

KUR’ÂN-I KERİM’DE RIZA KAVRAMI

Selman COŞKUN

Yüksek Lisans Tezi

Temel İslam Bilimleri Anabilim Dalı

Doç. Dr. Abdulmecit OKCU

2014

Her hakkı saklıdır

T.C.

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

Selman COŞKUN

KUR’ÂN-I KERİM’DE RIZA KAVRAMI

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Doç. Dr. Abdulmecit OKCU

ERZURUM-2014

T.C.

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLERİ ENSTİTÜSÜ

TEZ BEYAN FORMU

15/08/2014

SOSYAL BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 BİLDİRİM

Atatürk Üniversitesi Lisansüstü Eğitim-Öğretim ve Sınav Yönetmeliğine göre

hazırlamış olduğum "KUR’AN-I KERİM’DE RIZA KAVRAMI " adlı tezin tamamen

kendi çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt eder, tezimin

kağıt ve elektronik kopyalarının Atatürk Üniversitesi Sosyal Bilimler Enstitüsü

arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin verdiğimi onaylarım:

Lisansüstü Eğitim-Öğretim yönetmeliğinin ilgili maddeleri uyarınca gereğinin

yapılmasını arz ederim.

�

�

açılabilir.

� yıl süreyle erişime açılmasını istemiyorum. Bu sürenin

sonunda uzatma için başvuruda bulunmadığım takdirde, tezimin/raporumun tamamı her

yerden erişime açılabilir.

15.08.2014

Selman COŞKUN

T.C.
ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEZ KABUL TUTANAĞI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 Abdulmecit OKCU danışmanlığında, Selman COŞKUN tarafından hazırlanan bu

çalışma 15/08/2014 tarihinde aşağıdaki jüri tarafından Temel İslam Bilimleri Anabilim

Dalı’nda Yüksek Lisans Tezi olarak kabul edilmiştir.

Başkan : Doç. Dr. Abdulmecit OKCU İmza: …………………..

Jüri Üyesi : Prof. Dr. Mehmet DAĞ İmza: …………………..

Jüri Üyesi : Doç. Dr. Eyüp Şimşek İmza: …………………..

Yukarıdaki imzalar adı geçen öğretim üyelerine aittir. …… /……../………..

Prof. Dr. Mustafa YILDIRIM

Enstitü Müdürü

I

İÇİNDEKİLER

ÖZET... III

ABSTRACT ...IV

KISALTMALAR ... V

ÖNSÖZ ...VI

GİRİŞ ... 1

BİRİNCİ BÖLÜM

RIZA KELİMESİNİN ETİMOJİK TAHLİLİ

1.1. RIZA KELİMESİNIN SÖZLÜK VE ISTILAHÎ ANLAMLARI 4

1.1.1. Sözlük Anlamı ... 4

1.1.2. Istılahî Anlamı .. 6

1.2. RIZA İLE YAKIN ANLAMLI KELİMELER... 10

 Sevgi .. 10 / الحب .1.2.1

 Vech .. 12 / الوجه .1.2.2

1.3. RIZA İLE ZIT ANLAMLI KELİMELER ... 14

 Kızma .. 14 /السخط .1.3.1

 Öfke... 15 /الغضب .1.3.2

 Azap ... 17 /العذاب .1.3.3

 Lanet ... 18 /اللعنة .1.3.4

 Buğz ... 19 /البغض .1.3.5

İKİNCİ BÖLÜM

RIZA KELİMESİNİN ANLAM ALANI

2.1. RIZANIN DİĞER KELİMELERLE KULLANIMI ... 21

2.1.1. Rıza ve Şefaat .. 21

2.1.2. Rıza ve Rahmet ... 24

2.1.3. Rıza ve İbadet ... 25

2.1.4. Rıza ve Doğruluk .. 29

2.1.5. Rıza ve Mükâfat ... 30

2.2. KUR’ÂN’DA RIZA KELİMESİNIN FAİLİ VE MUHATABI 31

II

2.2.1. Rızanın Allah’a İsnadı ... 31

2.2.1.1. Razı Olma .. 35

2.2.1.1.1. Allah’ın Razı Olduğu Kimseler ... 36

2.2.1.1.2. Allah’ın Razı Olmadığı Kişi ve Eylemler .. 48

2.2.1.2. Tercih Etme / Seçme ... 53

2.2.2. Rızanın İnsanlara İsnadı.. 55

2.2.2.1. Hz. Peygamber’e İsnadı ... 56

2.2.2.2. Diğer İnsanlara İsnadı .. 58

2.2.2.2.1. Razı Olma .. 59

2.2.2.2.2. Anlaşma ... 67

2.2.2.2.3. Tercih Etme/Seçme ... 71

2.3. TASAVVUF’TA RIZA KELİMESİ ... 74

2.4. KUR’ÂN’DA RIZA İLE İLİŞKİLİ TARİHSEL OLAYLAR 77

2.4.1. Rıdvan Biatı ... 77

2.4.2. Kıblenin Kâbe’ye Çevrilmesi .. 79

2.4.3. Hamrau’l-Esed Olayı ... 80

2.4.4. Tebük Seferi .. 82

SONUÇ ... 85

KAYNAKÇA ... 87

ÖZGEÇMİŞ ... 90

III

ÖZET

YÜKSEK LİSANS TEZİ

KUR’ÂN-I KERİM’DE RIZA KAVRAMI

Selman COŞKUN

Tez Danışmanı: Doç. Dr. Abdulmecit OKCU

2014, 90 sayfa

Jüri: Doç. Dr. Abdulmecit OKCU (Danışman)

Prof. Dr. Mehmet DAĞ

Doç. Dr. Eyüp ŞİMŞEK

 ‘Razı olmak, hoşnut olmak ve kabullenmek’ gibi anlamlara gelen rıza kelimesi,

Kur’an-ı Kerim’de çeşitli türevleriyle birlikte altmış dört ayette yetmiş üç kez

kullanılmaktadır. Tefsir, Fıkıh ve Tasavvuf gibi İslamî ilimlerde geniş bir kullanım

alanına sahip olan rıza kelimesi, çalışmamıza konu olan ayetlerde Allah için

kullanıldığında ‘razı olma ve tercih etme’ anlamlarına gelirken insanlar için

kullanıldığında ‘razı olma, anlaşma ve tercih etme’ manalarında kullanılmaktadır.

Ayrıca şefaat, rahmet, ibadet ve doğruluk gibi kavramlarla ve Rıdvan Biatı, Tebük

seferi ve kıblenin çevrilmesi gibi birtakım tarihi olaylarla irtibatlı olarak

kullanılmaktadır.

Bu çalışmamızda, rıza kelimesi ve anlam alanı Kur’an bütünlüğü içerisinde ele

alınarak ortaya çıkan anlam değişmeleri, yakın ve zıt anlamlı diğer kelimelerle irtibatı

tespit edilmeye çalışılmıştır.

Anahtar Kelimeler: Rıza, Sevgi, Öfke, Rahmet, Rıdvan Biatı.

IV

ABSTRACT

MASTER THESIS

THE WORD CONCENTINTHE QUR’AN

Selman COŞKUN

Advisor: Assoc. Prof. Dr. Abdulmecit OKCU

2014, 90 Pages

Jury: Assoc. Prof. Dr. Abdulmecit OKCU (Advisor)

 Prof. Dr. Mehmet DAĞ

 Assoc. Prof. Dr. Eyüp Şimşek

The Word consent, which means 'consent, being satisfıed and accept', is used

seventy- three time in sixty-four verses of Quran together with various derivatives.

Although the Word consen thaving a wide fıeld of usage in the islamic sciencessuch as

commentary, fıqh and sufısm comes to mean 'consenting and choosing' in the verses

subjected to our study, it is used in the senses of 'consenting, agreement and choosing'

when it is used for the people. The Word consent is also used with the consepts such as

intercession, mercy, worship and trueness and in connection with certain historical

events such as Ridvan Allegiance, Tabuk expedition and Qibla convertion

In this study, the Word consent and its meaning area by being treated within

Quran entirety, their liaison with emergent meaning changes, homoionym and antonym

words was tried to be determined.

Key Words: Consent, love, anger, mercy, Rıdvan Allegiance.

V

KISALTMALAR

a.s. Aleyhisselâm

bkz. Bakınız

b. İbn, bin

c.c. Celle Celâlühû

DİA Diyanet İslam Ansiklopedisi

D. İ. B. Diyanet İşleri Başkanlığı

diğ. Diğerleri

Hz. Hazreti

İFAV Marmara Üniversitesi İlâhiyât Fakültesi Vakfı

md. Maddesi

md. yaz. Madde yazarı

r.a. Radıyallâhü anh

s. Sayfa

s.a.s. Sallallâhu aleyhi ve selem

T.D.V. Türkiye Diyanet Vakfı

terc. Tercüme

tsz. Tarihsiz

vs. Vesaire

yay. haz. Yayına hazırlayan

rzy Razıye

VI

ÖNSÖZ

Kur’ân edebi üslubu, kullandığı kavramları ve işlediği konuları bakımından

insanlara yol gösterici bir rehberdir. Kur’ân, insanların anlamaları ve hükümleriyle amel

etmeleri için Yüce Allah tarafından Hz. Peygamber’e indirilen ilahî bir kitaptır.

Kur’an’ın muhatabı olan insan bilgi, güç ve meleke bakımından sınırlı bir varlıktır. Bu

nedenle Hz. Peygamber (sav) doğru ve yanlışı, iyi ve kötüyü, güzel ve çirkini tayin

etmek, Kur’ân’ın verdiği mesajı tüm insanlara açıklamak, Allah’ın Kur’ân’da ifade

ettiği emir ve yasaklarını uygulamalı olarak bildirmek üzere peygamber olarak

gönderilmiştir. Onun sözleri, davranışları ve takrirleri Kur’ân’ın anlaşılmasına önemli

katkılar sağlamıştır.

Kur’ân’ı anlama çabaları ilahi vahyin gelişiyle başlamış ve günümüze kadar

devam etmiştir. Bu durum dünya hayatının son bulacağı ana kadar da devam edecektir.

Bugüne kadar Kur’ân üzerine birçok çalışma yapılmış ve birçok eser yazılmıştır. Bu

nedenle, Kur’ân’ın evrensel mesajının insanlara sağlıklı bir şekilde ulaşması için

Kur’ân’ı doğru anlamak ve yorumlamak gerekir. Tarih boyunca İslamî ilimler alanında

yapılan bütün çalışmaları özellikle de Tefsîr alanındaki çalışmaları bu gayretin bir

neticesi olarak kabul etmek gerekir.

 Araştırmamızın konusu, Tefsîr ilminde ve diğer İslamî disiplinlerde farklı

açılardan değerlendirmeye tabi tutulmuş olan “rıza” kavramıdır. Bu kavram, muhtelif

ayet-i kerimelerde farklı anlamlarda kullanılmıştır. Mesela tasavvufî düşüncede makam

olarak telakki edilmiş, fıkhî literatürde ise hükmün üzerine bina edildiği iradenin

keyfiyetini bildiren bir kavram olarak kullanılmıştır. Rıza kelimesinin Tefsîr ilmindeki

kullanımına gelince, Tefsîr ilminin farklı birçok alanı içine alan ve bütün İslamî

ilimlerden faydalanan yapısı gereği bu kavrama çeşitli anlamlar yüklenmiştir. Bu durum

rıza kelimesinin boyutlarını genişletmiş ve yerine göre farklı açıklamaların yapılmasına

sebep olmuştur. Gerek işarî gerekse fıkhî tefsîrlerde rıza kelimesine farklı anlamlar

yüklenmiştir.

Çalışmamızın amacı, Kur’ân’ın doğru anlaşılmasında önemli bir yere sahip olan

rıza kelimesini, Kur’ân’ın bütünlüğü içinde ele alarak tahlil etmektir. Kur’ân semantiği

açısından rıza kelimesinin tahlil edilmesi ve hangi anlamlarda kullanıldığının tespit

edilmesi yapılan farklı tefsîrlerin anlaşılmasına katkı sağlayacaktır. Ayetlerde geçen rıza

VII

kelimesinin anlam genişliği dikkate alındığında bu kavramı birey, toplum ve olaylar

çerçevesinde değerlendirip Kur’ân-ı Kerîm’de rıza kelimesinin kullanılmasıyla neyin

amaçlandığını belirlemek önem arz etmektedir.

 Rıza kelimesinin araştırma konusu olduğu bu çalışma giriş ve iki ana bölümden

oluşmaktadır. Giriş bölümünde tezimizin amaç ve önemi, çalışmamızda takip edilen

yöntem açıklanmaktadır. Birinci bölümde rıza kelimesinin etimolojik tahliline, rıza

kelimesiyle eş ve zıt anlamlı olan kelimelerin tahliline, ayrıca tüm bunların lügat ve

ıstılahi anlamlarına değinilmektedir.

 Tezimizin asıl konusunu teşkil eden ikinci bölümde ise, rıza kelimesinin

Kur’ân’daki kullanımı incelenmektedir. Rıza kelimesi, Allah ile kul arasındaki manevî

yakınlaşmayı ifade etmesi açısından önemlidir. Bu manevî yakınlaşmayı Kur’ân’ın ne

şekilde ifade ettiğini ortaya koymak ve rıza kelimesinin bu anlamda kullanılmasının

sebeplerini tespit etmek için kavramı faili ve muhatabı açısından değerlendirmeye tabi

tuttuk.

 Rıza kelimesi, Allah açısından rahmet, merhamet ve şefkati, kul açısından ise

yakınlaşmayı ifade ettiği için çalışmamızda bu hassas noktaya dikkat ederek, Allah ile

kul arasındaki ilişkinin boyutlarını tespit etmeye çalıştık. Ayrıca kavramın geçtiği

ayetleri tespit ederek bu kavramın kullanıldığı anlamlar dikkate alınarak konu başlıkları

oluşturulmuştur. Rıza kelimesinin irtibatlı olduğu birey, toplum ve olaylar razı olmanın

faili ve muhatabı açısından bir değerlendirmeye tabi tutulmuştur.

Çalışmamızın konu tespitinden bitirilmesine kadar her fırsatta katkı ve

yardımlarını esirgemeyen, tecrübe ve rehberliğinden çokça istifade ettiğim değerli

danışman hocam Doç. Dr. Abdulmecit OKCU Bey’e derin şükranlarımı sunuyorum.

Ayrıca tez çalışmamdaki katkılarından dolayı kıymetli arkadaşlarım Arş. Gör. Davut

AĞBAL ve Arş. Gör. Osman Nuri KARADAYI’ya teşekkür ediyorum.

Erzurum 2014 Selman COŞKUN

1

GİRİŞ

I. KONUNUN ÖNEMİ VE YÖNTEMİ

Allah tarafından tüm insanlığa hidayet kaynağı
1
 olarak gönderilen Kur’ân’ın, bu

hükmünü icra edebilmesi için insanlar tarafından anlaşılması gerekmektedir. Kur’an,

okunan ayetlerden meydana gelen bir kitaptır. İnsanın kudret sahibi yaratıcıya iman

edebilmek için bu ayetleri nasıl okuması ve nasıl algılaması gerektiği konusu önem arz

etmektedir.
2
 Bu sebeple Kur’ân, insanların Allah’a iman etmelerini, O’na hiçbir şeyi

ortak koşmamalarını, salih amel işlemelerini ve bunları yaparken de sadece Allah’ın

rızasını gözetmelerini emretmektedir.
3

Kur’ân’ın ilk muhatabı Hz. Peygamber (sav)’dir. O, Cebrail vasıtasıyla kendisine

gelen ayetleri sahabîlere aktarmakla yetinmemiş, gerektiğinde bu ayetleri toplumdaki

her bir ferdin anlayacağı şekilde yorumlamıştır. Hz. Peygamber (sav) ve sahabîlerden

sonra gelen Müslümanlar da aynı özveri ile Kur’ân’ı anlamaya çalışmışlar ve gelecek

nesillere birbirinden kıymetli eserler bırakmışlardır. Hidayet ve rahmet kaynağı olarak

indirilen Kur’ân’ı anlama çalışmaları günümüze kadar devam etmiştir. Günümüzde bu

çalışmalar daha da detaylandırılarak ve bölümlere ayrılarak devam etmektedir.

Biz de bu çalışmamızda, rıza kelimesi ve anlam alanını incelemeye çalışacağız.

Çalışmamızın ana konusunu Kur’ân-ı Kerîm’de geçen rıza kelimesi oluşturmaktadır.

Rıza kelimesi genel olarak ‘hoşnut olma, razı olma, tercih etme ve anlaşma’ gibi

anlamlara gelmektedir. Kur’ân’ın daha iyi anlaşılması konusunda kelimelerin veya

kavramların detaylı ve doğru bir şekilde tahlil edilmesi önem arz etmektedir. Bu

nedenle, biz de rıza kelimesinin Kur’ân’daki kullanımını dikkate alarak bu kavramı

birey, toplum ve olaylar bağlamında tahlil etmeye çalıştık.

Rıza kelimesi Allah’a ve insanlara isnad edildiğinde farklı anlamlara gelmektedir.

Yüce Allah bu kavram ile insanların yapmış olduğu bir takım fiillerden ve sözlerden

hoşnut olduğunu ifade etmektedir. Razı olmanın hangi durumlarda ve kimleri

kapsadığını tespit etmek çalışmamızı daha da önemli kılmaktadır. İnsanlar birbirleriyle

1
 Bakara, 2/2.

2
 Abdulmecit Okcu, Kur’an’a Göre Evrenin İnsana Musahhar Kılınışı, Salkımsöğüt Yayınları, Erzurum

2009, s.15.
3
 Bakara, 2/136; Nisa, 4/37.

2

karşılıklı olarak yaptıkları bir takım eylemlerde ve birbirlerine karşı iyi niyetlerini

belirtme durumlarında da bu kavram ile karşılık vermektedirler.

 Rıza kelimesi İslamî ilimler içerisinde farklı boyutları ile ele alınmıştır. Örneğin

Fıkıh ilminde, hukukî işlemin temelini oluşturan iradenin belirlenmesi konusunda rıza

önemli bir yere sahiptir. Çünkü iradenin içte gerçekleşeni daha çok rıza kelimesiyle

açıklanmaktadır. Ayette geçen “terâdî”
4
 kelimesi kişiler arasındaki hukukî işlemleri

ifade etmek için kullanılmaktadır. Fakihler, tarafların rızasını sözleşmenin vazgeçilmez

gereklerinden saydıkları için genel olarak hukukî işlemlerin temelini rızanın

oluşturduğunu ifade etmişlerdir.
5

 İlk dönemlerden itibaren Tasavvufî düşüncede rıza kelimesine özel bir önem

verilmiş ve bir makam olarak telakki edilerek salikin çıkması gereken mertebelerden

ikisinin (raziyye-marziyye) adı da rıza kelimesi ile ifade edilmiştir.

Bir kelimenin veya kavramın gerçek anlamını ortaya koymak, o kelimenin

kökenini tespit etmekle işe başlamayı gerekli kılar.
6
 Rıza kelimesinin ifade ettiği anlam

yelpazesinin temeli yine onun dildeki kullanımına dayanmaktadır. Bu nedenle, öncelikli

olarak rıza kelimesinin anlam yapısını incelerken etimolojik ve ıstılahi sözlüklerden

faydalandık.
7

Kur’ân’ın bir konu hakkında ne demek istediğini daha iyi anlayabilmek için, o

konu hakkında bütün beyanlarını bir araya getirerek ona göre fikir yürütmemiz ve

çalışmalarımızı bu bağlamda sürdürmemiz konumuzun daha iyi anlaşılmasına katkı

sağlayacaktır. Bu nedenle Tefsîrle ilgili eserleri dikkate alarak rıza kelimesinin

kullanıldığı anlam alanını belirleyerek bir sonuca varmamız ve temel kavram

çalışmalarının rıza kelimesiyle ilgili bölümlerini dikkatle inceleyip müşahhas bir fikir

oluşturmamız tezimizin asıl hedefini oluşturmaktadır.

Geçtiğimiz yüzyılın sonlarına doğru kavram çalışmalarına ağırlık verilerek herhangi bir

konu ya da kavram, Kur’ân bütünlüğü içerisinde ele alınıp incelemeye tabi tutularak

4
 Nisâ, 4/29.

5
Abdüsselam Arı, “Rıza”, DİA, T. D. V. Yayınevi, İstanbul 2008, XXXV, 57.

6
 Semantik tahlillerde takip edilmesi gereken yöntem için bkz., Mehmet Soysaldı, Kur’ân’ı Anlama

Metodolojisi, Fecr Yayınları, Ankara 2001, s.34-35; Hasan Yılmaz, Semantik Analiz Yönteminin Kur’ân’a

Uygulanması, Kurav Yayınları, Bursa 2007, s.169-179.
7
 Lisanu’l-Arab, Külliyyât, El-Müfredatu fi Ğaribi’l-Kur’ân, Mu’cemu’l-Vasıt, Ta’rifat.

3

çalışmalar yapılmıştır. Biz de bu çalışmamızda Kur’ân-ı Kerîm’in muhtelif ayetlerinde

geçen rıza kelimesinin farklı anlamlarını ele alarak bir fikir oluşturmaya çalıştık.

II. KAYNAKLAR

 Çalışmamızın temel kaynağını Kur’ân oluşturmaktadır. Çünkü araştırmamız

Kur’ân’da geçen rıza kelimesini esas almaktadır. Kavramların tahlilini yapma

konusunda öncelikle İbn Manzûr’un Lisanu’l-Arab, Ebu’l-Bekâ’nın Külliyyât’ı gibi

etimolojik sözlüklerden faydalandık. Ayrıca Ragıp el-İsfehâni’nin El-Müfredatu fi

Ğaribi’l-Kur’ân, Cürcânî’ninTa’rifat gibi ıstılahî sözlüklerinden istifade ettik.

Çalışmamız Tefsirle ilgili bir konu olduğundan öncelikli olarak Tefsîr

kaynaklarından yararlandık. Taberî’nin Câmi’u’l-Beyân ‘an Te’vîli Âyi’l-Kur'ân,

Fahreddin Râzî’nin Mefâtîhu’l-Gayb (et-Tefsîru’l-Kebîr),Nesefî’nin Medâriku’t-Tenzîl

ve Hakâiku’t-Te’vîl, Kurtubî’nin el-Câmi’ li Ahkâmi’l-Kur'ân, İbn Kesîr’in Tefsîru’l-

Kur'âni’l-‘Azîm, Elmalılı Muhammed Hamdi Yazır’nın Hak Dîni Kur'ân Dili Diyanet

İşleri Başkanlığı’nın hazırladığı Kur’ân Yolu Türkçe Meâl ve Tefsîri isimli eserlerden

faydalandık. Ayrıca hadis kaynakları bakımından Buhari ve Müslim’in sahihlerini

öncelemek sûretiyle diğer hadis kaynaklarına da bakarak rıza kelimesinin nitelikli bir

anlam haritasını ortaya koymaya çalıştık. Yine yazılı müstakil kavram çalışmalarından

faydalanarak hem rıza kelimesini hem de bu kavramla eş veya zıt anlamda kullanılan

diğer kavramları incelemeye çalıştık.

4

BİRİNCİ BÖLÜM

RIZA KELİMESİNİN ETİMOJİK TAHLİLİ

1.1. RIZA KELİMESİNIN SÖZLÜK VE ISTILAHÎ ANLAMLARI

1.1.1. Sözlük Anlamı

Kur’ân-ı Kerîm’de رضي /razıye kelimesi isim
8
, fiil

9
 ve mastar

10
 gibi çeşitli

türevleriyle otuz üç sûrede, altmış dört farklı ayette, yetmiş üç kez geçmektedir. Elli altı

ayette bir kez
11

, yedi ayette iki kez
12

, bir ayette ise üç kez
13

 kullanılmaktadır. Ancak rıza

kelimesi hiçbir ayette rıza/رضا şeklinde kullanılmamıştır.

/يرضيرضِي Rıza kelimesi Arapça/رضى fiilinden mastar bir kelime olup ‘sıkıntının

geçmesiyle kalbin sevinç duyması
14

, bir şeyin var olma iradesinin tam olması, canı

gönülden istemek, memnuniyet duymak
15

 ve razı olmak
16

 gibi manalara gelmektedir.

 Raziye fiili sarf ilminde sülasi dördüncü babda kullanılmaktadır. Son harfinin illet/رضِي

harfi olması hasebiyle nakıs fiillerdendir.
17

 .fiili değişik harf-i cerler ile kullanıldığında farklı anlamları ifade etmektedir رضِي

Örneğin مِن harf-i ceri ile kullanıldığında تفََى harf-i ceri ile ل ;yetinmek manasında/اكِ

8
 Hâkka, 69/21; Ğaşiye, 88/9; Fecr, 89/28; Kari’a, 101/7; Meryem, 19/ 6,55.

9
Bakara, 2/120, 144, 232, 233, 282; Nisa, 4/24-29-108; Mâide, 5/3, 119; En’âm, 6/113; Tevbe, 9/8,

24, 38, 58, 59, 62, 83, 87, 93, 96, 100; Yunus, 10/8; Ta-Ha, 20/84, 109, 130; Enbiya, 21/28; Hac,

22/59; Nur, 24/55; Neml, 27/19; Ahzab,33/51; Zümer, 39/7; Ahkâf, 46/15; Fetih, 48/18; Necm,

53/26; Mücadele, 58/22; Cin, 72/27; Leyl, 92/21; Duha, 93/5; Beyyine, 98/8.
10

 Âl-i İmran, 3/15-162-174; Nisa, 4/114; Maide, 5/2-16; Tevbe, 9/21-72-109; Muhammed, 47/28;

Fetih, 48/29; Hadid, 57/20-27; Haşr, 59/8; Mümtehine, 60/1; Tahrim, 66/1.
11

 Bakara, 2/120, 144, 207, 232, 233, 265, 282; Al-i İmran, 3/15, 162, 174; Nisa, 4/ 24, 29, 108, 114;

Maide, 5/2, 3, 16; En’am, 6/ 113; Tövbe, 9/8, 21, 24, 38, 58, 59, 72, 83, 87, 93, 109; Yunus, 10/ 8;

Meryem, 19/6, 55; Ta-ha, 20/ 84, 109, 130; Enbiya, 21/28; Hac, 22/59; Nur, 24/55; Neml, 27/19;

Ahzab, 33/51; Ahkâf, 46/15; Muhammed, 47/28; Fetih, 48/18,29; Necm,53/26; Hadid, 57/ 20, 27;

Haşr, 59/8; Tahrim, 66/1; Hakka, 69/21; Mümtehine, 60/1; Cin, 72/27; Ğaşiye, 88/9; Leyl, 92/ 21;

Duha, 93/5; Karia,101/7.
12

 Maide, 5/119; Tövbe, 9/62, 100; Zümer, 39/7; Mücadele, 58/22; Fecr, 89/28; Beyyine, 98/8.
13

 Tövbe, 9/96.
14

Cürcani, Ali b. Muhammed eş-Şerif, Kitabü’t-Ta’rifat, Daru’n-Nüfais, Beyrut 1428/2007, s.181.
15

Ebu’l-Bekâ, Eyyub b. Musa el-Hüseyni’l-Kufeviyyi, El-Külliyyat,Müessesetü’r-Risale, Beyrut

1413/1993, s.478.
16

İbni Manzûr, Cemalüddin Muhammed b. Mükrim, Lisanu’l-Arab, (rzy md), Daru’l-Fikr, Beyrut

1417/1997, XIV, 323.
17

İbn Manzur, XIV, 323.

5

kullanıldığında ise اختار/seçmek manasında kullanılmıştır.
18

 Buna لكم الإسلام ديناو رضيت

“Sizin için din olarak İslam’ı seçtim
19

”ayetini örnek verebiliriz.

ضَى babındaki kullanımı olan إفعال/fiilinin if ‘âl رضِي fiili, ‘birini ارَ

hoşnut/memnun etmek’ manasında kullanılmaktadır. Mesela ضَ يتهُ عن ِي ار ‘Onu benden

memnun kıldım’ cümlesinde ضَى .fiili ‘memnun etmek’ anlamındadır ارَ
20

 fiilinin tef رضِي

‘îl/تفعيل babı da ضَى .ile aynı anlamda kullanılmıştır ارَ

İfti ‘âl babındaki ارتضى kelimesi, ‘bir şeyden hoşnut olmak ve seçmek’

manasında kullanılmaktadır. Mesela ارتضاه لصحبته denildiğinde ‘onu dost olarak seçti’

manasını vermekteyiz.
21

ضى/fiillini istif ‘âl رَضِي /ve tefeu‘ul إستر ترَضَّى bablarında kullandığımızda;

‘memnun etmeye çalışmak, teveccühünü kazanmak ve razı olmasını istemek’ gibi

manaları içermektedir.
22

 Yine ترَضَّى kelimesi ‘hoşnut etmeye çalışmak, bir şeye

gayretinden dolayı memnuniyet göstermek’ manasında da kullanılmaktadır.
23

 ’babında kullanıldığında ‘uzlaşmak, karşılıklı razı olmak تراضى/fiili tefâ’ul رَضِي

manalarına gelmektedir.
24

Lügat âlimi Ebû Abdullah İbnü’l-A’râbi’ye (ö.231/846) göre رَضِى kelimesi

.yani ismi meful manasında- ‘razı olunan’ demektir- مرضِي
25

 Bazı lügat âlimlerine göre

ise مرضِي kelimesi ضُوُّ مَ ر şeklindedir, yani kelimeyi aslı üzere getirmişlerdir. Şu iki

kelime (عد ل/adaletli olan ve مخص /hasım olan) ism-i fail manasında mastar olarak

nitelendirildiği gibi ُّضِي kelimesi de ism-i meful/edilgen isim şeklinde ve ‘razı مر

olunan’ manasında mastar olarak nitelendirilmiştir.
26

 Bu konuya Kur’an’dan bir misal getirecek olursak O hoş bir فهو في عيشة راضية"

yaşantı içindedir”
27

 ayetinde راضية kelimesi ism-i fail kalıbında kullanıldığı halde ism-i

mef’ul manası verilmektedir. Dolayısıyla ayetin manası şu şekilde olur. َرُضِيت

18

el-Mu’cemu’l-Vasît, “Raziye mad.”, Mektebetü’l- İslamiyye, İstanbul tsz, s.375.
19

 Maide 5/3.
20

el-Mu’cemu’l-Vasît, s.474.
21

el-Mu’cemu’l-Vasît, s.475.
22

Firuzâbâdi, Mecdüddin Muhammed b. Yakup, Kâmusu’l-Muhît, Daru’l-İhyai’t-Türasi’l-Arabî, Beyrut

1460,s.1690.
23

 Firuzâbâdi, s.1691.
24

 Firuzâbâdi, s.1692.
25

 İbn Manzur, XIV, 323.
26

 İbn Manzur, XIV, 323.
27

 Hâkka, 69/21.

6

”.Yaşamından razı olundu/مَعِيشَتهُ"
28

 şeklinde okuduğumuzda bunun فهو في عيشة مرضية

manası“ O, razı olunan/memnun olunan bir yaşam içindedir” diyebiliriz.

İsmi meful kalıbında kullanılan ُّضِي ضُوُّ kelimesini مَر şeklinde okuyanlar, rıza مر

kelimesindeki ‘ya’ harfinin aslının ‘vav’ harfi olduğu görüşündedirler.
29

 Ayrıca bu

kelimenin ُّضُي ,kullanımı yanlıştır, doğrusu kelimenin son harfinin ‘vav’ harfiyle مَر

yani ُّضُو .şeklinde okunmasıdır مَر
30

 Rızan/رِضًى :Raziye fiilinin mastar kullanımlarını şu şekilde sıralayabiliriz/ رضِي

kelimesi maksur bir isim olmakla beraber aynı zamanda mastar bir kelimedir. Bu kelime

bazen رُضًى şeklinde de kullanılmaktadır.
31

وان fiilinin bir diğer mastarı olan رضِي ’kelimesi ‘çokça razı olmak رِض
32

 manasında

kullanılmaktadır. رِضوان kelimesi Kur’an’da on üç ayette geçmekte olup
33

 çokluk

manası taşıdığından dolayı Kur’ân’daki kullanımı Allah’a tahsis edilmiştir.
34

Yüce Allah

bir ayette buyuruyor ki: ُبَر ِ اكَ وَانٌ مِنَ اللّٰه Allah'ın rızası ise, bunların hepsinden daha“ وَرِض

büyüktür.”
35

وان kelimesinin “ra” harfi dammeli olarak رِضوان) şeklinde رُض رَان حَان شُك رُج

kelimelerinde olduğu gibi) okunduğunda ‘razı olmak’ manasına gelmektedir.
36

 Bütün

Kârîler bu kelimenin ilk harfini kesreli olarak okurlar. Ancak Âsım’ın (ö.127/745) bu

kelimeyi وان .şeklinde okuduğu rivâyet edilmiştir رُض
37

1.1.2. Istılahî Anlamı

Rıza, “hoşnut ve memnun olmak anlamındaki rıza mastarından isim olup

hoşnutluk ve hoşnut olma hali”
38

demektir. Bir şeyden hoşnut olmak ve bir şey hakkında

28

 İbn Manzur, XIV, 323.
29

 İbn Manzur, XIV, 324.
30

Firuzâbâdi, s.1690.
31

 İbn Manzur, XIV, 324.
32

el-İsfehâni, Ebu’l Kasım Hüseyin b. Muhammed Ragıp, el-Müfredât fi Ğaribi’l-Kur’ân, Daru’l Ma’rife,

Beyrut 2010, s.203.
33

 Âl-i İmran, 3/15, 162, 174; Mâide, 5/2, 16; Tevbe, 9/21, 72, 109; Hadid, 57/20, 27; Fetih, 48/29; Haşr,

59/8; Muhammed, 47/28.
34

el-İsfehâni, s.204.
35

 Tevbe, 9/72.
36

İbn Manzur, XIV, 324.
37

 İbnü’l-Cezeri, Muhammed b. Muhammed, En-Neşr fi’l-Kırââti’l-Aşr, Daru’l-Kütübi’l-İlmiyye, Beyrut

I, 174.
38

 Halil İbrahim Bulut, “Rıza”, DİA, XXXV, 55.

7

memnuniyetini göstermek, o şeyden razı olmak demektir. Aynı kavramı şu şekilde de

açıklayabiliriz: “Kulun Allah’tan gelenlere hoşnutsuzluk göstermeyerek O’ndan razı

olması veya kulun Allah’ın emirlerini yerine getirmesi ve yasaklarından da sakınması

neticesinde Allah’ın kulundan razı olmasıdır.”
39

Rıza kelimesine iki farklı açıdan bakabiliriz: Birincisi Allah’ın kulundan razı

olması halidir ki, Allah’ın kulunun inanç, amel, söz, fiil ve davranışlarını kabul edip

sevap vermesi, onu affedip cennet ve nimetleriyle mükâfatlandırması demektir. İkincisi

ise kulun Allah’tan razı olması halidir ki, kulun Allah’ın emir ve yasaklarını, helal ve

haramlarını, kaza ve kaderini güzel ve hoş karşılamasıdır.
40

Rızanın ‘Allah’ın kulundan, kulun da Allah’tan hoşnut ve memnun olması’

manasında kullanılmasının yanı sıra, insanların kendi aralarındaki razı oluşlarına nispet

edildiği de görülmektedir.
41

 Rıza kelimesi kula nispet edildiğinde “Allah’ın kaza ve

kaderini itirazsız benimseme” manasına alınır.
42

 Ancak, ehli sünnetin de benimsediği

şekliyle Allah’ın meydana gelmesini irade ettiği bir iş meydana gelmişse ve şer vasfı

taşımışsa bu işte Allah’ın iradesinin etkisi var diye şerrin kendisine rıza gösterilmez.

İşin meydana gelmesinde Allah’ın iradesinin mevcudiyeti kabul edilir ve kulun fiiline

değil ilahî sıfata yönelik olan bu kabul rıza manasına gelir. Fakat Mutezile’ye göre şer

hiçbir şekilde Allah’tan sadır olmaz.
43

Rıza kelimesini başka bir kullanım şekli açısından iki kısma ayırabiliriz: Birinci

kısmı, iman sahibi olan her mükellef için olan rızadır. Bunun hakikati Allah’ın hüküm

ve takdirine itirazda bulunmaksızın O’nun tarafından istenen şeylerin kabul edilmesidir.

İkinci kısmı ise belli bir konuma ve mevkiye sahip kimselerin rızasıdır. Bunun hakikati

ise, bir işin yerine getirilmesiyle kalbin sevinçle dolmasıdır.
44

Rıza kelimesi ile irade arasında şu ayrımın yapılması gerekir. Rıza kullanım şekli

ve alanı dikkate alındığında iradeden daha özel bir kavramdır. Çünkü Allah’ın rızasını

elde etme gayretinde olmak O’na itirazı terk etmeyi gerektirir. İrade ise böyle değildir.

Mesela küfür Allah katında irade edilmiş bir şey olmakla beraber Allah katında razı

39

İsfehâni, s.203.
40

Fikret Karaman ve arkadaşları, (Editör: İsmail Karagöz), Dini Kavramlar Sözlüğü, Diyanet İşleri

Başkanlığı Yayınları, Ankara 2007, s.553.
41

Halil İbrahim Bulut, “Rıza”, DİA, XXXV, 56.
42

Halil İbrahim Bulut, “Rıza”, DİA, XXXV, 55.
43

Halil İbrahim Bulut, “Rıza”, DİA, XXXV,55.
44

 Ebu’l Bekâ, s.479.

8

olunmuş bir şey değildir. Küfre itiraz olunabilir ve kişi onunla sorumlu tutulur.”
45

Bu

nedenle kimi alimlerimiz rıza ile irade arasında anlam farkının bulunduğunu ifade

ederek derler ki, rıza insan için düşünüldüğünde yaratılışı gereği arzu ettiği şeydir, fakat

irade ise alternatiflerden birinin bir anlamda bilinçli olarak tercih edilmesidir.
46

Rıza kelimesinin Hadis, Fıkıh, Kelam ve Tasavvuf gibi İslamî ilimlerde

kullanılması konusunda şunları söyleyebiliriz. Hadis ilminde birçok rivayette rıza

kavram olarak kullanılmıştır. Mesela Mâide suresindeki “Allah özünde ve sözünde sadık

olanlardan razı olmuştur, onlar da Allah’tan razı olmuşlardır”
47

 mealindeki ayete

mukabil Hz. Peygamber (sav), Mü’minun suresinin ilk on ayetinin nazil olmasının

ardından bir dua yapmıştır ve yaptığı duayı şöyle bitirmiştir: “Allah’ım! Bizden razı ol

ve bizi senden razı olma derecesine yükselt.”
48

Allah Rasulü (sav), Zeyd b. Sabit’e

(ö.45/665) öğrettiği bir duada şöyle buyurmuştur: “Allah’ım! Senden, gerçekleşen kaza

ve kaderinin sonucuna rıza göstermeyi bana nasip etmeni dilerim.”
49

 Ayrıca Hz.

Peygamber’in gece namazlarının sonunda yaptığı dualardan birine “ اعوذ برضاك اللهم اني

 Ya Rabbi! Senin gazabından rızana sığınırım” diye başladığı rivâyet/ من سخطك

edilmiştir.
50

Kelam ilminde rıza kelimesi Allah’ın irade sıfatı, dolayısıyla kaderle ilişkisi

açısından incelenmiştir. Allah’ın emirleri, hükümleri ve fiillerinde hür olduğunu

bildiren sıfatına irade denir.
51

 Bu konuda Mu’tezile’ye mensup âlimler, insanlardan

sadır olan fiillerin ilahi iradeden bağımsız biçimde gerçekleştiğini kabul ettikleri için

rıza ile irade sıfatının aynı mahiyette bulunduğunu söylerler.
52

 Bu görüşü dikkate

aldığımızda, kulların işlemiş oldukları kötü fiiller Allah’ın irade ve rızasının dışında

kalır sonucu ortaya çıkmaktadır. Ehl-i Sünnet âlimlerine göre ise, irade ile rıza

45

 Ebu’l Bekâ, s.479.
46

Halil İbrahim Bulut, “Rıza”, DİA, XXXV, s.56.
47

 Mâide, 5/119.
48

Tirmizi, Ebu İsa Muhammed b. İsa, Süneni Tirmizi, (Tahkik: Ahmet Muhammed Şakir), “Kitabu’t-

Tefsîr”, Daru’l-İhyai’t-Türasi’l-Arabî, Beyrut, tsz.
49

Nesai, Ebu Abdurrahman Ahmed b. Şuayb b. Ali b. Bahr b. Sinan b. Dinar, Süneni Nesai, “Sehiv-62”,

(Celâleddin Suyuti şerhi, Sindi haşiyesi), Mektebü’l Matbuati’l İslamiyyeti fi Haleb, Beyrut 1988.
50

Müslim, Ebu’l Hüseyin Müslim b. Haccac el-Kuşeyri, Sahih-i Müslim ,(Tahkik: Muhammed Fuad

Abdulbaki), “Salât-222”, h.no:302, Daru’l İhyai’l Kütübi’l Arabiyye, Beyrut, I, 352.
51

 Halil İbrahim Bulut, “Rıza”, DİA, XXXV, 56.
52

Halil İbrahim Bulut, “Rıza”, DİA, XXXV, 56.

9

birbirinden ayrı sıfatlar olup ilahi irade insanların iyi ve kötü fiillerine taalluk etmekle

birlikte rıza sadece hayra yöneliktir.
53

Fıkıh ilminde rıza kelimesi daha sonraki dönemlerde terimleşmiştir. Rıza kelimesi

fıkıhta iradenin mahiyetini veya belli yönlerini ifade etmektedir. İradeyi, “iki şeyden

birini veya bir şeyi yapıp yapmama arasında tercih imkânı”
54

 diye tanımladığımızda

irade, rızadan daha kapsamlı bir anlam ifade etmektedir. Çünkü bir irade, zorla

yaptırılan bir şey sonucu oluşabileceği gibi herhangi bir icbar olmaksızın kişinin kendi

ihtiyarı sonucu da olabilir. Kur’ân-ı Kerîm’de geçen “ نَكُم وَالكَُم بيَ يَا ايَُّهَا الَّذٖينَ اٰمَنوُا لََ تاَ كُلوُا امَ

ترََاضٍ مِن كُم بِال بَاطِلِ الََِّ انَ تكَُونَ تِجَارَةً عَن /Ey iman edenler! Mallarınızı aranızda batıl yollarla

yemeyin. Ancak karşılıklı rıza ile yapılan ticaretle olursa başka…”
55

ayeti ticari

ilişkilerin karşılıklı rızaya dayanması gereğini ifade etmektedir.

Rıza kelimesi Tasavvuf ilminde daha geniş anlamda kullanılmaktadır. Tasavvufta

rıza, dini hükümlere uyan kuldan Allah’ın ve Allah’ın takdirinden kulun hoşnut olması

anlamında kullanılan bir terimdir.
56

 Tasavvuf’un ilk dönemlerinden itibaren Rıza

kelimesine özel bir önem verilmiştir. Süleyman Uludağ, Cüneyd-i Bağdadî

(ö.297/909)’nin rızayı “ilahî iradeye tabi olduğu için kulun kendi iradesini ve tercihini

terk etmesi” şeklinde tanımladığını ifade eder.
57

 Ebû Osman el-Hirî (ç.298/910)’ye göre

rıza, kazaya razı olmaktır. Haris el-Muhasibi (ö.243/857) rızayı ilahî tecelliler

karşısında kalbin sükûnet halinde olmasıdır diye açıklar.
58

 Gazalî (ö.505/1111) rıza

halindeki bir kulun musibetler karşısında bazen acı ve ağrı hissetmeyebileceğini söyler

ve bir gazinin savaş esnasında aldığı yaranın acısını başlangıçta hissetmemesini bu

duruma örnek olarak gösterir. Böyle bir kul acı hissetse bile Hak’tan gelen musibete

itiraz etmez ve şikâyette bulunmaz.”
59

Kur’ân ve hadislerde Mü’minlerin Allah’ın rızasını kazanmaları gereği üzerinde çokça

durulmuş ve Mü’minler buna teşvik edilmiştir. Bir Mü’min için rıza mertebesine

ulaşmak en büyük mutluluk vesilesidir. Bu nedenle Kur’ân’da geçen “ رضي الله عنهم و

53

Halil İbrahim Bulut, “Rıza”, DİA, XXXV, 56.
54

 Abdüsselam Arı,“Rıza”, DİA, XXXV, 57.
55

 Nisa, 4/29.
56

 Süleyman Uludağ, “Rıza”, DİA, XXXV, 56.
57

 Süleyman Uludağ, “Rıza”, DİA, XXXV, 56
58

Süleyman Uludağ, “Rıza”, DİA, XXXV, 56
59

 Gazalî, Ebû Hamîd Muhammed b. Muhammed b. Muhammed b. Ahmed et-Tûsi, İhyâ’u Ulûmi’d-Dîn,

Bedir Yayınevi, İstanbul 1975, IV, 337.

10

 Allah onlardan razı oldu, onlar da Allah’tan razı oldular” meâlindeki/رضوا عنه

ayetler
60

 Allah ile kul arasındaki rıza halinin karşılıklı olduğunu gösterir.
61

1.2. RIZA İLE YAKIN ANLAMLI KELİMELER

 Kur’an-ı Kerim’de rıza sözcüğü ile anlam ilişkisi olan birçok kelime vardır. Bu

başlık altında rıza ile yakın anlamda kullanılan “sevgi ve vech” kelimelerini incelemeye

çalışacağız. Allah, kullarının yaptıklarından razı oluşunu Kur’an’da muhtelif kelimelerle

ifade etmektedir. Allah’ın kulunu sevmesi, ona rahmet ve merhamet etmesi kuluna karşı

muhabbetinin geniş olmasından kaynaklanmaktadır. Kur’an’da geçen “hubb” kelimesi

ile Allah lafzının “vech” kelimesine muzaf olduğu durumlarda, bu iki kelime “razı

olma” anlamında kullanılmaktadır. Şimdi kısaca bu konuya değinmeye çalışacağız.

 Sevgi / الحب .1.2.1

Hubb Arapça bir kelime olup ‘muhabbet, sevgisi olmak, hoşlanmak / حُبُّ
62

,

dostluk
63

, istemek, meyletmek ve tercih etmek’ gibi manalara gelmektedir.
64

 Hubb

kelimesi Kur’ân’da değişik kalıp ve manalarda kullanılmaktadır. ‘Sevmek’ anlamındaki

.ehabbe kelimesi yakın anlamda kullanılır/احَبَّ habbe kelimesi ile/حَبَّ
65

 Yüce Allah

Kur’ân-ı Kerîm’de: “ تدََّ مِن كُم مٍ يُحِبُّهُم وَيحُِبُّونَهُ يَا ايَُّهَا الَّذٖينَ اٰمَنوُا مَن يَر ُ بقِوَ فَ يَا تِى اللّٰه عَن دٖينِهٖ فسََو /Ey

iman edenler! Sizden kim dininden dönerse, (bilin ki) Allah onların yerine öyle bir

topluluk getirir ki, Allah onları sever, onlar da Allah'ı severler…”
66

 buyuruyor. Bu

ayette ‘ehabbe’ kelimesi ‘habbe’ ile yakın anlamda kullanılmıştır. Ayrıca bu ayette iki

yönlü sevgi söz konusudur. Birincisi, Allah’ın kulunu sevmesi onu nimetleriyle

donatması yani kulundan razı olması; ikincisi ise kulun Allah’ı sevmesidir ki, O’nun

katında kurtuluşu istemesidir.
67

 Burada hubb kelimesinin konumuzla ilgili olarak -olumlu ve olumsuz- iki

kullanımına dikkat çekmek istiyoruz. Birincisi, daha çok İslam’ın hoş gördüğü ve

60

 Mâide, 5/119; Mücadele, 58/22; Fecr, 89/28; Beyyine, 98/8.
61

Süleyman Uludağ, “Rıza”, DİA, XXXV, 56.
62

 İbn Manzur, I, 289.
63

 Firuzâbâdi, s.90.
64

 Dini Kavramlar Sözlüğü, “Rıza” s.263.
65

 Rağıp el-İsfehâni, s.116.
66

 Mâide, 5/54.
67

 Rağıp el-İsfehâni, s.116.

11

Müslüman’ın yapmasını gerekli kıldığı söylem ve eylemlerden sonra bu ifade tarzıyla

bir hoşnutluk bildirilmesidir. Eğer bir kul Allah ve Rasulü’nün emrettiği şeyleri en

güzel şekliyle yerine getirirse o kula bu yaptığının karşılığında kendisinden razı olunma

payesi verilmektedir. Mesela birçok ayette iyilik yapanları,
68

 tövbe edenleri ve

temizlenenleri
69

, takva sahiplerini
70

, sabredenleri
71

 ve tevekkül edenleri
72

 Allah’ın

sevdiği bildirilmektedir. Yine birçok ayette Allah’ı
73

, imanı
74

,dünya ve ahiret

nimetlerini
75

, bağışlanmayı,
76

 hayırlı şeyleri
77

 sevmek övülmüş ve teşvik edilmiştir.

Allah’ın sevmesi kulundan memnun olduğunu, Allah’ın kulundan hoşnut olması ise

ondan razı olduğunu gösterir. Ayrıca bu konuda Hz. Peygamber (sav) bir hadis-i şerifte

şöyle buyurmaktadır: “ لقاء الله أحب اللهُ لقاءه و من كره لقاء الله كره الله لقاءهمن أحب /Kim Allah’a

kavuşması severse/Allah’a kavuşmaktan razı olur/ memnuniyet duyarsa Allah da ona

kavuşmayı sever/ondan azı olur; kim de Allah’a kavuşmayı istemezse Allah’ta ona

kavuşmayı istemez.”
78

Hubb kelimesinin ikinci kullanımına gelince, Allah ve Rasulü’nün emirlerine

karşı gelerek isyanda bulunan veya Müslüman olduğu halde İslam’ın ruhuna aykırı

fiillerde bulunan kişiler Kur’an’da yerilmektedir. Mesela kâfirleri
79

, zalimleri
80

,

bozgunculuk yapanları
81

, aşırı gidenleri
82

 Allah’tan başka tapılanları,
83

 ahireti unutup

sadece dünyayı sevmenin,
84

 hak etmediği şeylerle övülmeyi
85

 sevmenin Allah

tarafından yerildiği bizlere bildirilmektedir.

68

 Bakara, 2/195.
69

 Bakara, 2/222.
70

 Al-i İmran, 3/76.
71

 Al-i İmran, 3/146.
72

 Al-i İmran, 3/159.
73

 Bakara, 2/165.
74

 Hucûrat, 49/7.
75

 Al-i İmran, 3/92.
76

 Nur, 24/22.
77

 Bakara, 2/216.
78

Tirmizi, Zühd-4.
79

 Al-i İmran, 3/32.
80

 Şûra, 42/40.
81

 Bakara, 2/205.
82

 Bakara, 2/190.
83

 Bakara, 2/165.
84

 Kıyame, 75/20.
85

 Al-i İmran, 3/188.

12

.Habbebe kelimesi ‘birini ve birşeyi sevdirmek’ manasında kullanılmıştır/حبب
86

Mesela Hucûrat sûresi yedinci ayette ‘habbebe’ kelimesi bu manada kullanılmıştır.

“ يمَانَ وَزَيَّنَهُ فٖى قلُوُبكُِم اللهوَلٰكِنَّ ٖ حَبَّبَ اِليَ كُمُ الَ /Allah size imanı sevdirmiş ve onu gönüllerinize

güzel göstermiştir”.

.İstehabbu kelimesi ‘tercih etme’ manasında kullanılmaktadır/ استحبوا
87

 Kuran’da

geçen rıza kelimesinin manalarından birinin de ‘tercih etmek’ olduğunu daha önce

açıklamıştık.

 Aşağıdaki ayetlerde görüleceği üzereاستحبوا kelimesi ‘tercih etme’ manasında

kullanılmıştır. “ تحََبُّوا ال عمَٰى عَلىَ ال هُدٰى ا ثمَُودُ فهََديَ نَاهُم فَاس وَامََّ “Semûd kavmine gelince, biz

onlara doğru yolu göstermiştik. Ama onlar körlüğü hidayete tercih etmişlerdi.”
88

 " الََّذٖينَ

خِرَةِ ٰ تحَِبُّونَ ال حَيٰوةَ الدُّن يَا عَلَى الَ ”…O kimseler dünya hayatını ahirete tercih ederler / يسَ
89

 Vech / الوجه .1.2.2

Vech / الوجه kelimesi ‘yüz, yön, cihet, zat, kalp, fazilet, şeref ve yol’
90

 gibi

anlamlara gelmektedir. Vech kelimesi Allah’ın haberi sıfatlarındandır. Bu nedenle

kelimenin ifade ettiği lafzi anlamı Allah’a izafe etmemiz mümkün değildir. Haberi

sıfatların ifade ettiği lafzi anlamlar ancak yaratılmışlara verilebilir. Yüce Allah’ın

Kur’an’da “Her nereye yönelirseniz orada Allah’ın vechi (Allah’a durulacak

cihet)vardır”
91

 ayetinde geçen ‘vech’ kelimesiyle neyi ifade ettiği İslam âlimleri

tarafından tartışılmıştır. Ancak ayetin baş kısmında doğu ve batı yönlerinin ifade

edilmesi sebebiyle; yön, cihet ve yönelme gibi fiziki bir durumun ifade edildiğini

söyleyebiliriz. Kasas sûresindeki ayette ise ‘vech’ kelimesi ile bizzat Allah’ın zatı ifade

edilmiştir: “ مُ وَاِليَ هِ هَهُ لَهُ ال حُك ءٍ هَالِكٌ الََِّ وَج ِ اِلٰهًا اٰخَرَ لََ اِلٰهَ الََِّ هُوَ كُلُّ شَی جَعوُنَ وَلََ تدَ عُ مَعَ اللّٰه ترُ /Sen

Allah ile beraber başka bir ilâha ibadet etme. O’ndan başka hiçbir ilâh yoktur. O’nun

veçhinden/zatından başka her şey yok olacaktır. Hüküm yalnızca O’nundur ve kesinlikle

O’na döndürüleceksiniz.
92

”

86

 Mu’cemu’l-Vasıt, s.172.
87

 Mu’cemu’l-Vasıt, s.172.
88

 Fussilet, 41/17.
89

 İbrahim, 14/3.
90

Mu’cemu’l-Vasıt, s. 1058.
91

 Bakara, 2/115.
92

Kasas, 28/88.

13

 Kâinatı ve kâinatta var olan her şeyi yaratan Allah’tır. Yaratılanlar belirli

özellikleri itibariyle birbirlerine benzeyebilirler. Fakat Allah’ın yaratılmış herhangi bir

varlığa benzememesi, yani teşbih ve tecsimden münezzeh olması asıldır ve itikadımız

açısından kaçınılmazdır. Allah var olan her şeyin gerçek kaynağıdır. Birisi ayakta duran

bir varlığa bakıp Allah’ın kayyumluğunu görürse onda aynı zamanda Allah’ın vechini

de görmüş olur.
93

 Yani bakan kişi, Allah’ın o kişiye verdiği gücü, kudreti ve Allah’ın

kayyumluğunu müşahade eder.

Vech kelimesi Kur’ân-ı Kerîm’de Lafzatullah’a muzaf olduğunda, kelimenin aslî

manasının gerektirdiği anlam özelliğine riayeten ve tenzih amaçlı olarak ‘razı olmak,

hoşnutluk duymak’ manalarına tevil edilmiştir.

Kur’ân-ı Kerîmde ‘vech’ kelimesinin ‘razı olma’ manasında kullanıldığına dair

birçok ayet bulunmaktadır. Bu ayetlerden bir kaçı şöyledir:

اللّٰه وَجْه وَمَا تنُ فِقوُا مِن خَي رٍ فلَِانَ فسُِكُم وَمَا تنُ فِقوُنَ الََِّ اب تغَِاءَ / …Hayır olarak ne harcarsanız,

kendiniz içindir. Zaten siz ancak Allah'ın rızasını kazanmak için harcarsınız…”
94

 Bu

ayette vech kelimesi Lafzatullah’a muzaf olduğundan dolayı ‘razı olma’ anlamında

kullanılmıştır.
95

"رَب ِهِم وَجْه وَالَّذٖينَ صَبَرُوا اب تغَِاءَ /Onlar, Rablerinin rızasına ermek için sabreden..”
96

Yani ne halka karşı gösteriş ne de gönüllerinde bir gurur ve iftihar duygusu

beslemeyerek, sırf Allah rızası için zahmetlere katlanıp hak yolunda sabır ve sebat

gösterirler.
97

كٖينَ وَاب نَ السَّبٖيلِ ذٰلِكَ خَي رٌ لِ بٰى حَقَّهُ وَال مِس ِ وَاوُلٰئكَِ هُمُ ال مُف لِحُونفَاٰتِ ذاَ ال قرُ هَ اللّٰه "لَّذٖينَ يرُٖيدوُنَ وَج /Öyle

ise akrabaya, yoksula ve yolcuya hakkını ver. Bu, Allah'ın hoşnutluğunu kazanmak

isteyenler için daha hayırlıdır. İşte onlar kurtuluşa erenlerdir.”
98

Bu ayette vech

kelimesi ‘rıza’ manasında kullanılmaktadır. Yani ‘Allah’ın rızasına ulaşma

93

 Cürcani, s. 139.
94

 Bakara, 2/272.

95
M. Hamdi Yazır, Hak Dinî Kur’ân Dili, (Sadeleştiren: Sıtkı Gülle), Huzur Yayınevi, İstanbul 2003, II,

225; Seyyid Kutup, Fi-Zilâli’l-Kur’an, Daru’ş-Şuruk, Kahire 1412-1992.
96

 Râd, 13/22.
97

 Elmalılı, V, 141.
98

 Rum, 30/38.

14

düşüncesinde olanlar akraba, yoksul ve yolcuya haklarını verenlerdir’ şeklinde anlam

verebiliriz.
99

بِر نفَ سَكَ مَعَ الَّذٖينَ يَد عُونَ رَبَّهُم بِال غَدٰوةِ هَ"هِ وَال عشَِى ِ يرُٖيدوُنَ وَج وَاص /Sabah akşam Rablerine, O'nun

rızasını dileyerek dua edenlerle birlikte sabret…”
100

1.3. RIZA İLE ZIT ANLAMLI KELİMELER

Kur’an-ı Kerim’de bazı kelimeler rıza ile zıt anlamda kullanılmaktadır. Allah

Teâla insanların yaptıkları bazı kötü ameller neticesinde onları, karşılaşacakları bazı

olumsuz durumlara karşı uyarmaktadır. Bu uyarıyı yaparken de, hoşnutsuzluğun

seviyesi kızma, öfke, gazap ve azap gibi kelimelerle ifade edilmektedir. Kur’an’da

geçen sehata, gazap, azap, lanet ve buğz kelimeleri rıza ile zıt anlamı ifade ettiklerinde

dolayı bu başlık altında bu konuyu işleyeceğiz.

 Kızma /السخط .1.3.1

 ,Sehata kelimesi rıza ile zıt anlamda kullanılmakta olup “razı olmamak/سخَط

hoşlanmamak ve kızmak” manalarına gelmektedir.
101

 Bu kullanıma örnek olması

açısından Kur’ân-ı Kerîm’de geçen şu ayeti verebiliriz. Allah Teâla: “ وَمِن هُم مَن يَل مِزُكَ فِى

طُوا مِن هَا دقَاَتِ فَاِن اعُ ا مِن هَا اِذاَ هُم رَضُوالصَّ يَسْخَطُونَ ا وَاِن لَم يعُ طَو / İçlerinden sadakalar konusunda

sana dil uzatanlar da var. Kendilerine ondan bir pay verilirse, hoşnut olurlar; eğer

kendilerine ondan bir pay verilmezse, hemen kızarlar.”
102

 buyurmaktadır. Bu ve benzeri

ayetlerde ‘razıye’ fiili ile ‘sehada’ fiili zıt anlamda kullanılmaktadır. Aynı kullanımı

Hz. Peygamber (sav)’in hadisinde de görmekteyiz. Hz. Peygamber (sav) buyuruyor ki:

”.Ya Rabbi! Senin gazabından rızana sığınırım/ اللهم اني اعوذ برضاك من سخطك “
103

ط kelimeleri ise ‘cezalandırmayı gerektirecek şekilde, şiddetli bir السَّخَط و السُّخ

biçimde kızgınlık’ demektir.
104

 Vereceğimiz örnekte ‘sehada’ kelimesi ‘kızmak’

99

 Elmalılı, VI, 259.
100

 Kehf, 18/28.
101

İbn Manzur, VII, 311.
102

 Tevbe, 9/58.
103

 Müslim, Ebu’l Hüseyin Müslim b. Haccac el-Kuşeyri, Sahih-i Müslim, (Tahkik: Muhammed Fuad

Abdulbaki), Salât-222, Daru’l İhyai’l Kütübi’l Arabî, Beyrut tsz., I, 352.
104

 Rağıp el-İsfehâni, s.402.

15

manasında kullanılmıştır. طه اي لم يرضه Her ne zaman ona bir iş“ كلما عملت له عملا تسخَّ

yapsam kızar, yani yaptığım işten razı olmaz.”
105

Kızgınlık Allah'tan olursa sehata kelimesi ‘azap etme ve gazap’ anlamlarına gelir.

Mesela şu iki ayette سخط/sehada kelimesiyle ifade edilen kızgınlık, Allah Teâlâ’nın

fiilidir ve sehada kelimesi her iki ayette de azap etme manasını içerir.

مَالهَُم بطََ اعَ وَانَهُ فَاحَ َ وَكَرِهُوا رِض خَطَ اللّٰه " ذٰلِكَ بِانََّهُمُ اتَّبَعوُا مَا اسَ / Bu, Allah'ı gazaplandıran şeylere

uydukları ve O'nun hoşnut olduğu şeyleri beğenmedikleri içindir. Allah da onların

amellerini boşa çıkarmıştır.”
106

 Allah, inkârcılarla dostluk kuranlara karşı

hoşnutsuzluğunu ifade etmek için ‘sehada’ fiilini kullanmaktadır. “ َن ترَٰى كَثٖيرًا مِن هُم يَتوََلَّو

ُ عَليَ هِم وَفِى ال عَذاَبِ هُم خَالِدوُنَ Onlardan çoğunun/ الَّذٖينَ كَفَرُوا لبَئِ سَ مَا قَدَّمَت لهَُم انَ فسُُهُم انَ سَخِطَ اللّٰه

inkâra sapanlarla dostluklar kurduklarını görürsün. Kendileri için nefislerinin takdim

ettiği şey ne kötüdür. Allah onlara gazaplandı ve onlar azapta ebedi kalacaklardır.”
107

 Öfke /الغضب .1.3.2

 Gazap kelimesi rıza ile zıt anlamda kullanılmaktadır. Gazap, ‘intikam isteği/غضَب

ile kalbin kan basıncının harekete geçmesi (yüzde belirmesi)’
108

, veya ‘acı veren kötü

bir davranışın kişinin ruhunda uyandırdığı kızgınlık ve cezalandırma isteği’

demektir.
109

Gazap kelimesi ayet ve hadislerde hem Allah’a hem Peygamber’e hem de diğer

insanlara nispet edilerek kullanılmıştır. Gazap kelimesini iki açıdan -hem Allah için

hem de insan için kullanımını- ele alarak bir değerlendirme yapacak olursak şunları

söyleyebiliriz.

 Birincisi, yaratılmışların gazabıdır. Hz. Musa, kavminin buzağıyı ilah edindiğini

görünce onlara kızdı ve bu kızma olayı Kur’an’da gazap kelimesiyle ifade edilmiştir.
110

İkincisi ise Allah’ın gazabıdır ki, Allah’a isyan edip O’nu inkâr etme neticesinde

Allah’ın o kişiyi cezalandırması
111

 olarak ifade edilmiştir. Övülme, öven tarafından bir

105

 İbn Manzur, VII, 312.
106

 Muhammed, 47/28.
107

 Maide, 5/80.
108

Rağıp el-İsfehani, s.363.
109

Dini Kavramlar Sözlüğü, s.201.
110

 A’raf, 7/154.
111

 İbn Manzur, I, 648.

16

nevi razı olunma halidir. Azarlanma ise bir nevi yerilme halidir. Ayrıca Allah’ın gazap

etmesi bu kelime ile kullanıldığında intikam alma anlamı kastedilir.
112

 Allah Teâla

kendisi hakkında kötü zanda bulunan, kendisine ortak koşan münafık erkek ve kadınlara

gazap edeceğini bildirmektedir.
113

 Yine Fatiha sûresinde bir dua temennisi olarak,

gazaba uğrayanların yoluna değil de kendilerine hidayet verilenlerin yoluna iletilmesi

istenmektedir.
114

Bütün bu anlatımlar gösteriyor ki, Allah’ın emirlerini yerine getirip yasaklarından

sakınarak O’nun rızasını kazananla, Allah’ın emirlerini yerine getirmeyip yasaklarından

kaçınmayarak O’nun gazabına uğrayan kişinin durumu bir değildir. Çünkü Allah kendi

emirlerine itaat edip yasaklarından sakınanlar için cenneti müjdelemektedir. Yüce Allah

buyuruyor ki: “ ِ Allah’ın rızasına tabi olanlar ise, Allah katında derece/ هُم درََجَاتٌ عِن دَ اللّٰه

derecedirler…”
115

 Buna karşılık emirlerine isyan edip ve yasakladığı şeyler konusunda

itaatsizlikte bulunanları ise cehenneme koyacağını bildirmektedir. Allah Teâlâ

buyuruyor ki: “ ِ وَمَا وٰيهُ جَهَنَّمُ وَبئِ سَ ال مَصٖيرُ ِ كَمَن بَاءَ بسَِخَطٍ مِنَ اللّٰه وَانَ اللّٰه افَمََنِ اتَّبَعَ رِض /Allah'ın

rızasına uyan kimse, Allah'ın gazabına uğrayan ve varacağı yer cehennem olan kimse

gibi midir? O, ne kötü varılacak yerdir.”
116

Taberî, İbn-i İshak’ın bu konuda şöyle dediğini rivayet eder: “Bu ayet,

insanlardan Allah’ın rızasına tabi olan kimse ile sırf insanları razı etmek ve onları

kızdırmamak için Allah’ın gazabına uğrayan kimsenin bir olamayacağını

bildirmektedir. Allah’a itaat edenin mükâfatı O’nun tarafından razı olunma ve

cennettir. Allah’ın gazabına uğrayana ise bu gazap vacip olur ve varacağı yer de

cehennemdir.”
117

Bir hadis-i şerifte Peygamberimiz: “Yiğit, öfkelendiği sırada kendine hakîm olan

kimsedir.” buyrulmaktadır.
118

 Bu ve bunun gibi hadislerde gazap duygusunun -fıtri

olması hasebiyle- yok edilmesi değil, bu duyguya yenik düşerek yanlış söylem ve

eylemlerden kaçınılması gerektiği ortaya konulmaktadır. Bir kişinin öfke duygusunun

112

 Bakara, 2/90.
113

 Fetih, 48/6.
114 7/1 ,hatiha
115

 Al-i İmran, 3/163.
116

 Al-i İmran, 3/162.
117

Taberî, Ebu Cafer Muhammed b. Cerir, Camiu’l-Beyan ‘an Te’vil’i Âyi’l-Kur’an (1-30), Tahkik:

Muhammed Şakir, Daru’l-İhyai’t-Türasi’l-Arabi, Beyrut 2001, IV, 202.
118

Buhari, Ebu Abdullah İbn İsmail, Sahih-i Buhari, “Edep,76,” Daru İhyai’t-Türasi’l-Arabi, Beyrut

1409/1988.

17

tamamını yok etmeye kalkışması imkânsızdır. Dengeli bir gazap gücüne sahip olan kişi,

kendisini onur kırıcı davranışlara yöneltmesi muhtemel olan arzu ve ihtiraslarını kontrol

ederek öfkesinin saldırganlık haline dönüşmesini önleyecek şekilde bu öfke duygusunu

terbiye etmesi gerekir.
119

 Azap /العذاب .1.3.3

 ,Azap kelimesi rıza ile zıt anlamda kullanılmaktadır. Azap sözlükte ‘ceza/العذاب

şiddetli acı vermek, beden ve ruha etki eden eziyet, insana zor gelen şey’ gibi manalara

gelmektedir.
120

 Kur’ân’da yirmi yerde geçen ‘ıkab kelimesi de aynı anlama

gelmektedir.
121

Kur’an’da geçen azap kelimesi, inkâr ve isyan edenlerin Allah tarafından dünya

ve ahirette cezalandırılmalarını ifade etmek için kullanılmıştır. Ayrıca Kur’ân’da

dünyevi ve uhrevi olmak üzere iki çeşit azaptan söz edilir:

1.Dünyevî Azap: Şu ayette dünyevî azap örneği yer almaktadır: “ رِ يَةٍ عَتتَ عَن امَ وَكَايَ ِن مِن قرَ

رًا Nice kentlerin halkı Rablerinin ve O'nun/ رَب هَِا وَرُسُلِهٖ فَحَاسَب نَاهَا حِسَابًا شَدٖيداً وَعَذَّب نَاهَا عَذاَبًا نكُ

elçilerinin emrinden uzaklaşıp azdılar. Bu yüzden kendilerini çetin bir hesaba çektik ve

görülmedik bir azaba çarptırdık.”
122

2.Uhrevî Azap: Şu ayette ise ahiret azabının daha kuvvetli olduğu şöyle

bildirilmektedir: “ بَرُ لوَ كَانوُا يعَ لمَُونَ خِرَةِ اكَ ٰ یَ فىِ ال حَيٰوةِ الدُّن يَا وَلعََذاَبُ الَ ُ ال خِز فَاذَاَقهَُمُ اللّٰه /Böylece

Allah dünya hayatında onlara zilleti tattırdı. Elbette ki ahiret azabı daha büyüktür.

Keşke bilselerdi.”
123

İnsanların birbirlerine yaptıkları kötü muamele de azap kelimesi ile ifade

edilmiştir. Mesela Firavun’un yapmış olduğu işkence ayette azap kelimesiyle şöyle

ifade edilmiştir. “ نَ يسَُومُونَكُم سُوءَ ال عَذاَبِ عَو نَاكُم مِن اٰلِ فِر وَاِذ انَ جَي /Hani sizi Firavun ailesinden

kurtarmıştık. Onlar size en kötü işkenceyi uyguluyorlardı.”
124

119

İbrahim Kâfi Dönmez (Editör), İslam’da İnanç, İbadet ve Günlük Yaşayış Ansiklopedisi, Marmara

Üniversitesi İFAV Yayınları, İstanbul 2006, II, 595.
120

Rağıp el-İsfehâni, s.330.
121

 İbn Manzur, I, 302.
122

 Talak, 65/8.
123

 Zümer, 39/26.
124

 A’raf, 7/141.

18

Kur’ân’da genellikle Allah’ın azabı ile rahmeti yan yana zikredilir ve azabından

çok rahmetinden söz edilir. Yapılan bir iyiliğin karşılığında mükâfat yani razı olunma,

yapılan bir kötülüğün karşılığında da ceza vardır. Allah kendi bildirdiği hükümlere

uygun hareket edip doğru yolda gidenlere mükâfatını, bu yoldan ayrılanlara ise azabını

vereceğini bildirmiş ve hatta toplumlar ibret alsın diye bunu dünyada iken göstermiştir.

 Lanet /اللعنة .1.3.4

 kelimesi rıza ile zıt anlamda kullanılmaktadır. ‘Bir kızgınlık olarak kovmak ve اللَّع ن

uzaklaştırmak, lanet etmek, beddua etmek’ gibi manalara gelmektedir.
125

Aynı kökten

türeyen اللعنة kelimesi ise azap manasında kullanılmaktadır.
126

Lanet kelimesinin ifade ettiği başka bir anlam ise şudur. Allah’ın dünyada vermiş

olduğu cezanın asıl amacı, inkârcıların ve kötü yolda ısrar edenlerin bu davranışlarının

tüm karşılığını bu dünyada vermiş olmak değil, insanlık için birer uyarı ve ahiret

azabından kurtulmalarına vesile kılmaktır.”
127

Lanet kelimesinin insanlar için kullanımında başkasına beddua anlamı vardır.

Yüce Allah buyuruyor ki: “ يَمَ رَايٖ لَ عَلٰى لِسَانِ داَوُدَ وَعٖيسَى اب نِ مَر لعُِنَ الَّذٖينَ كَفَرُوا مِن بَنٖى اِس /İsrail

oğullarından inkâr edenler, Davud ve Meryem oğlu İsa diliyle lânetlendi…”
128

 Şu

ayette ise hem Allah’ın hem de insanların laneti birlikte zikredilmiştir. “ تمُُونَ مَا اِنَّ الَّذٖينَ يكَ

عِنوُنَ انَ زَل نَا مِنَ ال بيَ نَِاتِ وَال هُدٰى مِن بعَ دِ مَا بيََّنَّاهُ لِلنَّ ُ وَيَل عنَهُُمُ اللاَّ اسِ فِى ال كِتاَبِ اوُلٰئكَِ يَل عنَهُُمُ اللّٰه /İndirdiğimiz

apaçık delilleri ve hidayeti Kitap'ta açıklamamızdan sonra onları gizleyenler var ya,

işte onlara hem Allah lânet eder, hem de bütün lânet etme konumunda olanlar lânet

eder.”
129

Lanet kelimenin ifade ettiği anlama muhatap olmak, ahirette Allah’tan bir cezayı

hak etmek, dünyada ise Allah’ın rahmet ve muvaffak kılmasının sona ermesi

demektir.
130

 Kur’ân-ı Kerîm’de ahiret hayatında Allah’ın lanetine uğrayacak kişi ve

toplumlar haber verilmektedir. Örnek olması açısından şu ayeti zikredebiliriz: “ ِ الَََ لعَ نَةُ اللّٰه

125

 Mu’cemu’l-Vasit, s.866.
126

 Mu’cemu’l-Vasit, s.866.
127

İbrahim Kâfi Dönmez (Editör), I, 190.
128

 Maide, 5/78.
129

 Bakara, 2/159.
130

 Rağıp el-İsfehâni, s.555.

19

.Biliniz ki, Allah'ın lâneti zalimler üzerinedir/ عَلَى الظَّالِمٖينَ
131

 Ayrıca Kur’ân’da

açıklandığı şekliyle, Allah' ın lânetine uğrayan kişi ve toplumları şu şekilde

sıralayabiliriz: Kâfirler,
132

 Yahûdîler,
133

 zâlimler,
134

 şeytan,
135

 Allah'ı n indirdiklerini

gizleyenler,
136

 namuslu kad ınlara zina iftirası nda bulunanlar,
137

 münafı klar,
138

 Ad

kavmi,
139

 Firavun ve adamları,
140

 Allah'a ve Rasûlüne eziyet edenler,
141

 Allah'a

verdikleri sözde durmayanlar ve yeryüzünde bozgunculuk ç karanlar,
142

 yalan haber

yayanlardır.
143

 Buğz /البغض .1.3.5

Buğz kelimesi ile rıza zıt anlamda kullanılmaktadır. Buğz,‘sevginin yok olması,
144

kin gütmek, hoşlanmamak ve hoşlanılmayan bir şeye karşı gönlün duyduğu nefret’ gibi

manalara gelmektedir.
145

 Kin tutmak, rıza göstermemenin ve hoşnut olmamanın bir

sonucudur. Hz. Peygamber (sav)’in bir hadisinde buğz ile rıza zıt anlamda

kullanılmıştır. Hz. Peygamber (sav) buyuruyor ki: “Sevdiğin kimseyi ölçülü sev, belki

bir gün ona buğz edersin; buğz ettiğine de ölçülü buğz et, olur ki onu bir gün

seversin.”
146

Buğz kelimesi Kur’ân-ı Kerîm’de beş ayette بغضاء şeklinde geçmektedir.
147

Geçtiği ayetlerin tümünde ‘kin’ manasında kullanılmıştır. Yüce Allah buyuruyor ki:

مِ ال قِيٰمَةِ “ Biz onların arasına kıyamete kadar sürecek kin…/وَالَ قيَ نَا بَي نهَُمُ ال عَداَوَةَ وَال بَغ ضَاءَ اِلٰى يوَ

(buğz) ve düşmanlık (adavet) bıraktık…”
148

131

 Hud, 11/18.
132

 Bakara, 2/89-161.
133

 Nisâ, 4/46 .
134

 A’râf, 7/44.
135

 Hicr, 15/35.
136

 Bakara, 2/159.
137

 Nisâ, 4/93.
138

 Tevbe, 9/68.
139

 Hûd, 11/60.
140

 Hûd, 11/99.
141

 Ahzâb, 33/57.
142

 Ra'd, 13/25.
143

 Ahzâb, 33/60-61.
144

 İbn Manzur, I, s.302.
145

 Rağıp el- İsfehâni,s.65.
146

Tirmizi, Birr, 60.
147

 Al-i İmran, 3/118; Maide, 5/14-64-91; Mümtehine, 60/4.
148

 Maide, 6/64.

20

Kişilerin hoşuna gitmeyecek bir eylem ve söylem karşısında tepkilerini ortaya

koyma durumlarından biri de buğz halidir. Çünkü kişinin buğz halinde olması onun

hoşnutsuzluğunu ifade eder. Bireylerin, toplumların, komşuların, aile fertlerinin

birbirlerine karşı buğz etmesi nefreti, nefret ise düşmanlığı doğurur. Seyyit Kutup

Yahudiler arasında kıyamete kadar sürecek bir düşmanlığın var olduğunu şöyle ifade

etmektedir. “Yahudi grupları arasında bir düşmanlık sürüp gitmektedir. Her ne kadar

bugün Yahudiler arasında bir yardımlaşmanın hâkim olduğu görülse de, her ne kadar

bugün Yahudiler ile Müslümanlar arasındaki savaşta Yahudilerin başarılı olduğu

müşahede edilse de Yahudiler arasındaki bu düşmanlık sürüp gitmektedir. Ancak kısa

zaman süresini nazarı itibara almamalıyız. Bütün gerçekleri gözler önüne sermeyen dış

görünüşlere aldanmamalıyız. Onların çevresinde ne kadar destekler yardımcı olursa

olsun bütün durumlarda hâkimiyet anahtarı inananlar topluluğunun elindedir. Allah bu

inananlar taifesi ile tahakkuk ettirecektir kendi vadini.”
149

149

 Seyyid Kutup, Fîzilali’l-Kur’an, Hikmet Yay., İstanbul tsz., IV, 328.

21

İKİNCİ BÖLÜM

RIZA KELİMESİNİN ANLAM ALANI

2.1. RIZANIN DİĞER KELİMELERLE KULLANIMI

 Allah Teâla müminlerin yaptıkları veya yapacakları ibadet ve ahlaki ameller

sonucunda kullarından razı olacağını bildirmektedir. Allah’ın kullarından razı olması,

kulların yapacağı ibadetlerle yakın bir ilişki içerisindedir.

 Rıza kelimesi, geçtiği bazı ayetlerde farklı kavramlarla birlikte kullanılmaktadır.

Bu kavramlar: Şefaat, rahmet, ibadet, doğruluk ve mükâfattır.

 Kur’an’da Allah’ın, Peygamberimizin ve Allah’ın şefaat etmeye izin verdiği

kişilerin müminlere şefaatçi olacakları bildirilmektedir. Ancak şefaatin

gerçekleşebilmesi için Allah’ın o kulundan hoşnut olması gerekir. Yani şefaatin varlığı

rızaya bağlıdır.

 Allah kendilerinden hoşnut olduğu kullarına rahmet ve merhametinin bir sonucu

olarak mükâfat vermektedir. Verilen mükâfat dünyalık olduğu gibi ahirette menfaat

sağlayacak bir hususta olabilmektedir. Fakat mükâfatın varlığı Allah’ın kulundan razı

olmasına bağlıdır. Eğer Allah kulundan razı olursa, ona ahirette güzel ve sonsuz

mükâfat verilecektir.

 İbadetlerin Allah tarafından kabul olunmasının en önemli özelliği ibadette Allah’ın

rızasını gözetmektir. Müminlerin hac, namaz, oruç ve zekat gibi ibadetlerde Allah’ın

hoşnutluğunu gözetmesi gerekir. İbadetlerin makbuliyeti, ibadetteki ihlasa yani Allah

için yapmaya bağlıdır. Allah ancak kendi rızası için yapılan ibadetleri kabul edeceğini

Kur’an’da bildirmektedir.

2.1.1. Rıza ve Şefaat

Şefaat, ‘bir suçun bağışlanması veya bir dileğin yerine getirilmesi için birine

aracılık etmek,
150

 başkası adına yardım istemek ve rica etmek’ demektir.
151

 Şefaat

kelimesinin istılahî anlamına gelince, ahirette peygamberlerin ve peygamberler dışında

150

Rağıp el-İsfehâni, s.266.
151

Hüseyin K. Ece, “Şefaat md.”, İslam’ın Temel Kavramları, Beyan Yay., İstanbul 2000, s.607.

22

şefaat etme konusunda kendilerine izin verilenlerin, müminlerin bağışlanması için Allah

katında niyazda bulunmalarıdır.
152

Ahiret hayatının safhalarından biri de hesaba çekilmedir. İnsanlar kendi

güçsüzlüklerini, acizliklerini giderip günahlarının hafiflemesine yardımcı olabilecek

birtakım beklenti içine girerler. Böylesi bir ortamda her mümin kendisi için şefaat

edilmesini ümit eder.

Kur’ân-ı Kerîm’de birçok ayette şefaatin var olduğu zikredilmektedir.
153

 Ancak

bu ayetlerde, şefaatin gerçekleşebilmesi için birtakım nedenlere ihtiyaç duyulduğu

bizlere haber verilmektedir. Birincisi şefaatin Allah’ın izni ile olması, ikincisi O’nun

razı olduğu kimselerin şefaat etme yetkinliğine sahip olması, üçüncüsü ise yapılan

şefaatin sadece Allah’ın razı olduğu kimselere fayda sağlamasıdır. Şefaat olgusunu

ifade eden ayetlerde Yüce Allah şöyle buyurmaktadır:

Ayet:1 “ ٖفَعُ عِن دهَُ الََِّ بِاِذ نِه İzni olmaksızın O'nun katında şefaatte bulunacak…مَن ذاَ الَّذٖى يشَ

kimdir?...”
154

Ayet:2 َضٰى بع ُ لِمَن يشََاءُ وَيَر دِ انَ يَا ذنََ اللّٰه مِن Göklerde/ وَكَم مِن مَلكٍَ فِى السَّمٰوَاتِ لََ تغُ نٖى شَفَاعَتهُُم شَي ئا الََِّ

nice melekler vardır ki onların şefaatleri; ancak Allah'ın izniyle, dilediği ve hoşnut

olduğu kimselere yarar sağlar.”
155

Ayet:3 “ ُمَئِذٍ لََ تنَ فَع لًَ الشَّفَاعَةيوَ مٰنُ وَرَضِىَ لَهُ قوَ ح الََِّ مَن اذَِنَ لهَُ الرَّ /O gün, Rahmân'ın izin verdiği

ve sözünden razı olduğu kimseden başkasının şefaati fayda vermez.”
156

Ayette ifade

edilen “razı olunan söz” den maksat “Lailahe illellah” cümlesidir.
157

Kur’ân’da Allah’ın razı olduğu kimselere meleklerin şefaat edecekleri ancak

meleklerin şefaatinin Allah’ın izniyle ve O’nun razı olduğu kimseler için geçerli olacağı

bildirilmektedir.
158

 Ayrıca Allah’ın izni olmaksızın hiçbir varlık diğer bir varlığa

şefaatte bulunma yetkisine sahip değildir. Yüce Allah buyuruyor ki: “ َلَمُ مَا بيَ نَ ايَ دٖيهِم وَمَا يع

تضَٰى وَهُ فعَوُنَ الََِّ لِمَنِ ار فِقوُنَ خَل فهَُم وَلََ يَش يتَِهٖ مُش م مِن خَش /Allah, onların önlerindekini de

152

Hüseyin K. Ece, s.607.
153

 Bakara, 2/48; Meryem, 19/87; Müddessir, 74/48.
154

 Bakara, 2/255; Yunus, 10/3.
155

 Necm, 53/26.
156

 Ta-Ha, 20/109.
157

El-Mahalli, Celaluddin Muhammed b. Ahmed b. Muhammed; Suyuti, Celaluddin Abdurrahman b. Ebu

Bekr, Tefsîru’l-Celaleyn, Daru İbn Kesir, Beyrut 1431-2010, s.319.
158

 Necm, 53/26.

23

arkalarındakini de (yaptıklarını da yapacaklarını da) bilir. Onlar, O'nun razı olduğu

kimselerden başkasına şefaat etmezler ve hepsi O'nun korkusuyla titrerler.”
159

Yine

Allah katından söz/ahit alanların
160

 ve Hakk’a şahitlik edenlerin
161

 şefaat etmeleri için

kendilerine izin verildiği bildirilmektedir.

Hadis-i şeriflerde Peygamberimizin ve diğer peygamberlerin müminlere veya

onların bir kısmına şefaatçi olacakları zikredilmektedir. Hz. Peygamber (sav) buyuruyor

ki: "Kıyamet gününde şefaatçi olmam için insanlar bana gelirler. Ben de kalkar

Rabbimden izin isterim ve bana şefaat etme izni verilir. Ben Rabbimi görünce hemen

secdeye kapanırım. O beni dilediği kadar secdede bırakır. Sonra bana şöyle denir: ‘Ey

Muhammed, başını kaldır, söyleyeceğini söyle sözün dinlenecek. İstediğini dile,

istediğin verilecek. Şefaatçi ol, şefaatin kabul edilecek.’ Bunun üzerine ben Rabbime

bana öğrettiği şekilde hamd edeceğim ve sonra şefaatçi olacağım. Bana belli bir sınır

tayin edilecek. Ben onların cennete girmesini sağlayacağım. Hz. Peygamber bu

sözlerini üç kere tekrarlamış, sonunda da şöyle buyurmuştur: Sonra 'Lâilahe İllallah’

diyen ve kalbinde zerre kadar hayır bulunanlar cehennem ateşinden

çıkarılacaklardır.”
162

 Ebû Hureyre’den rivâyet edildiğine göre Rasûlullah (sav) şöyle buyurdu: “Her

Peygamberin kabul edilen bir duası olur ve her Peygamber bu duasını dünyada yaptı.

Fakat ben (makbul) duamı ümmetime şefaat için sakladım. Bu sakladığım dua

ümmetimden olup da Allah'a hiç bir şeyi ortak koşmadan ölen herkese nasip olur."
163

 Hz. Peygamber (sav) hadislerinde belirli sıfatlara sahip insanların şefaat edebilme

yetkisine sahip oldukları bildirilmektedir. Örneğin kıyamet gününde şehide, ailesinden

yetmiş kişiye şefaat etme hakkı verilecektir. Şehidin ataları ile kendi neslinden gelen

kimseler bu yetmiş kişinin içine girebileceği gibi şehidin eşleri ve diğer akrabaları da

girebilir. Nebi (sav) buyuruyor ki: "Şehit, ailesinden yetmiş kişiye şefaatçi olacaktır.”
164

Diğer bir hadis-i şerifte: “Kim, Kur’ân’ı okur ve onu ezberlerse, ve helalini helal,

159

 Enbiya, 21/28.
160

 Meryem, 19/87.
161

 Zuhruf, 43/86.
162

Buhari, Enbiya,5.
163

İbn Mace, Ebu Abdullah Muhammed b. Yezid el-Kazvini, Sünen, Zühd, 37, Daru’l-Ma’rife, Beyrut

1419/1998, IV, 732.
164

 Ebu Davud, Süleyman b. Eş’as es-Sicistani, Sünen, Cihad, 26, Müessesetü’l-Kitabi’s-Sekafeti, Beyrut

1409/1988.

24

haramını haram kılarsa, Allah onu Cennet’e koyar ve akrabasından Cehennemlik olan

on kişiye şefaatçi kılar”
165

 buyurarak dünyada Kur’an’ı ezberleyip onun ahkamına

uygun bir hayat süren Müslümanlara şefaat etme yetkisinin verileceğini bildirmektedir.

2.1.2. Rıza ve Rahmet

Rahmet, ‘kalbin inceliği, merhamet, şefkat ve bağışlama’
166

 manalarına gelir.

Ancak rahmet kelimesi Yüce Allah'ın bir sıfatı olarak geldiğinde ‘Allah’ın ihsanı’

kastedilir. Allah insanların tabiatına şefkati yerleştirmiş, ihsanı ise kendine ait kılmıştır.

Bu nedenle rivâyet edilmiştir ki; rahmet, Allah'tan nimet ve lütuf, insanlardan ise

şefkattir.
167

Allah’ın bağışlamasına ve rahmetine ulaşmak, Allah tarafından kul için

gerçekleşecek bir memnuniyeti ifade etmektedir.
168

Allah kullarından, kendilerine verilen nimetin bir karşılığı olarak şükretmelerini

istemektedir. Çünkü verilen nimet şükrü gerektirir. Yüce Allah buyuruyor ki: فرُُوا "اِن تكَ

ضَهُ لكَُم كُرُوا يَر ضٰى لِعِبَادِهِ ال كُف رَ وَاِن تشَ َ غَنِى عَن كُم وَلََ يَر Eğer inkâr ederseniz, şüphesiz ki/ فَاِنَّ اللّٰه

Allah sizin iman etmenize muhtaç değildir. Ama kullarının inkâr etmesine razı olmaz.

Eğer şükrederseniz sizin için buna razı olur.”
169

Ayette geçen ‘kullarının inkâr etmesine

razı olmaz’ ifadesiyle Allah’ın, iman-küfür, günah-sevap, iyi-kötü karşılaştırmasında

imandan, sevaptan ve iyiden yana olduğu gerçeğini anlayabiliriz. Çünkü Allah yarattığı

insanların iman ve salih amel sahibi olmalarını istemektedir. “Saf ve katışıksız imanın,

her şeyden önce tüm hile ve desiselerden, şeytani tuzaklardan uzak olmaya ihtiyacı

vardır. Her hareketin, her davranışın Allah için olması ve O’na özgü kılınması

gerekir.”
170

 Allah’ın rızası, rahmeti yönündedir. Yani Allah Teâlâ kullarının yapmış olduğu

fiillere ve söylemlere karşı her zaman mükâfat verme nazarıyla yaklaşır. Allah en geniş

rahmet ve merhamet sahibi olduğu için kullarının haram sayılan fiilleri yaparak günah

kazanmalarına ve gerçeği inkâr etmelerine razı olmaz. Allah kullarının her daim iyilik

üzere olmalarını ister. İşte bu O’nun rızasıdır. Kullarının yapmış oldukları günahlara

165

İbn Mace, Mukaddime, 16; Tirmizi, Fedailu’l-Kur’ân, 13.
166

 İbn Manzur, XIV, 173.
167

 Rağıp el-İsfehâni, s.198.
168

Abdulhamit Birışık, “Rahmet”, DİA, XXXIV, 419.
169

 Zümer, 39/7.
170

 Okcu, s.49

25

karşılık Allah’ın affedici olması ise O’nun rahmetidir. Bu da Allah’ın tercihinin rahmeti

yönünde olduğunu bizlere göstermektedir.

Allah dilediğine rahmetini ihsan eder.
171

 Kur'ân'da muttakilere,
172

 sâlihlere,
173

Kur'ân'a sar ılanlara,
174

 itaatkârlara,
175

 namaz kı lanlara,
176

zekatı nı verenlere ve

muhsinlere,
177

 malları ndan Allah yolunda infak edenlere,
178

 musibetlere

sabredenlere,
179

 emr-i bi'l-ma'ruf ve nehyi ani'l-münker yapanlara,
180

 Allah yolunda

cihat edenlere,
181

 kötülüklerden korunanlara,
182

 okunan Kur'ân' ı dinleyenlere
183

 ve

âhiretten korkanlara
184

 merhamet edeceğini bildirmiş tir. Sonuç olarak Allah Teâlâ bir

kulun iyiye, doğruya, güzele ve imana yönelmesini arzulamaktadır. Allah kötülüğü,

küfrü vb. şeyleri irade etmiştir; fakat bu sıfatları kişilerle birebir kayıtlamamıştır.

2.1.3. Rıza ve İbadet

 Kur’an’da rıza kelimesinin kullanım alanlarından birisi de, kişinin ibadet

yükümlülükleri ve sorumluluk alanlarıyla ilgilidir. Hac, namaz, zekat ve sadaka gibi

ibadetlerin anlatıldığı ayetlerin bir kısmında rıza kelimesi de kullanılmaktadır. Yani

yapılan ibadetlerde Allah’ın rızasının dikkatten kaçırılmaması gerektiği uyarısı vardır.

 İnsan, Allah’ın kulu ve yeryüzündeki halifesidir.
185

 O’nun emirlerini yerine

getirmek üzere yaratılmış seçkin varlıktır. Bu sebeple insan nesneleşmesin ve nesnenin

kölesi olup da kıymetini yitirmesin diye, yer ve gökte yaratılmış ne varsa insanın

hizmetine sunulmuştur.
186

 Bütün bu nimetlere karşı Allah’ın kulundan istediği kendi

171

Bakara, 2/105.
172

Hadîd, 57/28.
173

Câsiye, 45/30.
174

Nisâ, 4/175.
175

Al-i İmrân, 3/132.
176

Nur, 24/56.
177

A'râf, 7/56.
178

Tevbe, 9/99.
179

Bakara, 2/155-157.
180

Tevbe, 9/71.
181

Bakara, 2/218.
182

Mü'min, 40/7-9.
183

A'râf, 7/204.
184

Zümer, 39/9.
185

 Bakara, 2/30
186

 Okcu, s.20

26

rızasını gözeterek ibadette bulunmasıdır. Denilmiştir ki kulların yaptıkları bütün ameller

ve ibadetler yok olacak yalnız Allah’ın rızası umularak yapılanlar kalacaktır.
187

 a-Hac

Müslümanlar dünyada yaşadıkları müddetçe Allah’a kulluğun gereği olarak bir

takım ibadetlerle yükümlüdürler. Bu ibadetleri yapmadaki temel hedef Allah’ın rızasını

kazanmaktır. Yüce Allah bu hedef doğrultusunda ibadetlerini yerine getiren kullarından

razı olacağını aşağıdaki ayet-i kerîmelerde bildirmektedir. “ ِ يَا ايَُّهَا الَّذٖينَ اٰمَنوُا لََ تحُِلُّوا شَعَائِرَ اللّٰه

رَ ال حَرَامَ وَلََ ال هَد ىَ ينَ ال بَي تَ ا وَلََ وَلََ الشَّه وَانًاال قلََائِدَ وَلََ اٰم ٖ لًا مِن رَب هِِم وَرِض ل حَرَامَ يبَ تغَوُن فَض /Ey iman

edenler! Allah'ın (koyduğu din) nişanelerine, haram aya, hac kurbanına, (bu

kurbanlıklara takılı) gerdanlıklara ve de Rab'lerinden bol nimet ve hoşnutluk isteyerek

Kâbe’ye gelenlere sakın saygısızlık etmeyin…”
188

 Allah'ın nişanelerinden maksat O’nun

yasaklarıdır. Yani Allah'ın haram kıldığı yasakları ile Allah'ın lütuf ve hoşnutluğunu

talep ederek gelenlerle savaşmayı helâl saymayın. Onları Allah'ın evinden engelleyerek

tahrik etmeyin.
189

 Bu ayet bize gösteriyor ki, hac ibadeti Allah’ın rızası gözetilerek

yapılan bir ibadettir.

Tüm ibadetlerde olduğu gibi hac ibadeti de Allah’ın rızasını kazanma arzusuyla

yapılır ki, yukarıdaki ayette Kâbe’ye gelenlerin amacının Allah’ın rızasını kazanmak

olduğu bildirilmektedir. Taberî ayette geçen وَانًا لًا مِن رَب هِِم وَرِض kısmını يبَ تغَوُن فَض

‘Allah’tan ticaretlerinin kâr etmesini ve hac ibadetlerinden razı olmasını istiyorlar’

şeklinde açıklar. Mücahid ise ‘kendilerine bir mükâfat verilmesini ve ticaretlerinin kâr

etmesini istiyorlar’ diye açıklamaktadır.
190

 İbn Abbâs’a göre ayetin bu kısmıyla hac

ederek Allah'ın hoşnutluğunu kazananların ifade edildiği bildirilmiştir.
191

Bir kısım alimlerimiz "Rabbinizden bir fadl aramanızda size bir günah yoktur"
192

ayetinin Müslümanların hac mevsimi günlerinde yaptıkları ticaret hakkında nazil

olduğunu söylemişlerdir. Bu ayet Müslümanların ticaret yapmaktan men

edilemeyeceğini bildirmektedir. Çünkü Müslümanlar ancak dünya ve ahiretlerini yoluna

187

 Rağıp el-İsfehânî, s. 529.
188

 Mâide, 5/2.
189

İbn Kesir, Ebu’l Fida İsmail b. Kesir Dımeşki, Tefsîru’l- Kur’âni’l-Azim, Tahkik: Muhammed Ali Es-

Sabuni, Daru’l Fikr, Beyrut 1999, I, 478.
190

Taberî,Ebu Cafer Muhammed b. Cerir, Câmiu’l-Beyan ‘an Te’vil’i Âyi’l-Kur’ân, (Tahkik: Mahmud

Şakir), Daru’l- İhyai’t-Türasi’l-Arabî, Beyrut 2001, VI, 75.
191

 İbn Kesir, I, 478.
192

 Bakara, 2/198.

27

koymak için Kâbe’ye yönelmişlerdir. Onların fadl-ı ilâhiyi istemeleri dünyaları için,

rıdvan-ı ilâhiyi talep etmeleri de ahiretleri içindir. Fadl-ı ilahîden murad sevaptır;

rıdvan-ı ilahîden maksad ise Allah'ın onlardan razı olmasıdır.
193

 b-Namaz

 Müslümanların yapmakla mükellef oldukları farz ibadetlerden biri de namazdır.

Namaz ibadetini kulluk bilinciyle yerine getirmek isteyen Müslümanın niyeti bu ibadeti

Allah’ın rızasına uygun bir şekilde îfa etmektir. Yüce Allah buyuruyor ki:

دٌ رَسُولُ لًا مُحَمَّ داً يَب تغَوُنَ فَض نَهُم ترَٰيهُم رُكَّعًا سُجَّ ِ وَالَّذٖينَ مَعَهُ اشَِدَّاءُ عَلَى ال كُفَّارِ رُحَمَاءُ بيَ ِ اللّٰه "مِنَ اللّٰه

وَانًا Muhammed, Allah'ın Resûlüdür. Onunla beraber olanlar, inkârcılara karşı/وَرِض

çetin, birbirlerine karşı da merhametlidirler. Onların, rükû ve secde hâlinde, Allah'tan

lütuf ve hoşnutluk istediklerini görürsün…”
194

Namaz ibadetindeki en özel anlardan biri de secde halidir. Müminlerin secde

halindeki isteklerinin, Allah’ın hoşnutluğu ve lütfunu istemek olduğu bizlere yukarıdaki

ayet ile haber verilmektedir. Peygamberimiz (sav) “Kulun Rabbine en yakın olduğu hal

secde halidir. İşte bu sebeple secdede çok dua etmeye bakın”
195

 buyurarak namazdaki

secdenin önemine değinmiştir.

 c-Zekat ve Sadaka

 Zekât, Müslümanların zenginlerinin yılda bir kez fakirlere vermeleri gereken farz

bir ibadettir. Sadaka ise verilmesi tavsiye edilen, verildiğinde mükâfat gerektiren; fakat

bağlayıcılığı bulunmayan bir ibadettir. Mallarını zekât veya sadaka yoluyla Allah’ın

rızasını kazanmak için O’nun yolunda harcayanlara daha fazlasının verileceği aşağıdaki

ayet ile bildirilmektedir. Bu nedenledir ki, tüm ibadetlerde olduğu gibi malın

harcanması konusunda da Allah’ın hoşnutluğu gözetilmelidir. Yüce Allah buyuruyor ki:

ُ رَؤُفٌ بِال عِبَاد ِ وَاللّٰه ضَاتِ اللّٰه تِغَاءَ مَر رٖى نفَ سَهُ اب "وَمِنَ النَّاسِ مَن يشَ /İnsanlardan öylesi de vardır

ki, Allah'ın rızasını kazanmak için kendini feda eder. Allah, kullarına çok şefkatlidir.”
196

Müslümanlar tarih boyunca Allah’ın rızasını elde etme düşüncesiyle canlarından,

193

 Razi, Fahreddin Muhammed b. Ömer b. Hüseyin, Mefatihu’l-Ğayb (Tefsîru’l-Kebir), Daru’l-Kütübi’l-

İlmiyye, Beyrut 1411-1990, XI, 102.
194

 Fetih, 48/29.
195

 Müslim, “Salat”, 215; Ebu Davud, “Salat”, 148.
196

 Bakara, 2/207.

28

mallarından ve geride bıraktıkları her şeyden vazgeçerek bir ibadet şuuruyla çeşitli

zorluklarla mücadele etmişlerdir. Asr-ı saadet döneminde bu mücadeleyi sürdüren

sahabîler gerek Allah tarafından gerekse Hz. Peygamber (sav) tarafından övülmüşlerdir.

Yukarıdaki ayet hicret ibadetini sadece Allah’ın rızasını kazanmayı hedefleyip bu şuur

ile yapanlara bir müjdedir. Başka bir ayette Yüce Allah buyuruyor ki:

ِ وَتثَ بٖيتاً مِن انَ فسُِهِم كَمَثلَِ جَنَّةٍ بِرَب وَةٍ اصََابَ وَمَثلَُ الَّذٖينَ ينُ ضَاتِ اللّٰه وَالهَُمُ اب تِغَاءَ مَر "هَا وَابِلٌ فَاٰتتَ فِقوُنَ امَ

ُ بمَِا تعَ مَلوُنَ بَصٖيرٌ اكُُلهََا ضِع فيَ نِ فَاِن لَم يصُِب هَا وَابِلٌ فطََل وَاللّٰه / Allah'ın rızasını kazanmak arzusuyla ve

kalben mutmain olarak mallarını Allah yolunda harcayanların durumu, yüksekçe bir

yerdeki güzel bir bahçenin durumu gibidir ki, bol yağmur alınca iki kat ürün verir. Bol

yağmur almasa bile ona çiseleme yeter. Allah, yaptıklarınızı hakkıyla görendir. “
197

Kulluğumuzun gereği olan ibadet ve muamelatımız Allah’ın rızasını kazanma

hedefiyle yerine getirilmelidir. Çünkü ibadetleri yerine getirmede asıl amaç Allah’ın

rızasını elde etmektir. İşte bu nedenledir ki, gerçek iman sahibi müminler ile münafıklar

arasındaki asıl fark, yapılan ibadetlerde temel gayenin Allah’ın rızası olmasıdır. Nitekim

Yüce Allah bu gerçeği şöyle ifade etmektedir: “ َوَانٍ خَي رٌ ام ِ وَرِض افَمََن اسََّسَ بنُ يَانَهُ عَلٰى تقَ وٰى مِنَ اللّٰه

شَفَا جُرُفٍ هَارٍ فَان هَارَ بِهٖ فٖى نَارِ جَهَنَّمَ مَن اسََّسَ بنُ يَانَهُ عَلٰى /Binasını takva (Allah'a karşı gelmekten

sakınmak) ve O'nun rızasını kazanmak temeli üzerine kuran kimse mi daha hayırlıdır,

yoksa binasını çökmeye yüz tutmuş bir yarın kenarına kurup, onunla birlikte kendisi de

cehennem ateşine yuvarlanan kimse mi?..”
198

 İman ve ihlas sahibi olan insanların

yaptığı amellerle, münafıklık ve sapıklık hastalığına kapılanların yaptıkları işleri

karşılaştırmakta olan yukarıdaki ayet, iman sahibi olanların yapmış oldukları amellerini

sağlam zemine oturtulmuş muhkem bir binaya benzetmekte, münafıkların amellerini ise

heyelan bölgesindeki bir uçurumun kenarına yapılan ve neticede, yapanla birlikte

uçuruma yuvarlanan çürük bir binaya benzetmektedir.
199

Ayette geçen ‘bünyan’ kelimesini ‘dinin binasını sağlam ve güçlü temel üzerine

kurma’ şeklinde yorumladığımızda, kişinin sahip olduğu imana asıl sağlamlığını veren

rıdvan/çokça razı olmave takva olacaktır.
200

 Ayrıca ‘binasını Allah’tan takva ve

hoşnutluk üzerine kurmak’ demek, Allah’a isyandan korkup sakınmak ve O’na güzelce

197

 Bakara, 2/265.
198

 Tevbe, 9/109.
199

Taberî, XI, 39.
200

 Razi, VIII, 156.

29

saygı göstererek hoşnutluğunu istemek demektir.
201

İbadetler namaz, oruç, hac, kurban, sadaka ile sınırlı değildir. Allah yolunda hicret

etmek, cihad etmek ve bu tür eylemleri yaparken de karşılaşılan zorluklara sabretmek

birer ibadettir. Eğer bu düşünceyle hareket eder ve Allah’ın hoşnutluğunu kazanma

amacı ibadetlerimize ışık tutarsa iyilik namına yaptığımız tüm işler ibadet yerine geçer.

Çünkü mümin bir kulun yapmış olduğu tüm işler Allah içindir. Bu konuda Yüce Allah

buyuruyor ki: “ َال عَالمَٖين ِ ِ رَب يَایَ وَمَمَاتٖى لِلّٰه :Ey Muhammed! De ki/ قلُ اِنَّ صَلَاتٖى وَنسُُكٖى وَمَح

"Şüphesiz benim namazım da, diğer ibadetlerim de, yaşamam da, ölümüm de âlemlerin

Rabbi Allah içindir."
202

2.1.4. Rıza ve Doğruluk

Doğruluk/Sıdk, ‘kişinin durumunda kusurun, itikadında şüphenin, amelinde

ayıbın olmamasıdır.’
203

 Doğruluk, kişinin içinin ve dışının, eylem ve söyleminin aynı

olmasıdır. Eğer bu şartlardan biri eksik olursa, doğruluk gerçekleşmez. Yüce Allah

doğruluk sahibi insanlara, imanlarında sadık olmaları ve Hakk’ı tasdik etmeleri

sebebiyle ahirette büyük bir mükâfat hazırladığını bildirmektedir.
204

 Bu mükâfatlardan

biri de doğruluk sahibi kullarına ahirette vereceği cennetlerdir ki, Allah doğrulukları

sebebiyle bu cennetleri hak eden kişilerden razı olduğunu bildirmektedir. Böylece

doğruluk Allah’ın rızasını celbeden bir özellik olmuş olur. Nitekim Yüce Allah “ ُ قَالَ اللّٰه

ادِقٖينَ صِد قهُُم لهَُم جَنَّاتٌ تجَ مُ ينَ فَعُ الصَّ ُ عَن هُم وَرَضُواعَن هُ ذٰلِكَ هٰذاَ يوَ نَ هَارُ خَالِدٖينَ فٖيهَا ابََداًرَضِىَ اللّٰه تهَِا الَ رٖى مِن تحَ

زُ ال عظَٖيمُ Allah, şöyle diyecek: "Bugün, doğrulara, doğruluklarının yarar sağlayacağı/ ال فوَ

gündür." Onlara içinden ırmaklar akan, içinde ebedî kalacakları cennetler vardır.

Allah, onlardan razı olmuş, onlar da Allah'tan razı olmuşlardır. İşte bu büyük

başarıdır.”
205

 buyurmaktadır.

Kıyamet günü, dünyada doğru olanlara, bu doğrulukları fayda verecektir. Çünkü

bugün, yapılan amellerin karşılıklarının verileceği bir gündür. Allah o kulların

201

M. Hamdi Yazır, Hak Dinî Kur’ân Dili, (Sadeleştiren: Sıtkı Gülle), Huzur Yayınevi, İstanbul 2003, IV,

610.
202

 Enam, 6/162.
203

 Cürcanî, s. 207.
204

 Ahzab, 33/35.
205

 Maide, 5/119.

30

doğruluklarından dolayı onlardan razı olurken, o müminler de kendilerine verilen sevap

ve mükâfattan dolayı Allah'tan razı olmuşlardır.
206

2.1.5. Rıza ve Mükâfat

Allah Teâlâ iman edip güzel ameller işleyenlere çeşitli cennet nimetlerini

vadetmiştir. Bu vadini de birçok ayette bizlere bildirmektedir.
207

 Müminlerin hem

dünyada elde ettiği hem de ahirette elde edeceği birçok mükâfat vardır. Dünyada elde

edilen mükâfatlar sonlu ve geçicidir; fakat ahirette kazanılacak mükâfatlar sonsuz ve

kalıcıdır.

Verilen mükâfatları azdan çoğa doğru bir sıralama yaptığımızda en büyük

mükâfatın Allah’ın rızası olduğu bizlere bildirilmektedir. Allah’ın verdiği az da olsa

çokta olsa, o, Allah’tan geldiğinden dolayı bir kıymeti vardır. Ayrıca Allah’ın verdiği

hiçbir şeye az denilemez. Allah Teâla Tevbe suresinde “ ٍمِنَاتِ جَنَّات مِنٖينَ وَال مُؤ ُ ال مُؤ وَعَدَ اللّٰه

ِ اكَ وَانٌ مِنَ اللّٰه نَ هَارُ خَالِدٖينَ فٖيهَا وَمَسَاكِنَ طَي بَِةً فٖى جَنَّاتِ عَد نٍ وَرِض تهَِا الَ رٖى مِن تحَ زُ تجَ ال عظَٖيمُ بَرُ ذٰلِكَ هُوَ ال فوَ

/Allah, mü'min erkeklere ve mü'min kadınlara, ebedî olarak kalacakları, içinden

ırmaklar akan cennetler ve Adn cennetlerinde çok güzel köşkler va'detti. Allah'ın rızası

ise, bunların hepsinden daha büyüktür. İşte bu büyük başarıdır.”
208

 buyurarak kendi

rızasının, bütün mükâfatlardan daha üstün olduğunu beyan etmektedir. O halde, dini ve

ahlaki vazifelerin en yüksek gayesinin “Allah rızası” olması gerektiğini

söyleyebiliriz.
209

Rıza, niteliksel olarak mükâfattan daha kapsayıcıdır. Mükâfat olarak

değerlendirdiğimiz şey Allah’ın kullarına lütuf olarak verdiği/vereceği nimetlerdir. Bu

konu ile ilgili ayetlerden çıkardığımız sonuç şu ki, mükâfat Allah’ın rızasının bir

sonucudur. Çünkü birçok ayette Allah tarafından verilecek mükâfatlar belirtilmekle

birlikte, bu mükâfatlardan ayrı olarak ve onlardan daha da üstün olan Allah’ın razı

olması ifade edilmektedir.
210

 Suyûti (ö.911/1505) el-Itkan’da bu ayette nekra olarak gelen ‘rıza’nın taklil/azlık

manası içerdiğini, dolayısıyla ayetin manasının ‘Allah’tan gelecek az bir rızanın bile

206

Muhammed Ali Sabûni, Safvetü’t-Tefasir, Daru’l-Fikr, Beyrut 1421-2001, I, 343.
207

 Bakara, 2/82; Hud, 11/23.
208

 Tevbe, 9/72.
209

 Razi, VIII, 106.
210

 Haşr, 59/8; Fetih, 48/29; Al-i İmran, 3/15.

31

cennetlerden daha büyük olduğu’nu ifade etmektedir. Bu görüşünü aşağıdaki şiirle

desteklemektedir. قليل منكيكفيني و لكن قليلك لَ يقال له قليل “Senden gelen az da olsa, o bana

yeter; fakat senin verdiğin aza “az” denilemez.”
211

2.2. KUR’ÂN’DA RIZA KELİMESİNIN FAİLİ VE MUHATABI

Kur’an-ı Kerim’de rıza kelimesi hem Allah ve hem de insanlar için

kullanılmaktadır. Allah için kullanıldığında ‘razı olma/hoşnut olma ve tercih etme’ gibi

iki farklı anlamda kullanılmakta iken; insanlar için kullanıldığında ise ‘razı olma,

‘tercih etme ve anlaşma’ gibi üç farklı anlamda kullanıldığı görülmektedir.

2.2.1. Rızanın Allah’a İsnadı

 Kur’ân’da rıza kelimesi Allah için kullanıldığında ‘razı olma, hoşnutluk duyma,

bir şeyi tercih etme’ gibi manalara geldiği görülmektedir. Allah Teâlâ birçok ayette

kendi rızasını, hoşnutluğunu, kişiler ve olaylar arasındaki tercihini ifade etmek için rıza

kelimesini kullanmaktadır.

Allah, rıza kelimesi çerçevesinde belirli kişi, grup ve olaylardan razı olduğunu

ifade etmektedir. Allah’ın kullarından razı olduğunu değişik sebeplerle ifade etmesi

Allah-kul ilişkisi açısından kulun lehine olabilecek bir önem arz etmektedir. Allah’ın

rızası karşılığında müminin göstermiş olduğu kulluk bilinci hem Allah’ın rızasının

büyük bir mükâfat olduğunu hem de müminin yapmış olduğu kulluğun sevap değerini

ortaya koymaktadır. Allah kendisinin hoşnut olmasını belirli nedenlere bağlaması,

O’nun rızasını elde etmenin bir gayret gerektirdiğini gösterir. Kulun Allah’ın rızasına

ulaşma gayretiyle dünyada yapmış olduğu iyiliklerin bir karşılığı olarak ahirette

kendisine mükâfatın verilmesi Allah’ın rızasının bir tecellisidir.

Allah’ın kullarından razı olması demek, kulun hem dünyada hem de ahirette elde

edebileceği en büyük mükâfata sahip olması demektir. Çünkü Allah Teâlâ’nın Rıza

kelimesiyle irtibatlı olarak ifade ettiği kişiler, topluluklar ve olaylar bu kavramın ifade

ettiği anlama muhatap olma bakımından gayret göstermektedirler.

Allah’ın kullarından hoşnut olması demek, O’nun şefkat ve merhametinin o kul

211

Celaleddin Abdurrahman Suyuti, el-Itkan fi Ulumi’l-Kur’ân, Daru’l-Mustafa, Dımeşk 2008, I, 608.

32

üzerinde tecelli etmesi demektir. Allah’ın kullarından razı olması, kulun ibadet şuuruyla

yapmış olduğu fiillerin dinin emir ve yasaklarına uygunluğunu göstermekle birlikte,

aynı kulun bu ibadetlerini tüm hayatına yansıtmasının bir sonucudur. Allah’ın kullarına

verebileceği, kullarını en çok mutlu edebileceği ve verdiği nimetlerin en üstünü diye

nitelendirdiği şey O’nun rızasıdır.
212

Allah’ın mümin kulundan razı olması, kulun ibadet ve muâmelât konusunda

göstermiş olduğu gayretin bir neticesidir. Çünkü Allah’ın rızasını elde etme çabası

içinde olan kul, her yaptığı eylem ve söylemin rıza-i ilahiye uygunluğuna dikkat eder.

Ayrıca emri bi’l-ma’ruf ve nehyi ‘ani’l münker gereğince bu hitabı ilk olarak kendisine

yöneltir ve bunu kendisinde uygular. Daha sonra değişik yöntemler de kullanarak dini

tebliğ etme hususunda gayret göstermesi gerektiğini düşünür ve bu bilinçle yaşar. İşte

böyle bir hayatı yaşamanın neticesinde Allah’ın hoşnutluğuna kavuşma vardır.

Bir kulun Allah’ın rızasına muhatap olması, o kul açısından ulaşılması amaçlanan

en büyük hedeftir. Bu hedefe ulaşmak için Kur’ân ve sünnette ifade edilen emir ve

yasakların kulluk bilinciyle idrak edilmesi gerekmektedir. Çünkü asr-ı saadet

döneminde yaşayan bazı kişi ve toplulukların Allah’ın hoşnutluğuna hangi ameller

sonucu ulaştıkları Kur’ân ve sünnette bildirilmiştir. Daha sonraki dönemde yaşayan

Müslümanların da aynı ameller sonucu Allah’ın rızasına ulaşacağı bir gerçektir. Çünkü

Kur’ân ve sünnetin ifadeleri umumidir.

 Bir Mümin için Allah’ın rızasına muhatap olmak, dünya ve ahirette elde

edilebilecek en büyük mükâfattır. Bu nedenle bir Mümini ahirette mutlu edebilecek en

güzel olay, onun cennet ehlinden olmasıdır. Allah’ın rızasını elde etmenin ise,

cennetlerden daha büyük bir değer taşıdığı Kur’ân’da bizlere şöyle

bildirilmektedir. مِنٖينَ وَعَداَ ُ ال مُؤ نَ هَارُ خَالِدٖينَ فٖيهَا وَمَسَاكِنَ طَي ِبَةً فٖى للّٰه تهَِا الَ رٖى مِن تحَ مِنَاتِ جَنَّاتٍ تجَ وَال مُؤ

بَرُ ِ اكَ وَانٌ مِنَ اللّٰه Allah, mü'min erkeklere ve mü'min kadınlara, ebedî olarak“جَنَّاتِ عَد نٍ وَرِض

kalacakları, içinden ırmaklar akan cennetler ve Adn cennetlerinde çok güzel köşkler

va'detti. Allah'ın rızası ise, bunların hepsinden daha büyüktür.”
213

Ayette geçen “Allah’ın hoşnutluğu daha büyüktür” ifadesi her hayır ve saadetin,

212

 Tevbe, 9/72.
213

 Tevbe, 9/72.

33

her şeref ve ululuğun kaynağı olması açısından önem arz etmektedir.
214

 Ayrıca bu ifade

ruhanî mutlulukların maddî saadetlerden daha kıymetli ve üstün olduğuna işaret

etmektedir. Öyle ki cennet, içindeki bütün ihtişamlı nimetlerine rağmen insanı

şereflendiren bu hoşnutluğun yanında sönük kalmaktadır.
215

 Bu nedenledir ki, Allah’ın

kulundan razı olması her türlü kurtuluş ve mutluluğun sebebidir.
216

Cabir b. Abdullah’tan (ö.77/694) gelen bir rivayette Resulullah (sav) bu hususta

şöyle buyurmuştur: “Cennet ehli cennete girdiğinde Allah, ‘Ey cennetlikler, ben size

bundan daha üstününü vereceğim’ der. Cennetlikler de ‘Bundan daha üstünü ne

olabilir?’ derler. Bunun üzerine Allah Teâlâ buyurur ki: ‘Sizin üzerinize rızamı

indireceğim.” Yine bu hususta Ebu Said el-Hudri (ö.74/693-694) Resulullah’ın şöyle

buyurduğunu rivayet etmiştir: “Nimetlerin en yücesi, Allah’ın rızasını kazanmaktır.”
217

Kur’an’da Allah’ın rızasını elde etmenin dünyalık metaları elde etmekten daha önemli

olduğu ifade edilmektedir. Yüce Allah bu hususla ilgili olarak buyuruyor ki:

نَ هَا تهَِا الَ رٖى مِن تحَ ا عِن دَ رَب هِِم جَنَّاتٌ تجَ وَانٌ قلُ اؤَُنبَ ئِكُُم بِخَي رٍ مِن ذٰلِكُم لِلَّذٖينَ اتَّقوَ رَةٌ وَرِض وَاجٌ مُطَهَّ رُ وَازَ

ُ بَصٖيرٌ بِال عِبَادِ ِ وَاللّٰه De ki: "Size, onlardan daha hayırlısını haber vereyim mi? Allah'a مِنَ اللّٰه

karşı gelmekten sakınanlar için Rableri katında, içinden ırmaklar akan, içinde ebedî

kalacakları cennetler, tertemiz eşler ve Allah'ın rızası vardır. Allah, kullarını hakkıyla

görendir"
218

Allah Teâla müminlerin daha iyisini, doğrusunu ve faydalı olanını seçmeleri

hususunda kullarına tercih hakkı vermiştir. Yukarıdaki ayet ile bu ayetten bir önceki

ayet
219

 arasında daha değerlisini seçme açısından bir karşılaştırma yapılmaktadır. Bir

önceki ayette insanın daha çok dünyalık ihtiyaçlarını gideren kadınlar, oğullar, yük yük

altın ve gümüş, salma atlar, davarlar ve ekinler gibi nefsin şiddetle arzuladığı şeylerin

insana süslü gösterildiği ve bunların dünya hayatının geçimliği olduğu bildirilmektedir.

Allah kendisine karşı gelmekten sakınanlar için cennetler, tertemiz eşler ve

kendilerinden razı olacağı müjdesini haber vermektedir. Haber verilen bu üç mükâfatı

214

Elmalılı, IV, 580.
215

 Razi, VIII, 106.
216

Nesefi, Ebu’l-Berekât Abdullah b. Ahmed b. Mahmud, Medariku’t-Tenzil ve Hakaiku’t-Te’vil , Daru’l-

Kütübi’l-İlmiyye, Beyrut 1415-1995, I, 508.
217

 Buhari, Rikak, 51; Müslim, Cennet, 9; Taberî, X, 112.
218

 Al-i İmran, 3/15.
219

 Al-i İmran, 3/14.

34

Allah’ın farzlarını yerine getirip yasaklarından kaçınarak O’na itaat eden ve O’ndan

sakınanların
220

 elde edebileceği müjdelenmiştir. Bu ayetteki ‘cennetler ve cennet

nimetleri’ cismanî cennetlere, ‘rıdvân (hoşnutluk)’ ise ruhanî cennetlere işarettir.
221

Hadid suresinin yirminci ayetinde tüm insanlara hitap edilerek onlara

sorumlulukları hatırlatılmaktadır. İnsanın geçici bir süreliğine gelip yaşadığı bu dünya

hayatı eğer ayette geçtiği manada -oyun ve eğlence olarak- anlaşılırsa, ahirette o insanı

çetin bir azabın beklediği bildirilmektedir. Çünkü dünyaya gelişin asıl amacı, onu bir

oyun ve eğlence olarak görmek değildir. Eğer kişi dünyayı bir süs, mal ve evlatların

çoğalması sebebiyle insanların birbirlerine karşı övünme aracı olarak görürse yine

kaybeden kendisi olur. Çünkü dünya hayatı kişiye geçici bir menfaat sağlar. İşte bu

gerçeği Yüce Allah Kur’ân-ı Kerîm’de şöyle bildirmektedir:

وَالَْْوْلََدِ كَمَثَلِ غَيْثٍ أعَْجَبَ الْكُفَّارَ نَبَاتُهُ ثمَُّ الدُّنْيَا لَعِبٌ وَلَهْوٌ وَزِينَةٌ وَتَفَاخُرٌ بَيْنَكُمْ وَتَكَاثُرٌ فِي الَْْمْوَالِ اعْلَمُوا أَنَّمَا الْحَيَاةُ

للََِّّ وَرِضْوَانٌ وَمَا الْحَيَاةُ الدُّنْيَا إِلََّ مَتَاعُ الْغُرُورِ ونُ حُطَاماً وَفِي الْْخِرَةِ عَذَابٌ شَدِيدٌ وَمَغْفِرَةٌ مُصْفَرّاً ثمَُّ يَكُ يَهِيجُ فَتَرَاهُ نَ ا مِّ

“Bilin ki, dünya hayatı ancak bir oyun, bir eğlence, bir süs, aranızda karşılıklı bir

övünme, çok mal ve evlat sahibi olma yarışından ibarettir. (Nihayet hepsi yok olur

gider). Tıpkı şöyle: Bir yağmur ki, bitirdiği bitki çiftçilerin hoşuna gider. Sonra

kurumaya yüz tutar da sen onu sararmış olarak görürsün. Sonra da çer çöp olur.

Ahirette ise (dünyadaki amele göre ya) çetin bir azap ve(ya) Allah'ın mağfiret ve rızası

vardır. Dünya hayatı, aldanış metaından başka bir şey değildir.”
222

Ahireti unutarak sadece dünyaya meyletmek bir nevi oyun ve eğlencede olmak

demektir. Hâlbuki insanın yaratılış amacı bu değildir. Çünkü dünyada yapılanların

karşılığı olarak ahirette kişinin lehine veya aleyhine olacak bir hüküm verilecektir.

Verilen hüküm sonucu kişi ya çetin bir azaba düşecek ya da Allah’ın bağışlaması ve

rızasına erecektir. Ahirette şiddetli azap kâfirler içindir. Allah’ın bağışlama ve rızası

O’na ve Rasulüne iman edenlere olacaktır.
223

 Yukarıdaki ayetle ilgili olarak Razi der ki, eğer dünya, seni ahiret için

çalışmaktan alıkoyuyorsa o vakit bir aldanma metaı olur. Yok eğer seni, Allah'ın

220

Taberî, III, 243.
221

 Razi, VII, 173.
222

 Hadid, 57/20.
223

Taberî, XXVII,270.

35

rızasını ve ahireti kazanmaya davet ediyorsa, ne güzel meta ve ne güzel vesiledir.
224

2.2.1.1. Razı Olma

Allah Teâlâ iyi amelde bulunan, İslam’ın ve insanlığın faydasına olacak bir takım

davranışlar ortaya koyan mümin kullarından razı olduğunu ifade etmektedir. Bu başlık

altında rıza kelimesinin faili olarak, ‘Allah’ın razı olması’ şeklindeki kullanımını

değerlendirmeye çalışacağız. Vereceğimiz beş ayette de razı olan Allah’tır.

Ayet-1 “ بَانِيَّةً اب تدَعَُوهَا مَا كَتبَ نَاهَا عَليَ هِم الََِّ هَا حَقَّ رِعَايتَهَِاوَرَه ِ فمََا رَعَو وَانِ اللّٰه اب تغَِاءَ رِض

/…(Kendiliklerinden) uydurdukları ruhbanlığa gelince; biz onu onlara farz kılmamıştık.

Allah'ın rızasını kazanmak için onu kendileri icat etmişlerdi. Sonra ona bihakkın

riayette bulunmadılar…”
225

Ayet-2 “ لَاحٍ بيَ نَ النَّاسِ وَمَن يَ وٰيهُم الََِّ مَن امََرَ بِصَدقََةٍ اوَ مَع رُوفٍ اوَ اِص ف عَل ذٰلِكَ اب تغِاَءَ لََ خَي رَ فٖى كَثٖيرٍ مِن نَج

رًا عَظٖيمًا تٖيهِ اجَ فَ نؤُ ِ فَسَو ضَاتِ اللّٰه Bir sadaka vermeyi, yahut iyilik yapmayı, yahut da /مَر

insanların arasını düzeltmeyi emredenleri hariç, onların aralarındaki gizli

konuşmaların çoğunda hiçbir hayır yoktur. Kim bunları sırf Allah'ın rızasını kazanmak

için yaparsa, biz ona büyük bir mükâfat vereceğiz.”
226

Ayet-3 “ ِ وَتثَ بٖيتاً مِن انَ فسُِهِم كَمَثلَِ جَنَّةٍ بِرَ ضَاتِ اللّٰه وَالهَُمُ اب تغَِاءَ مَر ب وَةٍ اصََابهََا وَابِلٌ وَمَثلَُ الَّذٖينَ ينُ فِقوُنَ امَ

ُ بمَِا تعَ مَلوُنَ بَصٖيرٌ Allah'ın rızasını kazanmak/ فَاٰتتَ اكُُلهََا ضِع فيَ نِ فَاِن لَم يصُِب هَا وَابِلٌ فطََل وَاللّٰه

arzusuyla ve kalben mutmain olarak mallarını Allah yolunda harcayanların durumu,

yüksekçe bir yerdeki güzel bir bahçenin durumu gibidir ki, bol yağmur alınca iki kat

ürün verir. Bol yağmur almasa bile ona çiseleme yeter. Allah, yaptıklarınızı hakkıyla

görendir.”
227

Ayet-4 “ ِرَؤُفٌ بِال عِبَاد ُ ِ وَاللّٰه ضَاتِ اللّٰه رٖى نفَ سَهُ اب تغَِاءَ مَر İnsanlardan öylesi de /وَمِنَ النَّاسِ مَن يشَ

vardır ki, Allah'ın rızasını kazanmak için kendini feda eder(satar). Allah, kullarına çok

şefkatlidir.”
228

Ayet-5 “ داً يَ نَهُم ترَٰيهُم رُكَّعًا سُجَّ ِ وَالَّذٖينَ مَعَهُ اشَِدَّاءُ عَلَى ال كُفَّارِ رُحَمَاءُ بيَ دٌ رَسُولُ اللّٰه لًا مِنَ مُحَمَّ ب تغَوُنَ فَض

وَاناً ِ وَرِض Muhammed, Allah'ın Rasûlü’dür. Onunla beraber olanlar, inkârcılara karşı /اللّٰه

224

 Razi, XXIX, 204.
225

 Hadid, 57/27.
226

 Nisa, 4/114.
227

 Bakara, 2/265.
228

 Bakara, 2/207.

36

çetin, birbirlerine karşı da merhametlidirler. Onların, rükû ve secde hâlinde, Allah'tan

lütuf ve hoşnutluk istediklerini görürsün…”
229

Bu ve benzeri ayetlerde geçen rıza kelimesi ile Allah, kullarının yapmış olduğu

amellerden hoşnut olduğunu ifade etmektedir. Yani rızanın faili Allah’tır.

2.2.1.1.1. Allah’ın Razı Olduğu Kimseler

Kur’ân’da rıza kelimesi çerçevesinde dikkate alınması gereken önemli bir konu da

hangi vasıftaki müminlerin Allah’ın rızasına muhatap olduğu konusudur. Değişik

ayetlerde Allah’ın rızasına ulaştıran vasıflar ve razı olunan müminler haber

verilmektedir.

İnsanlar dünyada yaşarken yapmış oldukları fiillerden şahsen sorumlu

tutulacaklardır.
230

 Bazı insanlar dünyada iken Allah’a karşı vazifelerini daha fedakârca

yaparken, bazıları ise bu sorumluluklarını yerine getirme konusunda daha üşengeç bir

tavır sergilemektedirler. Ayrıca dünyada yapılan ameller ahirette kendi ağırlığınca

hesaba katılacak ve sevabı da o nispette olacaktır.
231

Rıza kelimesinin ‘Allah’ın razı olması’ şeklindeki kullanımına başlarken Allah ve

kul açısından güzel bir örnek olması hasebiyle Hz. Musa ile ilgili bir ayeti örnek

vermemiz daha isabetli olur kanaatindeyiz. Hz. Musa ile ilgili bir ayette, bir

peygamberin Allah’ı hoşnut etmek ve Allah’ın kendisinden razı olmasını gerektirecek

bir fiilde bulunma düşüncesiyle nasıl bir adanmışlık sergilediği bildirilmektedir. Şöyle

ki, Hz. Musa Rabb’inin kendinden razı olmasını ümit ettiği ve kendisi de bir an önce

Rabb’i ile konuşma arzusunda olduğu için kavmiyle birlikte Tur’a doğru giderken acele

ediyordu. Hz. Musa Tur’a varınca Allah, ‘Seni acele ile kavminden uzaklaştıran nedir?’

diye sordu. Hz. Musa: “ ضٰىقَالَ هُم اوُلََءِ عَ ِ لِترَ لٰى اثَرَٖى وَعَجِل تُ الِيَ كَ رَب / Onlar, işte onlar hemen

arkamdalar. Rabbim! Sen hoşnut olasın diye aceleyle sana geldim”
232

 karşılığını

verdi.
233

Allah’ın razı olduğunu beyan ettiği kişi, topluluk ve olayları şu şekilde sıralayabiliriz.

229

 Fetih, 48/29.
230

 Şems, 91/7-10.
231

 A’raf, 7/8-9; Kâri’a, 101/6-7; Müminun, 23/102-103.
232

 Taha, 20/84.
233

Taberî, XVI, 227.

37

2.2.1.1.1.1. Peygamberler

Peygamberler gönderildikleri toplumlara önder ve örnek olan mümtaz

şahsiyetlerdir. Son peygamber olan Hz. Muhammed (sav)’in de bu özellikte olduğu

bizlere bildirilmektedir.
234

 Ayrıca Hz. İsmail (a.s.)’ın ahde vefa erdemiyle temayüz

ettiği,
235

 dinîn direği olan namazı kılmaya ve toplumsal dayanışmayı sağlayan zekâtı

vermeye teşvik ettiği şeklindeki örnekliği Kur’an’da bizlere haber verilmektedir.

Yine Hz. İsmail, Allah'ın verdiği nimetlerin kadrini bilerek ruhunu güzelliklerle

bezemeye ve Rabbinin buyruklarına mutlak bir teslimiyet içinde görevini yerine

getirmeye çalışması sebebiyle Allah'ın rızasını kazanmıştır.
236

Kur’ân’da İsmail (a.s.) ile ilgili olarak Yüce Allah şöyle buyurmaktadır: “ وَاذ كُر فِى

مٰعٖيلَ انَِّهُ دِ وَكَانَ رَسُولًَ نبَيًِّاال كِتاَبِ اسِ كَانَ صَادِقَ ال وَع ‘Kitap'ta İsmail'i de an. Şüphesiz o, sözünde

sadık bir kimse idi. Bir resûl, bir nebî idi.”
237

 Bir sonraki ayette ise Hz. İsmail’in,

ailesine namazı ve zekâtı emrettiği ve bu nedenle kendisinden razı olunduğu

bildirilmektedir. Bu gerçeği Yüce Allah Kur’ân’da şöyle buyuruyor: “ ُلَه وَكَانَ يَا مُرُ اهَ

ضِيًّا كٰوةِ وَكَانَ عِن دَ رَب ِهٖ مَر لٰوةِ وَالزَّ Ailesine namaz ve zekâtı emrederdi. Rabb'inin katında/ بِالصَّ

da hoşnutluğa ulaşmıştı.”
238

Yüce Allah Kur’ân’da, verdiği sözde durması hasebiyle Hz. İsmail’i övmektedir.

Kişinin verdiği sözde sadakat göstermesi imanında samimi olduğunu gösteren

ölçülerden biridir.
239

 Bir peygamber olarak Hz. İsmail’in aile fertlerini koruma, onları

manevî açıdan donatma/doygunluğa ulaştırma gibi bir sorumluluk hissetmesi kendinden

sonraki toplumlara örnek olmaktadır.

Her Müslüman kendi aile fertleri konusunda sorumluluk sahibi olmalı ve dünyada

yaşarken bu bilinçle hareket etmelidir. Eğer bu yapılabilirse, ancak o sayede Allah’ın

razı olduğu kişiler içine dahil olunabilir. Nitekim bu hususta Tahrim suresinin 6. ayeti

aile fertlerini cehennem ateşinden koruma hususunda kişiye sorumluluk yüklemektedir.

Yüce Allah: "Ey iman edenler! Yakıtı insanlar ve taşlar olan cehennem ateşinden

234

 Ahzab, 33/21.
235

 Meryem, 19/54
236

Hayreddin Karaman ve arkadaşları, Kur’ân Yolu Türkçe Meal ve Tefsîri, Türkiye Diyanet Vakfı Yayın

Matbaacılık, Ankara 2008, III, 605.
237

 Meryem, 19/54.
238

 Meryem, 19/55.
239

Taberî, XVI,112.

38

kendinizi ve ailenizi koruyun” diye buyurmaktadır. Ayrıca aynı ayette geçen ‘ehlehu’

kelimesini ‘ümmet’ manasında düşünürsek, Hz. İsmail’in ümmetine namazı emrettiği;

çünkü peygamberler hem ümmetlerinin hem de aile fertlerinin babalarıdır sonucuna

varabiliriz.
240

 Dolayısıyla sorumluluk sahibi kişiler maiyetleri altında bulunanlardan

mesuldürler.

Kişilerin sorumluluğu konusunda Hz. Muhammed (s.a.s) şöyle buyurmaktadır.

“Hepiniz çobansınız ve hepiniz güttüklerinizden sorumlusunuz. Halife bir çobandır,

güttüklerinden sorumludur. Erkek ailenin çobanıdır, güttüklerinden sorumludur. Kadın

kocasının, evinin çobanıdır, güttüklerinden sorumludur. Hizmetçi efendisinin malının

çobanıdır ve güttüklerinden sorumludur. Evet, hepiniz çobansınız ve güttüklerinizden

sorumlusunuz.”
241

2.2.1.1.1.2. Rıdvan Biatı’na Katılanlar

Hz. Peygambere gönülden bağlı olan sahabîler her konuda olduğu gibi Rıdvan

Biatı olayında da bağlılıklarını göstermişlerdir. Bu nedenle, Allah Teâlâ o ağacın altında

Hz. Peygamber’e biat eden müminlerin kalplerindeki samimiyeti, yapmış oldukları

fedakârlığı ve göstermiş oldukları sabrı bildiğinden dolayı onlardan razı olduğunu

müjdelemiştir.
242

Yüce Allah o andaki durumları gereği, o müminlere sükûnet ve vakar

bahşetmiştir. Kendilerine güven duygusu ve iç huzuru vermiştir. Çünkü onlar dinlerinde

ve sözlerinde sabit kaldılar ve Hakk’tan ayrılmadılar. Bu özelliklerinden dolayı, Allah o

müminler topluluğuna Mekke'nin fethinden önce yakın bir fetih müjdelemiştir.
243

 Taberî

(ö.310/923) bu konuyla ilgili olarak ayette müjdelenen fethin Hayber’in fethi olduğunu

rivayet etmiştir.
244

 Ayrıca bir sonraki ayette bu zafer nedeniyle birçok ganimetin elde

edildiği bildirilmiştir.
245

 Rıdvan Biatı olayı sebebiyle Allah, ağacın altında Hz.

Peygamber’e biat eden müminlere hem ikramda bulunmuş hem de kendilerinden razı

olmuştur.

240

 Nesefi, II, 44.
241

 Buhari, Vasiyet,9.
242

 Taberi, XXVI, 104.
243

 Taberi, XXVI, 105.
244

Taberî, XXVI, 105.
245

 Fetih, 48/19.

39

Yüce Allah: “ تَ الشَّجَرَةِ فعََلِمَ مَا فٖى قلُوُبهِِم فَانَ زَلَ السَّ مِنٖينَ اِذ يبَُايعِوُنكََ تحَ ُ عَنِ ال مُؤ كٖينَةَ لقََد رَضِىَ اللّٰه

حًا قَرٖيبًاعَليَ هِم وَاثَاَبهَُم فتَ /Andolsun, Allah, sana o ağacın altında biat ederlerken

mü'minlerden razı olmuştur, kalplerinde olanı bilmiş ve böylece üzerlerine 'güven

duygusu ve huzur' indirmiştir ve onlara yakın bir fethi sevap (karşılık) olarak

vermiştir.”
246

buyurarak Hudeybiye antlaşmasından önce o ağacın altında Kureyş ile

savaşacaklarına ve Hz. Peygamberi yalnız bırakmayacaklarına dair söz vererek biat

eden müminlerden, biat ettikleri sırada razı olduğunu bildirmiştir.

Bu ayet, Hudeybiye antlaşmasından önce, Rasulullah’ın sahabîlerden Kureyş'e

karşı savaşacaklarına dair almış olduğu "Rıdvan Biatı"nı açıklamaktadır. Bu ayetin iniş

zamanı ile ilgili olarak Seleme b. Ekvâ (ö.74/693) der ki: “Biz Hudeybiye’nin zamanını

konuşurken Allah Rasulü’nün nidacısı, ‘Ey insanlar, Ruhu’l Kudüs indi, haydi biata!’

diye seslendi. Bizde koştuk ve Hz. Muhammed’e o ağacın altında biat ettik de bu ayet

indi.
247

 Hudeybiye topraklarında hayatları pahasına da olsa Hz. Peygamber'i destekleye-

ceklerine, savaşıldığı takdirde kaçmayacaklarına yemin eden sahâbîler Allah'ın rızasına

(rıdvân) nail olmuşlardır. Bu durum ayette geçen ve ‘hoşnut olma’ manasına gelen ‘rıdvân’

kelimesi ile ifade edildiği için bu yeminli söz vermenin (biat etmenin) adına ‘bey'atü’r-

rıdvân’ denilmiştir. Altında biatin yapıldığı ağaç da bu olaydan sonra ‘şeceretü'r-rıdvân’

adını almıştır.
248

 Hz. Peygamber (s.a.s) bu biata katılan sahabiler için, “Sizler bugün

yeryüzünün en hayırlı insanlarısınız."
249

 diyerek sahabîleri yüce bir paye ile

müjdelemiştir.

2.2.1.1.1.3. Verdikleri Sözlere Sadık Kalanlar

Her dönemde insanları tevhid dinine davet eden, dinin emirlerini uygulayan ve

öğreten peygamberler gelmiştir. Buna göre, peygamberlerin asli görevi tebliğdir. Tebliğ

edilen dine inananlar olduğu gibi inanmayanlar da olmuştur. Bunun bir neticesi olarak,

246

 Fetih, 48/18.
247

Taberî, XXVI, 101.
248

Kur’ân Yolu, V, 75.
249

 Buhari, Megazi,37.

40

ahirette her peygamber kendi ümmeti hakkında şahit olarak dinlenecek ve ümmetlerin

peygamberlerine karşı dünyada iken takındıkları tavır kendilerine gösterilecektir.
250

Maide sûresinin son ayetlerinde
251

 Hz. İsa’nın dünyada iken kendi toplumu ile

yaşadığı olaylar anlatılmaktadır. Yüce Allah, peygamberlerden sonra toplumların şirke

düştüklerini ve buna somut bir örnek olarak da Hz. İsa’ya inananları zikretmektedir. "قَالَ

مُ ينَ فَعُ الصَّ ُ هٰذاَ يوَ ُ عَن هُم وَرَ اللّٰه نَ هَارُ خَالِدٖينَ فٖيهَا ابََداً رَضِىَ اللّٰه تِهَا الَ رٖى مِن تحَ ضُوا عَن هُ ادِقٖينَ صِد قهُُم لهَُم جَنَّاتٌ تجَ

زُ ال عظَٖيمُ Allah, şöyle diyecek: Bugün, doğrulara, doğruluklarının yarar / ذٰلِكَ ال فوَ

sağlayacağı gündür. Onlara içinden ırmaklar akan, içinde ebedî kalacakları cennetler

vardır. Allah onlardan razı olmuş, onlar da Allah'tan razı olmuşlardır. İşte bu büyük

başarıdır.”
252

 buyurarak kıyamet gününde doğruları doğrulukları sebebiyle

mükâfatlandıracağını haber vermektedir. Bu mükâfat ise, Allah’a itaat edip ve O’na

isyandan sakınmanın bir neticesi olarak verdikleri sözlere sadık kalmaları sebebiyle

Allah’ın onlardan razı olduğunu bildirmesidir.

Kıyamet günü, dünyada doğru olanlara, bu doğrulukları fayda verecektir. Çünkü

bugün, yapılan amellerin karşılıklarının verileceği bir gündür. Allah o kulların

doğruluklarından dolayı onlardan razı olurken, o müminler de kendilerine verilen sevap

ve mükâfattan dolayı Allah'tan razı olmuşlardır.
253

 Verdikleri sözlere, yaptıkları akitlere

ve özellikle tevhid inancı içerisinde kalarak Allah’a bağlılıklarını her zaman canlı tutan

müminlere verilecek en büyük mükâfat O’nun rızasıdır. Allah’ın o müminlerden razı

olması, onların Allah’a itaat etmeleri sebebiyledir.
254

Dünyada yapılan akitlere, verdikleri sözlere sadık olanlar doğruluklarından ve

büyük bir mükâfatı gerektiren gayreti göstermelerinden dolayı Allah'ın rızasına nail

olmuşlar. Allah bu kimselerden, sırf ilahî hoşnutluk uğrunda koştukları için ezeli

rızasıyla razı olup hoşnutluğuna erdirmiştir. İlahî hoşnutlukla kulun hoşnutluğunun bir

araya gelmesi ancak Allah’a sadakat ve ihlas ile ulaşılabilecek bir meziyettir.
255

250

 İsra, 17/71-72.
251

 Maide, 5/110-120.
252

 Maide, 5/119.
253

 Sabûni, I, 343.
254

Celaleyn, s.126.
255

 Elmalılı, III, 541.

41

2.2.1.1.1.4. Muhâcir ve Ensâr’ın Öncüleri

Mekke’den Medine’ye hicret edenlere Muhacir, kardeşlik hukukunun gereği

olarak sahip olduklarını Müslüman kardeşleriyle paylaşan Medinelilere Ensar

denilmektedir. Yüce Allah Tevbe sûresinde: “ نَ صَا لوُنَ مِنَ ال مُهَاجِرٖينَ وَالَ وََّ رِ وَالَّذٖينَ وَالسَّابقِوُنَ الَ

نَ هَارُ خَ تهََا الَ رٖى تحَ ُ عَن هُم وَرَضُوا عَن هُ وَاعََدَّ لهَُم جَنَّاتٍ تجَ سَانٍ رَضِىَ اللّٰه زُ ال عظَٖيمُ اتَّبعَوُهُم بِاِح الِدٖينَ فٖيهَا ابََداًذٰلِكَ ال فوَ

/Muhacir ve Ensar’ın önde gidenleri/ öncüleri ile onlara güzelce uyanlardan Allah razı

olmuş, onlar da O'ndan razı olmuşlardır. Allah, onlara içinden ırmaklar akan, içinde

ebedî kalacakları cennetler hazırlamıştır. İşte bu büyük başarıdır.”
256

 buyurmaktadır.

Yakınlarını ve vatanlarını geride bırakarak Allah’a ve Resulüne iman etmeleri

sebebiyle hicret etmeye mecbur bırakılan Muhacirler’den, Hz. Muhammed (sav)’e ve

Müslümanlara yardım etmede en yüce fedakârlığı sergileyen Ensar’dan, Allah ve

Resulüne iman etmeleri hasebiyle hicret etmede bunlara uyanlardan Allah razı

olmuştur.
257

 Çünkü bu sahabîler Allah’ın emirlerini yerine getirip yasaklarından

kaçınmak suretiyle Allah’a itaatte bulunmuşlardır. Bunun neticesinde kendilerine bol

sevap verilmiş ve onlar için içlerinden ırmaklar akan cennetler hazırlanmıştır.

Bu ayetle en zor şartlar altında Hz. Peygamber’e ilk desteği veren, İslam

mesajının insanlığa ulaştırılması uğruna kendilerini feda etmeyi göze alan örnek nesle

özel bir gönderme yapılmıştır. İyilik yolunda onları kendileri için model kişilikler

olarak görüp onlar gibi davranmaya çalışanların da bu övülen gruba dâhil olacağı

bildirilmiştir.
258

 Ayette ifade edilen kişilerin güzel amelleri neticesinde Allah

kendilerinden razı olmuş, o müminler de hem din hem de dünya nimetini bolca verdiği

için Allah’tan razı olmuşlardır.
259

Ayette ifade edilen ‘ilk hicret edenler’in kimler olduğu hakkında farklı görüşler

zikredilmektedir. Şa’bi’den (ö.104/723) gelen bir rivâyete göre bu ayette ifade edilen

Ensâr ve Muhâcir’den maksat Hudeybiye’de Bey’at-ı Rıdvan’a şahit olanlar veya o

anda yardım edenlerdir. Eğer ilk hicret edenlerden kastedilenin, Şa’bi’nin de dediği gibi,

Rıdvan Biatı’na katılanlar olduğunu anlarsak, bu görüşü Fetih sûresinin 18.ayetide

desteklemektedir. Çünkü Allah Rıdvan Biatı’na katılanlardan razı olduğunu ُ لقََد رَضِىَ اللّٰه

256

 Tevbe, 9/100.
257

 Taberi, XI,12.
258

Kur’ân Yolu, III, 51.
259

 Nesefi, I,516; Kur’an Yolu, III,52.

42

تَ الشَّجَرَةِ مِنٖينَ اِذ يبَُايعِوُنكََ تحَ " عَنِ ال مُؤ / Şüphesiz Allah, o ağaç altında sana bîat ederlerken

inananlardan hoşnut olmuştur…” ayeti ile beyan etmektedir. Ayrıca bir görüşe göre

Hudeybiye antlaşmasına kadar olan hicretlerin hepsi ilk hicret dönemindendir.
260

Ebu Musa el-Eş'arî’den (ö.42/662-63) nakledilen bir görüşe göre ise, bu kimseler

iki kıbleye karşı namaz kılan sahabîlerdir. Yani daha önce kıble olan Mescid-i Aksâ ile

sonradan ebedi kıble olan Kabe'ye karşı namaz kılan sahabîlerdir.
261

 Yine bu kimselerin

Bedir savaşında bulunanlar veya bütün sahabilerin olduğu da rivayet edilmektedir.
262

Muhacir ve Ensar’a iyilikle tabi olanlara gelince bunlar, Müslüman olup Allah’a

teslim olmaları sebebiyle hicret etmede, Hz. Muhammed (sav) ve ashabına yardımcı

olmada ve bir de güzel işleri yapmada Ensar ve Muhacir’in yolundan gidenlerdir.

Ayrıca bu ifade ile sahabînin belirli bir kısmının değil, ‘Muhacirler ve Ensar olarak

nitelenen ilk Müslümanlar’ anlamının yani bütün sahabînin kastedildiği yorumu da

yapılmıştır. Yine, ayetin ‘onlara güzelce uyanlar’ diye tercüme ettiğimiz kısmını ‘tabiîn

nesli’ şeklinde anlayanlar olduğu gibi, bu ifade ‘kıyamete kadar onların yolunda yürü-

yen müminler’ şeklinde de tefsir edilmiştir.
263

Fahreddin Razî'ye (ö. 606/1209) göre ayette bu kişilerin hangi hususta ‘ilk’

oldukları açıklanmadığına göre bu sözcüğü Muhacir ve Ensar nitelemesiyle birlikte

kullanılması dikkate alınarak yorumlamak isabetli olur. Buna göre anılan ifadeyi ‘ilk

hicret edenler ve Resûlullah'a ilk yardım edenler’ şeklinde anlamak uygun olur.
264

Netice olarak, Allah kendisine itaat ettiklerinden ve peygamberin davetine icabet

ettiklerinden dolayı onların tümünden razı olmuştur. Bu bir bağışlama ve razı olma

vadidir. Bu razı olma ve olunma, Mü'minlerin ulaşmaya çalıştıkları ve uğrunda

birbirleriyle yarıştıkları mertebelerin en yükseğidir. Onlar vad edilen cennette, ebedî

olarak kalacaklardır. İşte bu öyle bir kazançtır ki, bundan öte herhangi bir kazanç

yoktur.
265

260

 Nesefi, I,516; Yazır, IV, 598.
261

Taberî, XI,13.
262

Celaleyn, s.203; Nesefi, I, 516.
263

 Razi, VIII, 171; Kur’ân Yolu, III, 51.
264

 Razi, VIII, 134.
265

Sâbûnî,I, 520.

43

2.2.1.1.1.5. Hamrâü’l-Esed Olayında Bulunanlar

Hz. Peygamber (sav) döneminde birbirinden farklı gruplarla savaşlar yapılmıştır.

Asr-ı saâdet döneminde yaşayan Müslümanların bu türden karşılaştıkları zorluklara

sabır ve sebat gösterdikleri birçok ayette bizlere bildirilmektedir.
266

 Düşmana karşı

savaşmak üzere çağrıldıkları zaman hiçbir tereddüt göstermeden katılan mücahitler, bu

âl-i cenab hareketlerinden dolayı hiçbir kötülükle karşılaşmadıkları gibi Allah’ın lütuf

ve rızasını kazanmışlardır. Allah Teâla buyuruyor ki: “ هُم سَس لٍ لمَ يمَ ِ وَفَض فَان قَلبَوُا بنِعِ مَةٍ مِنَ اللّٰه

لٍ عَظٖيمٍ ُ ذوُ فضَ ِ وَاللّٰه وَانَ اللّٰه Bundan dolayı Allah'tan bir nimet ve lütufla/ سُوءٌ وَاتَّبعَوُا رِض

kendilerine hiçbir fenalık dokunmadan geri döndüler ve Allah'ın rızasına uydular.

Allah, büyük lütuf sahibidir.”
267

Uhud savaşının hemen sonrasında meydana gelen Hamrâü’l Esed vakasına iştirak

eden sahabîler Allah yolunda cihada çıktıkları, Hz. Peygamberin emrine itaat ettikleri

için Allah Teâlâ bu olay neticesinde bir araya gelen müminlerden razı olduğunu beyan

etmiştir.
268

 Ebu Süfyân (ö.34/653) Uhud savaşından sonra henüz Mekke’ye varmadan

önce Müslümanlara tekrar saldırmayı düşünüyordu. Bir rivâyete göre onun bu

düşüncesini Yüce Allah Peygamberimize bildirmiştir. Diğer bir rivâyete göre ise, Ebu

Süfyan bizzat bir bedevî ile yeniden saldırıya geçeceğini Peygamberimize haber

göndererek bildirmiştir.
269

Ayetin sebeb-i nüzulüne gelince, bu ayet Müslümanların Uhud savaşı sonrasında

düşmanı takip etmek üzere Hamrâü’l Esed’e kadar gelişleri esnasında inmiştir.

Müslümanlar düşmanı karşılamak için burada üç gün beklemişlerdir. Düşman geri

dönmeye cesaret edemeyip Mekke istikametinde yol alınca, Müslümanlar da herhangi

bir olumsuzlukla karşılaşmadan bulundukları yerden Medine’ye dönerken Allah’ın üç

ikramı ile müjdelenmişlerdir. Bu ikramlar yukarıdaki ayette geçtiği şekliyle, ‘ticaret

yaparak kazanç sağlamak, savaş ve benzeri her türlü tehlikeden selâmette olarak

Medine'ye dönmek ve Allah'ın rızasına ermektir.’ Böylece müminler Allah’a ve Hz.

266

 Ra’d, 19-24.
267

 Al-i İmran, 3/174.
268

 Taberi, IV, 227
269

Taberî, IV, 227.

44

Peygamber’in emrine itaat ettikleri, düşmana karşı ‘Allah bize yeter’ dedikleri için

Allah’ın rızasını hak etmişlerdir
270

.

2.2.1.1.1.6. Cihad ve Hicret Edenler

Yüce Allah bir ayette Mü'minleri üç sıfatla niteler: ‘Allah’a iman etmek, Allah

yolunda hicret etmek, sadece Allah için mal ve canla cihat etmek’.
271

 Ayette geçen

iman, cihat ve hicret kavramları konusunda şunları söyleyebiliriz.

a-İman: ‘Kalp ile tasdik dil ile ikrar demektir.’
272

b-Hicret: ‘İnkârcıların sahiplendiği vatanı terk ederek İslam yurduna göç etmek
273

, dini

sebeplerle bir yerden diğer bir yere göç etmek ve daha özel anlamda ise Hz.

Peygamberin ve Mekkeli Müslümanların Medine’ye göç etmesi demektir.’
274

c-Cihad: ‘Allah yolunda yapılan savaşa doğrudan katılmak veya mal yardımında

bulunarak orduya kuvvet sağlamak demektir.
275

Allah müminleri bu sıfatlarıyla tanıttıktan sonra bir sonraki ayette “ رُهُم رَبُّهُم يبُشَ ِ

وَانٍ وَجَنَّاتٍ لَهُم مَةٍ مِن هُ وَرِض فٖيهَا نَعٖيمٌ مُقٖيمٌ بِرَح /Rableri onlara, kendi katından bir rahmet, bir

hoşnutluk ve kendilerine içinde tükenmez nimetler bulunan cennetler

müjdelemektedir.”
276

 buyurarak şu üç müjdeyi verir: Rahmet, rıza ve cennetler.

Allah rahmet müjdesi ile dünyada iken müminlere yardım etme ve düşmanlara

karşı zafer kazanmayı, rıdvan müjdesi ile de yukarıda sayılan özelliklere sahip olan

müminlerden Allah’ın razı olacağını beyan etmesi çıkarılabilir.
277

 Yüce Allah iman

etmenin karşılığında nimetlerin en kapsamlısı olduğu için önce rahmeti, daha sonra

cihadın karşılığında ihsanın son derecesi olan rızayı, en sonunda da hicretin ve vatandan

ayrılmanın karşılığı olan cennetleri zikretmiştir.
278

270

Taberî, IV, 228; Hayati Ülkü, İslam Tarihi, Çile Yay., İstanbul 1979, s. 144.
271

 Tevbe, 9/20.
272

Numan b. Sabit (Ebu Hanife), el-Fıkhu’l-Ekber (İmam-ı A’zam’ın Beş Eseri),Tercüme: Mustafa Öz,

İFAV, İstanbul 2011, s.74.
273

 Cürcani, s.341.
274

Ahmet Önkal, “Hicret”, DİA, XVII, 458.
275

 Cürcanî, s.142.
276

 Tevbe, 9/21.
277

Ebu Mansur Muhammed b. Muhammed b. Mahmud el-Maturidi, Te’vilat-u Ehli’s-Sünne (Tefsîru’l-

Kur’âni’l-Âzim), (Tahkik:Fatma Yusuf el-Hayami), Beyrut 1425-2004, II, 448.
278

Sabûnî, I, 489.

45

Bu ayette ifade edilen müjdelere ulaşmaya sebep olan önceki ayetlerin sebeb-i

nüzulü hakkında farklı rivayetler vardır. Bu rivayetlerdeki bilgilerden hareketle

ayetlerin Müslümanlar arasında çıkan bir tartışmada, hacılara su verme hizmetini

üstlenen ve Mescid-i Harâm'ın onarım ve bakımı ile meşgul olan müşriklerin müminler

gibi sevap alıp alamayacaklarının konuşulması ve durumun Resûlullah'a sorulması

üzerine indiği rivayet edilmektedir.
279

Allah Teâla’nın ifade ettiği müjdelerin en şereflisi ve en yücesi O’nun rahmet ve

rıdvanıdır. Bu, Allah tarafından bir tazim ve şereftir. Rahmet ile ifade edilen Allah’ın

dünyada iken vermiş olduğu nimetleridir. Rıdvan ise müminlerin dünya hayatında

yapmış oldukları kulluğun neticesi olarak onlardan razı olmasıdır.
280

 Yine öyle bir

rıdvan ki, hem hoşnut olmuş hem de hoşnut edilmiş bir konumda olan insanı yüce bir

makamda bulunduracak ve onun yapmış olduğu sonlu amellere karşılık sonsuz ve

sürekli bir ücreti kazanmasına sebep olacak en büyük hoşnutluğu ifade eder.
281

Muhacirler Mekke’den Medine’ye hicret ederken sırf Allah’ın lütuf ve

hoşnutluğunu aramışlardır. Fakir- zengin tüm muhacirler evlerini, ailelerini, akrabalarını

ve mallarını geride bırakarak Allah ve Rasulü’nün hoşnutluğunu kazanmak için hicret

ettiler. Savaşılmaksızın fethedilen memleketlerin ahalisinden alınan mallar, sadece

zenginlerin arasında dönüp dolaşan servet olmasın diye toplumun geniş kesimlerine

dağıtılması emredilmiştir.
282

 Bu ganimetlerden faydalanacaklar arasında hicret edenlerin

fakirleri de bulunuyordu. Bu fakirler, Allah’ın lütfunu ve rızasını kazanma, Allah’a ve

Resulüne yardım etme uğruna yurtlarından çıkarıldılar.
283

 Allah Teâla buyuruyor ki: “

وَ ِ وَرِض لًا مِنَ اللّٰه وَالِهِم يبَ تغَوُنَ فَض رِجُوا مِن دِيَارِهِم وَامَ َ لِل فقَُرَاءِ ال مُهَاجِرٖينَ الَّذٖينَ اخُ انًا وَينَ صُرُونَ اللّٰه

ادِقوُنَ Bu mallar özellikle, Allah'tan bir lütuf ve hoşnutluk ararken ve“ وَرَسُولَهُ اوُلٰئكَِ هُمُ الصَّ

Allah'ın dinine ve peygamberine yardım ederken yurtlarından ve mallarından

uzaklaştırılan fakir muhacirlerindir. İşte onlar doğru kimselerin ta kendileridir.”
284

Muhacirler bütün hayırlı eylemlerde başarılı olmak için kendi güçlerine değil

Allah'ın lütuf ve inayetine olan inançlarını öne çıkarıyorlardı. Muhacirler Allah'ın

279

Taberî, X, 112; Kur’ân Yolu, II, 739.
280

 Razi, VIII, 13.
281

Elmalılı, VII, 485.
282

 Haşr, 59/7.
283

Taberî, XXVIII, 48.
284

 Haşr, 59/8.

46

hoşnutluğunu kazanmayı amaç edinen, bütün davranışlarını bu ilkeye göre

anlamlandıran örnek insanlardı. Allah'a ve Resulüne yardım etmede, Allah'ın buyruk ve

yasaklarını tebliğ uğruna gerektiğinde en değerli dünyevî arzu ve isteklerini feda

edebilme düşüncesine sahip insanlardı.
285

Müşriklerin baskısı nedeniyle inandıkları din uğruna evlerini, mallarını ve

mülklerini bırakıp, önceden fakir değilken sonradan fakirliğe maruz kalmış müminlere

Allah tarafından birtakım müjdeler verilmektedir. Çünkü Müminlerin gayesi Allah'tan

bir fadl/lütuf ve rıdvân/razı olunma istemektir. Fadl, dünyada rızık, ahirette cennet

sevabı demektir. Rıdvân ise, ‘…Allah'ın rızası ise hepsinden büyüktür...’
286

 ayetinde

ifade edildiği üzere verilenlerin hepsinden daha büyük olan Allah'ın rızasını ifade

etmektedir.

2.2.1.1.1.7. Allah ve Rasulü’nün Düşmanlarını Sevmeyenler

Allah Teâla: ‘ مِ ِ وَال يوَ مِنوُنَ بِاللّٰه مًا يُؤ َ وَرَسُولَهُ وَلوَ كَانوُا اٰبَاءَهُم اوَ لََ تجَِدُ قَو خِرِ يوَُادُّونَ مَن حَادَّ اللّٰه ٰ الَ

يمَانَ وَايََّدهَُم بِرُوحٍ مِن هُ ٖ وَانهَُم اوَ عَشٖيرَتهَُم اوُلٰئكَِ كَتبََ فٖى قلُوُبهِِمُ الَ تهَِ ابَ نَاءَهُم اوَ اِخ رٖى مِن تحَ ا وَيدُ خِلهُُم جَنَّاتٍ تجَ

ِ هُ بَ اللّٰه ِ الَََ اِنَّ حِز بُ اللّٰه ُ عَن هُم وَرَضُوا عَن هُ اوُلٰئكَِ حِز نَ هَارُ خَالِدٖينَ فٖيهَا رَضِىَ اللّٰه مُ ال مُف لِحُونَ الَ /Allah'a ve

ahiret gününe iman eden hiçbir topluluğun, babaları, oğulları, kardeşleri yahut kendi

soy sopları olsalar bile, Allah'a ve peygamberine düşman olan kimselere sevgi

beslediğini göremezsin. İşte Allah onların kalplerine imanı yazmış ve onları kendi

katından bir ruh ile desteklemiştir. Onları, içlerinden ırmaklar akan ve içlerinde ebedî

kalacakları cennetlere sokacaktır. Allah onlardan razı olmuş, onlar da Allah'tan razı

olmuşlardır. İşte onlar, Allah'ın tarafında olanlardır. İyi bilin ki, Allah'ın tarafında

olanlar kurtuluşa erenlerin ta kendileridir.”
287

buyurarak İslam’da dostluğun ve

kardeşliğin dini esaslar üzere kurulduğunu, bu itibarla İslam’dan çıkan bir kişinin

dostluk ve kardeşlik bağını kopardığını, dolayısıyla kişinin öz babası, oğlu, kardeşi ve

akrabası da olsa artık onlara karşı sevgi besleyemeyeceğini beyan etmektedir.

 Allah ve Rasulü’ne iman eden kişi/kişiler, Allah ve Rasulü’nün düşmanlarına

karşı muhabbet besle(ye)mezler. Çünkü o kimseler en yakınları da olsa Allah’ın emir ve

nehiylerine muhalefet etmişlerdir. O halde, Allah ve Rasulü’ne muhalefet ederek

285

Kur’ân Yolu, 5, 289.
286

 Tevbe, 9/72.
287

 Mücadele,58/22.

47

İslam’a karşı olanlara bir Müslümanın muhabbet duyması mümkün değildir.
288

Fahreddin Râzî bu konuda şöyle der: ‘Allah düşmanlarının sevgisi ile iman bir arada

bulunmaz. Çünkü bir kimseyi sevenin, onun düşmanını sevmesi mümkün değildir. Zira

bu iki şey, yani hem Allah düşmanlarını sevme hem de iman aynı kalpte birleşmez.

Kalbe Allah düşmanlarının sevgisi yerleşince, orada iman bulunmaz.’
289

Dünyada Allah’a itaat etmeleri ve tevhid konusunda samimi olmaları sebebiyledir

ki, Allah onlardan razı olmuştur. Onlar da, Allah’ın ahirette kendilerini cennete koyması

sebebiyle O’ndan razı olmuşlardır.
290

 Allah’ın o müminlere pek ziyade ihsan buyurmuş

olduğu dünyevî ve uhrevî nimetler, muvaffakiyetler ve rahmet eserleri hep O’nun

rızasının gereğidir.

 Ayetin sebeb-i nüzulü hakkında farklı görüşler olmakla birlikte Taberî bu ayetin

nüzul sebebi olarak aşağıdaki rivâyeti zikretmektedir. Bu âyet, Bedir savaşında babasını

öldüren Ebu Ubeyde b. el-Cerrah (ö.17/638) hakkında, kardeşini öldüren Mus'ab b.

Umeyr (ö.4/625) hakkında, Ubte'yi öldüren Hz. Hamza (ö.4/625) hakkında, Şeybe'yi

öldüren Hz. Ali (ö.40/661) hakkında nazil olduğu rivâyet edilmektedir.
291

Allah, kendisi hakkında düşmanlıklarını açıkça sergileyenlere karşı mesafe koyan

müminlerin amellerini kabul etmiş ve kendilerinden razı olmuştur. Dolayısıyla o

müminlerde Allah'ın sevabını elde etmiş ve kendilerine verilen şeylere razı olmuşlardır.

Allah'ın rızası, nimetlerin en büyüğü ve mertebelerin en yücesi olduğu için, Allah önce

onları cennete sokacağını zikretmiş, daha sonra onlardan razı olduğunu bildirmiştir. İbn

Kesîr (ö.774/1373) konuyla ilgili olarak ayetin tefsîrinde şöyle der: ‘Bu âyette çok güzel

bir sır vardır. O da şudur: Onlar, Allah için akrabalarına ve aşiretlerine kızınca, Allah bu

yaptıklarına bir karşılık olarak onlardan razı olmuştur.
292

Bu konuyla ilgili olarak başka ayette şöyle buyrulmaktadır: “ يَا ايَُّهَا الَّذٖينَ اٰمَنوُا لََ تتََّخِذوُا

يمَانِ ِ تحََبُّوا ال كُف رَ عَلىَ الَ لِيَاءَ اِنِ اس وَانكَُم اوَ -Ey müminler, eğer inkârı imana tercih edi /اٰبَاءَكُم وَاِخ

yorlarsa, babalarınızı ve kardeşlerinizi dostlar edinmeyin. Sizden kim onları dost

edinirse işte onlar zalimlerin ta kendileridir."
293

 Görüldüğü gibi sahabîler, dinlerine

288

 Taberi, XXVIII, 31.
289

 Razi, XXIX, 240.
290

 Taberî, XXVIII, 32.
291

 Taberi, a.g.y.
292

İbn Kesir, III, 465.
293

 Tevbe,9/23.

48

karşı çıkan inkârcıları, akrabaları dahi olsa aralarına mesafe koymakla kalmayıp yeri

geldiğinde onlara karşı şiddete dahi başvurmuşlardır. Zira onlar için iman ve İslam her

türlü değerin üzerindeydi. Kıyamete kadar da öyle olmaya devam edecektir.
294

2.2.1.1.2. Allah’ın Razı Olmadığı Kişi ve Eylemler

 Kur’an-ı Kerim’de Allah’ın razı olmadığı kişi, toplum ve bunların yaptığı birtakım

davranışlardan bahsedilmektedir. Bu anlatımların birçoğunda rıza kelimesinin

kullanıldığı görülmektedir. Allah, yasakladığı-haram kıldığı davranışlarda bulunarak

İslam’a ve insanlara karşı olumsuz tavır takınan kişilerden razı olmadığını belirttiği gibi

bu kişileri ahirette cezalandıracağını beyan etmektedir.
295

 Nasıl ki, rızanın karşılığında

mükâfat varsa, haramı işlemenin karşılığında da ceza olacaktır. Allah’ın razı olmadığı

kişi ve eylemleri şöyle sıralayabiliriz:

2.2.1.1.2.1. Allah’ın Razı Olmayacağı Sözü Düşünenler/Planlayanlar

İnsanın var olması Allah’ın bir nimet ve bağışıdır. Allah’ın insanı güç ve

yeteneklerle donatması Allah’tan bir nimet ve bağıştır.
296

 İnsan, varlıklar âlemi

içerisinde en değerli yere sahip olan, dünyaya gönderilirken bazı yükümlülüklerle

mükellef kılınan bir varlıktır. İnsana bu yükümlülüklerini hatırlatması ve ilahi mesajı

aktarması için peygamberler gönderilmiştir. Toplumlar gönderilen peygamberlere karşı

sürekli sert bir tavır içine girmişlerdir. Peygamberleri üzen, dayanılmaz acılar yaşatan

plan ve düşüncelere tevessül eden kavimler Allah tarafından sürekli uyarılmışlardır.

Oysa Allah, insanlardan İslam’a girmelerini ve kendisine kul, göndermiş olduğu

peygamberlere layık ümmet olmalarını istemiştir.
297

Allah Teâlâ: “ لِ ضٰى مِنَ ال قوَ ِ وَهُوَ مَعَهُم اِذ يبُيَ ِتوُنَ مَا لََ يَر فوُنَ مِنَ اللّٰه تخَ فوُنَ مِنَ النَّاسِ وَلََ يسَ تخَ يسَ

ُ بمَِا يَع مَلوُنَ مُحٖيطًا وَكَانَ اللّٰه /Bunlar, insanlardan gizlemeye çalışırlar da Allah'tan

gizlemezler. Hâlbuki Allah, geceleyin, razı olmayacağı sözleri kurarlarken onlarla

beraberdir. Allah, onların yaptıklarını (ilmiyle) kuşatmıştır.”
298

 buyurarak asr-ı saadet

döneminde müşriklerin peygamberimize karşı takındıkları olumsuz tavırlardan haberdar

294

Taberî, XXVII, 33.
295

 Bakara, 2/114.
296

Abdulmecit Okcu, s.25.
297

 Nisa, 4/136.
298

 Nisa, 4/108.

49

olduğunu bildirmiştir. Peygamberimiz (sav) her daim Allah’ın gözetiminde olduğundan,

müşriklerin O’nun hakkında kendisinin razı olmadığı, duyduğunda hoşuna gitmeyecek

birtakım sözlerle kurgulamakta oldukları planları peygamberimize haber vermiştir.

Müşriklerin geceleyin bir araya gelerek normal zamanlarda yaptıklarını

insanlardan gizlemeye yönelik bazı planlar düşündükleri bildirilmektedir. Geceleyin

tertipledikleri şeylerden maksat, hırsızlık veya ihanet eden kişiyi Rasulüllah'ın

huzurunda temize çıkarma planıdır.
299

 Allah yapmış oldukları bu planın her ne kadar

insanlardan gizlense de kendisinden gizlenemeyeceğini ve yapmış oldukları

konuşmalardan da razı olmadığını yukarıdaki ayet ile bildirmektedir. Bu kimseler

işledikleri günahları ve yaptıkları ihanetleri, utandıkları ve çekindikleri için kendilerini

ayıplamaktan başka hiçbir şey yapmayacak olan insanlardan gizlerler. Fakat bütün

yaptıklarını gören, onları cezalandıracak olan ve bu nedenle kendisinden gizlenmeye

daha layık olan Allah'tan gizleyemezler. Hâlbuki geceleyin, Allah'ın razı olmadığı sözü

tertipledikleri vakit Allah onlarla beraberdi.”
300

2.2.1.1.2.2. Fasıklar Topluluğu

Fısk, ‘dinin koyduğu sınırlardan çıkarak Allah’ın emirlerinden ayrılıp isyankâr

olmak’ demektir.
301

 Kur’ân-ı Kerîm’de kâfirlerin
302

, münafıkların
303

, ehl-i kitabın
304

,

verdikleri sözde durmayanların
305

 isyan ve günah sayılan davranışlarına fısk denildiği

gibi bunu yapanlara da fasık denilmektedir. Ayrıca Müslümanların bazı günahlarına,

birtakım hatalı davranışlarına da fısk denilmektedir.
306

 Her ne kadar Müslümanlar

fasıklardan razı olsa da Allah Teâlâ kendisinin onlardan hoşnut olmayacağını bizlere

bildirmektedir. Yüce Allah buyuruyor ki: “ ََل َ ا عَن هُم فَاِنَّ اللّٰه ضَو ا عَن هُم فَاِن ترَ ضَو لِفوُنَ لكَُم لِترَ يَح

ضٰ مِ ال فَاسِقٖينَ يَر ى عَنِ ال قوَ / Kendilerinden razı olasınız diye, size yemin edeceklerdir. Siz

onlardan razı olsanız bile, Allah o fasıklar topluluğundan asla razı olmaz.”
307

299

Taberî, V, 315.
300

Taberî, V, 316; Elmalılı, III, 189.
301

İslam’ın Temel Kavramları, s.178.
302

 Al-i İmran, 3/82.
303

 Tevbe, 9/67.
304

 Maide, 5/59.
305

 A’raf, 7/102.
306

 Maide, 5/3; Bakara, 2/282.
307

 Tevbe, 9/96.

50

Hz. Peygamber (sav) Tebük seferinden sonra Medine’ye döndüğünde münafıklar

durumlarını Allah Rasulü’ne bildirerek özür beyan ederlerdi. Bu özürlerinin dikkate

alınması ve özür konusundaki samimiyetlerini belirtmek için de yemin etmişlerdir.

Taberî bu ayetin açıklamasında Müslümanların rıza gösterdiği kimselerin münafıklar

olduğunu belirterek, Müslümanların münafıklardan razı olmalarının Allah katında hiçbir

değerinin olmadığını, çünkü o münafıkların içlerinden geçirdiği şeyleri ve

inançlarındaki gizliliği sadece Allah’ın bildiği konusuna yer vermiştir. Yine o

münafıklar Allah’ı inkâr etmeleri ve itaatten isyana yönelmeleri sebebiyle imandan

çıkmışlardır.
308

Bir müminin Allah’ın razı olduğu kişi veya kişilere rıza göstermesi neticesinde

mükâfat elde etmesi ne kadar önemli ise, aynı müminin Allah’ın razı olmadığı kişi veya

kişilere karşı rıza göstermesi neticesinde karşılaşacağı hoşnutsuzluk o kadar önemlidir.

Ayette fasık diye ifade edilen kimseler, Müslümanların hoşnutluğunu elde etmek, onlara

hoş görünerek gönüllerini kapmak için göstermelik de olsa yemin ederler. Hâlbuki

müminlerin onlardan hoşnut kalması onlara bir yarar sağlamayacağı gibi, o müminlerin

zararına bir durum dahi olabilir.
309

 Çünkü Allah onlardan (o fasıklardan) hoşnut ve razı

olmadığı halde, bir müminin o kimselerden hoşnut olması durumunda, bizlerin isteği

Allah'ın isteğine aykırı olmuş olacaktır. Hâlbuki bu durum caiz değildir.
310

2.2.1.1.2.3. İnkâr Edenler

İnsan yaratılışı gereği birtakım ihtiyaçlara gereksinim duymaktadır. Fiziki bir

varlık olması onun birtakım maddî şeylere ihtiyaç duymasını gerektirdiği gibi, akıl ve

duygu ile donatılmış bir varlık olması da birtakım manevî şeylere ihtiyaç duymasını

gerektirir. Yani insan iki yönlü bir varlıktır. Bunlardan birincisi, maddî yönünü ifade

eder ki, her insan kendi imkânları ölçüsünde bu yönünün gereksinimlerini

karşılayabilmektedir. İkincisi ise manevî yönünü ifade eder ki, gönderilen tevhid dininin

temel gayesi de insanların bu yöndeki ihtiyaçlarını giderebilmektir. Çünkü sadece

maddî açıdan doygunluğa erip, manevî açıdan bir boşluk yaşayan kişi ve toplumlar

yaşadıkları dönemde sorunlarla karşılaşabilmektedirler. Allah inkârcılar hakkında şöyle

308

Taberî, XI,7.
309

 Elmalılı, IV, 595.
310

 Razi, XV, 130.

51

buyurmaktadır: “ ضَهُ لَكُم كُرُوا يَر ضٰى لِعِبَادِهِ ال كُف رَ وَاِن تشَ َ غَنِى عَن كُم وَلََ يَر فرُُوا فَاِنَّ اللّٰه Eğer inkâr/ اِن تكَ

ederseniz, şüphesiz ki Allah sizin iman etmenize muhtaç değildir. Ama kullarının inkâr

etmesine razı olmaz. Eğer şükrederseniz sizin için buna razı olur…”
311

 Allah Teâla her

ne kadar kullarını inanıp inanmamakta özgür bırakmışsa da
312

 merhameti gereği

kullarının iman edip kurtuluşa ermelerini ister ve O’nun rızası bu yöndedir.

İnsanları inanç bakımından belirli bir gruplamaya tabi tuttuğumuzda karşımıza üç

kavram çıkmaktadır: Mümin, Münafık ve Kâfir.

a) Mümin: Allah’ı, Hz. Peygamberi ve Peygamberin Allah’tan getirdiklerini

doğrulayan kimseye denir.
313

 İslam kültüründe veya akâidinde iman, Allah’tan gelen

şeyleri dil ile ikrar edip kalp ile tasdik etmektir. Kur’ân-ı Kerîm’de birçok ayette

müminin özellikleri bildirilmektedir.
314

 Bu ayetlerden birinde müminlerin imanlarında

samimi oldukları, mallarıyla ve canlarıyla sırf Allah’ın rızası için yaşadıkları beyan

edilmektedir.
315

b) Münafık: İtikâdî olarak küfrünü gizleyen ancak sözlü olarak imanını açığa

vuran kimseye denir.
316

 Yani kalbi ile inanmadığı halde hem dili ile hem de davranışları

ile inandığını göstermeye çalışan kimsedir. Bu sıfatlara sahip olan kişiler,

Müslümanlarla beraber yaşadıkları zaman diliminde ve topraklarda hem İslam dinine

hem de Müslümanlara büyük zararlar vermişlerdir. Kur’ân-ı Kerîm’de münafıkların

birçok özellikleri sayılmıştır.
317

 Kendilerinin iki yönlü/yüzlü insanlar olduğunu bildiren

ayetlerden birinde, münafıkların Müslümanlarla bir araya geldiklerinde onlardan yana

tavır sergiledikleri açıkça ifade edilirken, şeytanlarıyla başbaşa kaldıklarında ise onlara

kesinlikle Müslüman olmadıklarını, sadece onlarla alay ettiklerini bildirirler.
318

c) Kâfir: Allah’ın varlığını ve birliğini, Hz. Peygamberin tebliğ ettiği şeyleri inkâr

eden ve onları kabul etmeyen kimseye denir.
319

 Küfür; şirk koşmak, irtidat etmek,

tağutluk yaparak Allah’a karşı gelmek, İslam dışı dinleri kabul ederek sapıklığa düşmek

311

 Zümer, 39/7.
312

 Kehf, 18/29.
313

 Cürcani, s.276.
314

 Müminun, 23/1-11; Furkan, 25/63-75.
315

 Hucurât, 49/15.
316

 Cürcani, s.323.
317

 Bakara, 2/8; Al-i İmran, 3/167;
318

 Bakara, 2/14.
319

İslam’ın Temel Kavramları, “Kâfir mad.”, s.326.

52

gibi fiilleri kapsar. Allah Teâla bir kısım ayetlerde kafirlerin özelliklerini sayarken

onların kalplerinin hakka karşı kapalı olduğunu
320

, Müslümanlara ve İslam’a karşı

hoşgörülü olmadıkları
321

, şeytanın en iyi dostları oldukları
322

, hakkı duymadıkları için

ölü gibi oldukları
323

 bildirmiştir.

Ayette ifade edilen inkâr konusunu iki açıdan ele alabiliriz.

1) Burada ifade edilen husus Müslüman kullarla ilgilidir. Bir zamana kadar iman

ehli iken daha sonra inkâr etmesi sebebiyle küfür ehlinden olanlar kastedilmektedir.

Ancak Allah kullarının kâfir olmalarına razı olmaz ve onların kâfir olmalarını hoş

karşılamaz. Bu konudaki görüşü İbn Abbas’tan (ö. 68/687) gelen bir rivayet

desteklemektedir. İbn Abbas diyor ki: ‘Burada kastedilen anlam, Allah’ın mü'min

kullarının kâfir olmalarına razı olmamasıdır.’ İkinci görüş ise, Allah küfre -onu irade

etse dahi- razı olmaz. Çünkü Yüce Allah kâfirin küfre girmesini irade eder ve o kişi

O’nun iradesi ile kâfir olur, fakat Allah bu işe razı olmaz. Buna göre O, razı olmadığı

şeyin olmasını murad edebilir. Mesela, Yüce Allah İblis’i yaratmayı murat etmiştir,

fakat O'ndan razı değildir.
324

Yüce Allah insanlara doğru yolu bulmaları için akıl vermiş ve ayrıca

peygamberleri aracılığıyla kutsal kitaplar göndermiştir. Bu kutsal kitaplarda varlığına ve

birliğine delalet eden nice deliller göstermiş, inananlara sayısız müjdeler vererek

inanmayanları ikaz etmiş ve böylece iman edip hükümlerini yerine getirmek sûretiyle

kendisine şükredenleri rızasına kavuşturacağını bildirmiştir.
325

2) İbn Abbas’a göre Allah’ın iman etmelerine muhtaç olmadığı kimseler Allah’ın

kalplerini temizlemeyi murat etmediği kâfirlerdir. Taberî bu konuyla ilgili olarak şöyle

demektedir: ‘Ey kâfirler, eğer Allah’ı inkâr ederseniz O sizin iman ve ibadetinize

muhtaç değildir. Kullarının inkâr etmelerinden de razı olmaz. Eğer bir kul Allah’a iman

edip sonra da O’nun nimetlerine karşı şükür ifade ederse, Allah kendisine yapılan bu

şükürden dolayı o kuldan razı olur.’
326

320

 İsra, 17/46.
321

 Bakara, 2/217.
322

 A’raf, 7/146.
323

 Zümer, 39/45.
324

 Razi, XXVI, 213.
325

Kur’ân Yolu, IV, 601.
326

Taberî, XXIII,231.

53

2.2.1.2. Tercih Etme / Seçme

 Kur’an’da rıza kelimesi Allah’a isnad edildiğinde ‘razı olma ve tercih etme’ olmak

üzere iki anlamda kullanıldığını daha önce ifade etmiştik. Bu başlık altında rızanın

‘tercih etme/seçme’ anlamını değerlendirmeye çalışacağız.

 2.2.1.2.1. Din Olarak İslam’ın Seçilmesi

Yüce Allah kullarının daha müreffeh bir hayat yaşamaları için İslam’ı din olarak

seçmiş ve İslam’ın insanlara tebliğ edilmesi hususunda peygamberler ve peygamberlerle

birlikte ilahî kitaplar göndermiştir.
327

 İslam’ı benimseyerek yaşayan Müslümanlar

Allah’a itaat konusunda samimiyetlerini göstermişlerdir. İlk Müslümanların sarsılmaz

bir imana ve devamlılık gösteren bir ibadet hayatına sahip olmaları neticesinde

kâfirlerin İslam’a ve Müslümanlara zarar vermek suretiyle bu ikisini yok etme hevesleri

gün geçtikçe zayıflamıştır. Ayrıca kâfirlerin İslam’a karşı takındıkları tavrın bir sonuç

getirmemesi sebebiyle İslam’ı başarısızlığa uğratma yönündeki ümitleri gün geçtikçe

yok olmuştur. Böylesi bir ortamda Allah İslam’ı din olarak seçtiğini bildiren aşağıdaki

ayeti peygamberine vahyetmiştir:

لَامَ دٖينًا س ِ تُ عَلَي كُم نِع مَتٖى وَرَضٖيتُ لَكُمُ الَ مَل تُ لكَُم دٖينكَُم وَاتَ مَم " اكَ م Bugün sizin için dininizi / الَ يوَ

kemale erdirdim. Size nimetimi tamamladım ve sizin için din olarak İslâm'ı seçtim…”
328

Ayette ifade edildiği üzere kemale erdirilen şey İslâm'dır. ‘Dininizi kemâle erdirdim’

demek, ‘onu bütün bir düşünce, hayat sistemi ve medeniyet oluşturan kalıcı bir hayat

tarzının gerekli tüm öğeleriyle donattım ve ilkelerini koydum. Tüm insanî sorunların

çözümü için ayrıntılı talimatları belirledim. Artık bundan böyle bir başka kaynaktan

kılavuz ve talimat aramanıza gerek yoktur’ demektir.
329

 ‘Sizin için hayat tarzı olarak

İslâm'ı seçtim’ demek, ‘itaatinizle ve dine olan bağlılığınızla, kabul etmiş olduğunuz

İslâm'a içten inandığınızı uygulamada da gösterdiniz’ demektir.
330

Hz. Peygamber (sav) insanlara İslam’ı tebliğ ettiği dönemde kendisine inananlar

olduğu gibi getirdiği hak dinin mensubu olmayı reddederek atalarının yolu üzere devam

etmeyi tercih edenler de vardı. Gönderilen tüm peygamberler tayin edilen süre

327

 Bakara, 2/87,119.
328

 Mâide, 5/3.
329

 Mevdudi, Ebul-Â’lâ, Tefhimü’l-Kur’ân, İnsan Yayınları, İstanbul 1997, I, 454.
330

Mevdudi, I, 454.

54

içerisinde risalet görevlerini yerine getirmişlerdir. Bu durum son peygamber olan Hz.

Muhammed için de geçerliydi. Bu sürenin sonunda Peygamberimizin Rabbine

kavuşması neticesinde, dinin insanlara tebliğ edilme süreci de sona ermiştir. Yani dinin

vahiyle bağlantılı dönemi son bulmuştur.

 Mâide suresinin üçüncü ayetinin ne zaman ve ne şekilde indiği konusunda farklı

rivayetler bulunmaktadır. Ağırlıklı görüşe göre, Peygamberimizin vefatından seksen bir

gün önce indiği ve bu ayetin inmesi sonrasında İslâm dininin ahkâmında kesinlikle ne

bir ziyade ne bir nesih ne de bir değişiklik vaki olmuştur.
331

 Ayrıca bu ayet, Hz.

Peygamber (sav)'e vefatının yaklaştığını haber vermiştir. Bu görüşü destekleyen

birtakım rivayetler vardır. Hz. Peygamber (sav) bu ayeti ashaba okuduğu zaman onlar

-Hz. Ebû Bekir (r.a.) hariç- son derece sevinmişlerdir. Hz. Ebû Bekir (r.a.) ise ağlamıştır

ve niçin ağladığı sorulunca, ‘bu ayet Resulullah'ın vefatının yakın olduğuna delâlet

etmektedir. Çünkü kemâlden sonra zeval bulunur’ demiştir.
332

 İbn Kesir tefsirinde aynı

rivayetle ilgili olarak Hz. Ebu Bekir’in değil de Hz. Ömer’in ağladığını ve aynı sözleri

kendisinin söylediğini zikretmektedir.
333

 Bu ayetin ne şekilde indiği ile ilgili olarak iki görüş vardır. Bir görüşe göre parça

parça, diğer bir görüşe göre ise bir bütün olarak inmiştir.

Süleyman Ateş’e göre, bu cümle ayetle beraber inmemiş ise bunun, haram kılınan

etleri anlatan ayetin içine konmasını gerektirecek bir şey yoktur. Kanaatimize göre

parça parça değil bütün olarak inen bu ayetin, kendinden önceki iki ayetle sıkı bağlantısı

vardır. Ateş'e göre Hz. Peygamber veda haccında ashabına hitap ederken dinin güçlenip

tamamlandığını, artık kâfirlerden korkulmaması gerektiğini vurgulamak için bu ayeti

okumuş, daha önce bu ayetten haberdar olmayan Müslümanlar, ayetin veda haccında

indiğini sanmışlardır.
334

Mevdûdî ayetin bu bölümünün inişi ile ilgili olarak şöyle demektedir. Ayetlerin

nazmından hareketle bu bölüm, surenin örgüsü içinde bulunmadığı takdirde eksik

kalacağı kanaatine vararak hicretin 6. yılında diğer bölümle birlikte indiğini söyler.

Ayetin bu bölümü önce H. 6. yılda inmiş ve Hac’ da yeri gelmişken ilân edilmesi için

331

Razi, XI, 109.
332

 Razi, XI, 109.
333

 İbn Kesir, I, 484.
334

 Ateş, Süleyman, Yüce Kur’ân’ın Çağdaş Tefsîri,Yeni Ufuklar Neşriyat, İstanbul 1997, II, 460.

55

Hz. Peygamber'e (sav) yeniden vahyedilmiştir. Çünkü bu ayet, surenin örgüsü içinde

öylesine gereklidir ki, sûre onsuz eksik kalırdı. Bu yüzden, bu ayetin H. 10. yılda

indikten sonra sûreye konduğu düşünülemez. İnanıyorum (ve doğru olan Allah

katındadır) ki, indiği zaman bu ifadenin gerçek anlamı kavranılamamıştı. Bu nedenle,

tüm Arabistan'ın itaat altına alındığı ve İslâm'ın gücünün doruğuna çıktığı H. 10. yılda,

Veda Haccı münasebetiyle açıklanması için Hz. Peygamber'e (sav) yeniden

vahyolunmuştur.
335

Allah Teâlâ ayetin bu bölümünde dinin farzlarını, emir ve nehiylerini, helal ve

haramlarını tamamladığını elçisine vahyetmek suretiyle dinini insanlara tebliğ

ettirdiğini bizlere bildirmektedir. Bu ayet ile dinin gerekli ana ilkelerini koyduğunu

ifade etmektedir. Artık bugünden sonra dine yeni eklemelerin olmayacağını, yani bu

ayetten sonra Hz. Peygamber’e bir şeyin farz olduğuna, bir şeyin helal veya haram

kılındığına dair bir vahyin gelmeyeceğini bildirmiştir.
336

Katade (ö.117/735) bu hususta, Allah’ın İslam’ı gerçek din olarak seçtiğini,

emirlerine teslim olunması halinde teslimiyet gösterenlerden razı olacağını, ayrıca

İslam dinini Müslümanlara has kıldığını ve müşriklere Kabe’yi yasakladığını

bildirmiştir.
337

Çünkü Allah katında kıyamete kadar hükmünü devam ettirecek tek din

İslam’dır.
338

 Ayrıca insanların İslam’dan başka bir din aramaları kabul

edilmeyecektir.
339

2.2.2. Rızanın İnsanlara İsnadı

Kur’an-ı Kerim’de rıza kelimesi hem Allah’a hem de insanlara isnad edilerek

kullanılmaktadır. Çalışmamızın bu bölümünde, rızanın insanlara isnadı konusunu iki alt

başlık halinde –Hz. Peygamber’e ve diğer insanlara isnadı şeklinde- incelemeye

çalışacağız.

335

 Mevdûdi, I, 454.
336

 Taberî, VI,96.
337

Taberî,VI, 97.
338

 Âl-i İmran, 3/19.
339

 Âl-i İmran, 3/85.

56

2.2.2.1. Hz. Peygamber’e İsnadı

Rızanın insanlara isnadı konusunu Hz. Peygambere ve diğer insanlara isnadı

şeklinde iki başlık halinde ele alacağız. Ayrıca rıza kelimesinin Hz. Peygamber’e isnadı

konusunda iki farklı konuyu ele alacağız. Biri O’nun eşlerinin rızasını araması diğeri de

kıblenin değişmesi hususudur.

2.2.2.1.1. Hz. Peygamber (sav)’in Eşlerinin Rızasını Araması

Hz. Muhammed (sav) insan olması ve toplum içinde yaşaması nedeniyle yaşadığı

toplumdan kaynaklanan ve çoğu zaman peygamberimizin üzülmesine sebep olan

birtakım olumsuz durumla karşılaşmıştır. Bu hoş olmayan durumlar bazen çevresinden,

bazen Müslüman olmayan halklardan bazen de ailesinden kaynaklanmıştır. İşte Tahrim

suresinin ilk ayeti peygamberimizin üzülmesine sebep olan böyle bir olay neticesinde

nazil olmuştur. Allah Teâlâ şöyle buyuruyor:

ُ غَفوُرٌ رَحٖيم وَاجِكَ وَاللّٰه ضَاتَ ازَ ُ لكََ تبَ تغَٖى مَر مُ مَا احََلَّ اللّٰه "يَا ايَُّهَا النَّبِىُّ لِمَ تحَُر ِ /Ey peygamber!

Eşlerinin rızasını arayarak, Allah'ın sana helâl kıldığı şeyi niçin sen kendine haram

ediyorsun? Allah çok bağışlayandır, çok merhamet edendir.”
340

Ayette zikredilen ve Rasulullah’ın kendisine haram kıldığı beyan edilen şeyin ne

olduğu konusunda birbirinden farklı iki rivayet vardır: Bu rivayetlerden ilkine göre

ayetin iniş sebebi Peygamberimizin cariyesi ve aynı zamanda hanımı olan Mâriye’dir

(ö.16/637). Bu olay şöyle meydana gelmiştir. Rasulullah (sav) cariyesi ve aynı zamanda

oğlu İbrahim'in annesi olan Mâriye ile hanımı Hafsa'nın (ö.45/665) evinde bir araya

gelmiş, bunu gören Hafsa ise onları kıskanmış ve Rasulullah’a sitem etmiştir. Bunun

üzerine Rasulullah da cariyesi Mâriye’yi kendisine haram kılmıştır. Hafsa:‘Ey Allah’ın

Resulü, Allah’ın sana helal kıldığı bir şeyi nasıl haram kılarsın?’ demiş, Rasulullah

Efendimiz de Mâriye'ye bir daha yaklaşmayacağına dair Hafsa'nın yanında Allah’a

yemin etmiştir. İşte bunun üzerine Allah bu surenin baş tarafında bulunan ayetleri

indirmiş. Allah Rasulullah’ın haram kılmasını geçersiz saymış, yemin için de keffaret

vermesini emretmiştir.
341

340

 Tahrim, 66/1.
341

 Taberi, XXVIII, 174.

57

Rivayetlerden ikincisine göre ise bu ayetin iniş sebebi bal şerbetidir. Rasulullah,

hanımlarından Hafsa'nın evinde bal şerbeti içmiştir. Hafsa’yı kıskanan Hz. Aişe

(ö.58/678) ve Hz. Sevde (ö.23/644), Rasulullah yanlarına geldiği zaman ona, ağzında

meşe ağacından akan reçinenin kokması gibi bir kokunun bulunduğunu söylemişlerdir.

Rasulullah da bal içtiğini söylemiş ve bir daha da içmeyeceğine dair yemin etmiştir.

Bununla beraber peygamberimiz bu durumun diğer hanımlarına söylenmemesini tembih

etmiştir. Fakat hanımlarından birisi yaşanan bu durumu açığa vurunca yukarıdaki ayet

nazil olmuş ve Allah Rasulullah’ın helal olan şeyleri kendisine haram kılmamasını,

yemini için de keffaret vermesini emretmiştir.
342

2.2.2.1.2. Kıblenin Kâbe’ye Çevrilmesi

Kâbe üç büyük dinin temsilcisi ve peygamberlerin atası Hz. İbrahim tarafından bir

mabet olarak inşa edilmiştir. İnşa edildikten sonraki her dönemde önemini koruyan

Kâbe, Hz. Muhammed (sav)’in peygamber olarak gelmesinden önce de bu kutsallığını

muhafaza etmekteydi. İslam geldikten sonra Kâbe’nin tevhid inancının merkezi olarak

kullanılması, yani kıble olmaya en lâyık mekân olması kaçınılmazdı. Kâbe’nin kıble

olmasıyla birlikte Müslümanların günde beş kez Rablerine karşı îfa ettikleri namaz

ibadeti nedeniyle Allah’a yöneldikleri bir tevhid odağı olmuştur.

Allah Teâlâ ‘Nereye yönelirseniz Allah’ın yüzü (rızası) oradadır’
343

 ayetini

indirdiği zaman Resulullah (sav): ‘Bunlar (Yahudiler), Allah’ın evlerinden biri olan

Kudüs’teki Mescid-i Aksa’ya doğru yönelen bir kavimdir. Biz de oraya yönelirsek nasıl

olur?’ demiş ve on altı veya on yedi ay oraya doğru yönelerek namaz kılmıştı.

Yahudiler ise: ‘Vallahi Muhammed ve arkadaşları kıblelerinin neresi olduğunu

bilemediler. Onlara kıblelerini biz gösterdik.’ demeye başlamışlardı. Bunun üzerine

Rasulullah Kudüs’e doğru yönelmektense Kâbe’ye yönelerek ibadet yapma arzusunun

bir neticesi olarak, yüzünü göğe doğru çevirip kıblenin Kâbe tarafına çevrilmesini

istiyordu. İşte bunun üzerine Allah Teâlâ şu ayeti indirdi:

جِدِ ال حَ رَ ال مَس هَكَ شَط ضٰيهَا فوََل ِ وَج مَاءِ فَلنَوَُل ِينََّكَ قبِ لَةً ترَ هِكَ فِى السَّ "رَامقَد نَرٰى تقََلُّبَ وَج /(Ey

Muhammed!) Biz senin çok defa yüzünü göğe doğru çevirip durduğunu (vahiy

342

Taberî, XXVIII, 174.
343

 Bakara, 2/115.

58

beklediğini) görüyoruz. (Merak etme) elbette seni, hoşnut olacağın kıbleye çevireceğiz.

(Bundan böyle) yüzünü Mescid-i Haram yönüne çevir…”
344

Bu ayet peygamberimizin memnun kalacağı, arzuladığı, sevdiği ve hep istediği

kıbleye yeniden döndürülmesini müjdelemektedir. Allah Teâla peygamberimizin bu

sevgisini içinde gizli tuttuğunu, kendi doğal ve sahih amaçları için oraya meylettiğini,

gönlünün hep orada olduğunu bildiği için yeniden Kâbe’ye döndürdüğünü

bildirmiştir.
345

Abdullah b. Abbas’a göre Rasulullah’ın Kâbe’yi kıble edinmeyi arzulamasının

nedeni, oranın, atası İbrahim (as)'in kıblesi olması sebebiyledir. Yüce Allah:“ نوَُل ِينََّكَ قبِ لَةً فَلَ

ضٰ يهاترَ /…Elbette seni hoşnut olacağın kıbleye çevireceğiz…”
346

 ayeti ile

Peygamberimizin arzu duyup o yöne dönmekten hoşnut kalacağı ve isteğine muvafık

olarak yönünü Beytü’l-Makdis’ten Kabe’ye çevirmesini istemiştir.
347

Ayrıca ayetin bu

bölümünü ‘seveceğin ve meyledeceğin bir kıble...’ şeklinde de açıklayabiliriz. Çünkü

Kâbe, yaratılıştan gelen temayül sebebiyle, Hz. Peygamber (sav)'e başkasından daha

sevgili idi. Bu nedenledir ki, dini fayda ve maslahatları ihtiva etmesi sebebiyle

Peygamberimizin çokça sevdiği Kâbe’ye çevrilmesi kendisini ziyadesiyle mutlu

etmiştir.

Kâbe’nin yeniden kıble olmasını temenni eden peygamberimizin bu yöndeki

isteğinin nedenlerinden biri de, bu kıble vasıtasıyla, kendisine İslâm hususunda tâbi

olanları, dünyayı elde etmek veya mal kazanmak için başka gayelerle kendisine tâbi

olanlardan ayıt etmektir.
348

2.2.2.2. Diğer İnsanlara İsnadı

 Rıza kelimesinin diğer bir anlam alanı da bu kelimenin diğer insanlara isnad

edilmesidir. Rızayı insanlar için kullandığımızda ‘razı olma, tercih etme ve anlaşma’

anlamlarında kullanıldığını görmekteyiz. Bu bölümde rıza kelimesini üç alt başlık

halinde değerlendirmeye çalışacağız.

344

 Bakara, 2/144.
345

 Nesefi, I, 89.
346

 Bakara, 2/144.
347

Taberî, II,26.
348

 Razi, III, 102.

59

2.2.2.2.1. Razı Olma

1. Örnek Ayet: Müminlerin Allah’tan razı olmaları

Müminlerin özelliklerinden biri de Allah’tan razı olmalarıdır.
349

 İman edip salih

amel işleyenler ayette ifade edildiği şekliyle Allah’tan razı olanlardır. “ اِنَّ الَّذٖينَ اٰمَنوُا وَعَمِلوُا

نَ هَ تِهَا الَ رٖى مِن تحَ الِحَاتِ اوُلٰئكَِ هُم خَي رُ ال بَرِيَّة جَزَاؤُهُم عِن دَ رَب هِِم جَنَّاتُ عَد نٍ تجَ ُ الصَّ ارُ خَالِدٖينَ فٖيهَا ابََداً رَضِىَ اللّٰه

هُم وَرَضُوا عَن هُ ذٰلِكَ لِمَن خَشِىَ رَبَّهُ عَن / Şüphesiz, iman edip, salih ameller işleyenler var ya; işte

onlar yaratıkların en hayırlısıdırlar. Rableri katında onların mükâfatı, içlerinden

ırmaklar akan, içlerinde ebedî kalacakları Adn cennetleridir. Allah onlardan razı

olmuştur, onlar da Allah'tan razı olmuşlardır. İşte bu mükâfat Rablerine derin saygı

duyanlara mahsustur.”
350

Müminlerin Allah’tan razı olmalarına sebep teşkil eden birçok neden sayılmıştır.

Bu nedenleri dört dört kısma ayırabiliriz:

a)-Allah'ın kendilerine verdiği çokça lütuf bu nedenlerdendir. Elde edilen bu

mükâfat Allah'tan gerçek anlamda sakınan ve kendisi Allah'ı görmese de Allah

kendisini görüyormuş gibi ibadet edenlere mahsustur.
351

b)-Bir hadis-i kutsîde belirtildiği üzere Müminlere gözlerin görmediği, kulakların

işitmediği ve insan aklına daha henüz gelmemiş ve gelmeyecek olan sonsuz nimetler

verileceği için o müminler Allah'a karşı hoşnutluk ve memnuniyet hissiyle

dolacaklardır.
352

c)-Allah'ın kendilerine lutfettiği ikramlar ve hayırlar sebebiyle müminlerin

Rablerinden razı oldukları ve bütün hedeflerin doruk noktasının, bütün zevklerin en

yücesinin Allah’ın hoşnutluğu olduğunu bilmektedirler.
353

d)-Kulların Allah’tan razı olmalarının nedeni, Allah’ın kendisine itaat etmeleri

karşılığında vadettiği şeyi yerine getirmesidir.
354

Allah’ın rızası her şeyden üstündür. Allah Teâlâ, cennetleri tavsif ederken, bunlara

cennetlerin bizzat kendilerinden daha üstün olan hususları da eklemiştir. Bu hususlardan

349

 Maide, 5/119; Tevbe, 9/100; Mücadele, 58/22; Beyyine, 98/8.
350

 Beyyine, 98/8.
351

 İbn Kesir, III, 660.
352

 Buhari, Tevhid, 35; Müslim, İman, 84.
353

 Elmalılı, X, 43.
354

 Taberî, VII,165.

60

birincisi orada ebedî kalış, ikincisi de Allah’ın rızasıdır. İnsan, beden ve ruhtan

meydana gelir. Bedenin cenneti, Kur'ân'da anlatılan bu cennettir. Ruhun cenneti ise,

Allah'ın rızasıdır. İşte bundan dolayı Allah Teâla, önce cenneti zikretmiş, sonunda da

Allah'ın rızasından bahsetmiştir.
355

 Ayrıca sadıkların
356

, Muhacir ve Ensar

öncülerinin
357

, Allah ve Peygamber düşmanlarını sevmeyenlerin
358

 Allah’tan razı

oldukları bildirilmektedir.

2.Örnek Ayet: Borçlanmada Rıza Gösterilen Şahitlerin Bulunması

 Kur’ân-ı Kerîm’de ‘müdayene ayeti’ diye isimlendirilen ayette genel olarak borç

konusundan bahsedilmektedir. Allah Teâlâ borç konusunda herhangi bir

anlaşmazlığa/haksızlığa mahal bırakmamak için vadeli borçlanmalarda akdin kayıt

altına alınmasını istemektedir. Ayrıca bu işlemin daha sağlıklı olması için şahit

getirilmesini ve şahitlerde bulunması gereken özelliği/özellikleri ise rıza kelimesi ile

ifade etmektedir. Yüce Allah buyuruyor ki: “ َنَ مِن ضَو ن ترَ رَاتَاَنِ مِمَّ فَاِن لَم يكَُونَا رَجُليَ نِ فَرَجُلٌ وَام

رٰىالشُّهَداَءِ انَ تضَِلَّ اِ خُ دٰيهُمَا الَ رَ اِح دٰيهُمَا فتَذُكَ ِ ح /…(Bu işleme) şahitliklerine güvendiğiniz(rıza

gösterdiğiniz) iki; eğer iki erkek olmazsa, bir erkek ve iki kadını şahit tutun. Bu,

onlardan biri unutacak olursa, diğerinin ona hatırlatması içindir…”
359

Rıza kelimesi çerçevesinde şahitlerin durumları konusunda değişik yorumlar

yapılmakla birlikte, genel olarak şunları söyleyebiliriz. Bir davada gerçeğin ortaya

çıkması büyük ölçüde şahitlerin güvenilirliğine bağlı olduğu için toplum olarak

şahitlerden çok şeyler beklenmektedir. Şahitlerin saygıdeğer bir hayat süren, iyi bir

ahlâkî karaktere sahip olan kimseler ile
360

 insanlar tarafından şahitlikleri hoş görülen,

şahitliklerine itimat edilen ve toplumun dini konulardaki samimiyetine ve adaletine

güvenilen kimselerden olması hem ferdin hem de toplumun menfaati açısından

kaçınılmazdır.
361

Bu ayet, Müslümanlara günlük hayatta borçlandıklarında sıkıntıya düşmemeleri

için bir yöntem sunmaktadır. Sunulan bu yöntemin kullanılması neticesinde insanlar

355

Razi, XXXII, 53.
356

 Maide, 5/119.
357

 Tevbe, 9/100.
358

 Mücadele, 58/22.
359

 Bakara, 2/282.
360

 Mevdudi, I, 226.
361

Celaleyn, s.48.

61

arasında çıkması muhtemel problemlere karşı önceden bir tedbir alma söz konusu

olmaktadır. Taberî ayette geçen rıza kelimesini ‘adaletli, dindar ve salih kimselerden

uygun gördüğünüz erkek ve kadınlardan iki kişi’ diye açıklamaktadır. Yine ‘kendilerine

güvendiğiniz’ şeklinde tercüme ettiğimiz ifadeden maksat, ‘din konusunda

şahitliklerinden razı olunan, adaletine ve dürüstlüğüne güvenilen kimselerdir’

açıklamasını yapmaktadır.
362

3.Örnek Ayet: Münafıkların Müslümanları Hoşnut Etmeye Çalışmaları

 Müslümanlar İslam’ın geldiği ilk yıllarda Müşrikler, Yahudiler ve Hıristiyanlarla

birlikte yaşamışlardır. Aynı dönemde bir de münafıklık vasfına sahip insanlar vardı.

Münafık, ‘kalbi küfür içinde olduğu ve İslam’ın hiçbir şeyine inanmadığı halde, dış

şartlar açısından ‘ben de Müslümanım’ iddiasında bulunan kişidir’.
363

 Münafıklık

vasfına sahip insanlar yaptıkları eylemlerinden (ibadet etmeleri gibi) ve söylemlerinden

(bizde Müslümanız demeleri gibi) Müslümanları razı etmek için Allah adına yemin

ederlerdi. Hâlbuki razı edilmeye en layık olan Allah ve Rasulü’dür. Ancak münafıklar

bu duruma kayıtsız kalmışlardır. Bu gerçeği Allah Kur’an’da şöyle açıklamaktadır:

مِنٖينَ ضُوهُ اِن كَانوُا مُؤ ُ وَرَسُولهُُ احََقُّ انَ يرُ ضُوكُم وَاللّٰه ِ "لكَُم لِيرُ لِفوُنَ بِاللّٰه يَح /Sizi razı etmek için

Allah'a yemin ederler. Eğer gerçekten Mü'min iseler (bilsinler ki), Allah ve Rasulü'nü

razı etmeleri daha önceliklidir.”
364

Ayette işaret edilen münafıklara ait söz ve davranışlar, tefsîr kitaplarında daha çok

Tebük Seferi öncesi ve sefer esnasında yaşanan olaylarla ilgili olduğu açıklanmaktadır.

Bu ayet ile bir önceki ayetin inmesine sebep olan şu rivayeti açıklamamız yerinde

olacaktır. Bazı münafıklar özel sohbetlerinde Rasulullah'ı çekiştiriyorlardı. Ancak bu

yaptıklarının Hz. Peygamber’in kulağına gitmesinden endişe duydukları için birbirlerine

bu konuda ikazda bulunuyorlardı. İçlerinden bazıları ‘O her söze kolayca kanar,

söylediklerimizi inkâr ederiz, üstüne bir de yemin ettik mi bize inanır’ şeklinde cevap

veriyorlardı. Allah Rasulü’nün, münafıkların yalanlarını yüzlerine vurmadığı ve

özellikle yemine çok değer verdiği gerçeğinden hareketle söz konusu rivayetlerle ayet

arasında bağ kurulabilir.
365

 Münafıkların Allah ve Rasulünü razı etmeleri ancak Allah

362

Taberî, III,146.
363

İslam’ın Temel Kavramları, “Münafık mad.”, s.447.
364

 Tevbe, 9/62.
365

Kur’ân Yolu, III, 31; Elmalılı, IV, 575.

62

ve Rasulüne itaat etmeleri, Allah ve Rasulünün emirlerine saygı göstermeleri ile olur.
366

Bu ayette hem Allah Teâla’nın hem de Hz. Peygamber (sav)’in razı edilmeye daha

layık olduğu zikredilmiştir. Fakat kimin hoşnut kılınması gerektiğini belirten zamir tekil

kullanılmıştır. Bazı müfessirler bununla ilgili olarak, Peygamberin rızasını kazanmanın

Allah'ın da rızasını kazanma manasına geldiği yönünde açıklamalar yaparken, bazıları

da burada hoşnutluğuna erişilmesi hedeflenecek yegâne varlığın Allah olduğuna işaret

bulunduğunu belirtmişlerdir.

 Sibeveyh'e (ö. 180/796) göre ayette geçen, ‘hâlbûki daha doğru olan Allah'ı ve

Rasûlünü hoşnut etmeleridir’ buyruğu mübtedâ ve haberdir. İfadenin takdiri ise şöyle

olmaktadır. ‘Daha doğru olan Allah'ı hoşnut etmeleridir, yine daha doğru olan O'nun

Rasûlünü hoşnut etmeleridir. Ferrâ’ya (ö.207/822) göre ayette geçen ilgili bölümün

anlamı ‘daha doğru olan ise Rasûlünü razı etmeleri’ şeklindedir. Burada ‘Allah’ lafzı

bir söz başlangıcıdır. Nitekim ‘Allah dilerse ve sen dilersen’ ifadesi de böyledir. Allah

Teâla rızasını kendi peygamberinin rızası ile iç içe kılmıştır.
367

 Nitekim Allah’ın

‘Rasûle itaat eden Allah'a itaat etmiş olur’
368

 buyruğu da bunu göstermektedir.

4.Örnek Ayet: Ganimetten Pay Verilenlerin Hoşnut Olmaları

Hz. Peygamber (sav) sadaka ve ganimetlerin pay edilmesi hususunda belirli

şartların bulunması ve bu şartlara uygun kişilerin bu mallardan alması gerektiği

üzerinde titizlikle durmuştur. Ancak birtakım insanlar haksız bir şekilde pay alma

düşüncesiyle Hz. Peygamber’den talepte bulunmuşlardır. Allah Rasulü onların bu

haksız taleplerini hoş karşılamamış, onlarda Hz. Peygamber’e karşı olumsuz tavır

takınmışlardır. Halbuki sadakalar konusunda Hz. Peygamber’e dil uzatanların Allah ve

Rasulü’nün verdiğine, kendileri hakkında yapılan taksime razı olmaları kendileri için

daha hayırlı olurdu. Eğer Peygamberimiz (sav) onların haksız taleplerine olumlu cevap

verecek olsa, o kişiler bu durumdan memnun olurlardı.
369

Yüce Allah bu konuyla ilgili olarak buyuruyor ki: “ دقَاَتِ فَاِن وَمِن هُم مَن يَل مِزُكَ فِى الصَّ

خَطُونَ ا مِن هَا اِذاَ هُم يسَ طُوا مِن هَا رَضُوا وَاِن لَم يعُ طَو İçlerinden sadakalar konusunda sana dil /اعُ

366

Sabuni, I, 508.
367

Muhammed b. Ahmed el-Kurtubi, El-Camiu li- Ahkami’l-Kur’ân,Buruc Yayınları, (Trc: M.Beşir

Eryarsoy), İstanbul 2005, VIII, 305.
368

 Nisa, 4/80.
369

Taberî, IX, 178.

63

uzatanlar da var. Kendilerine ondan bir pay verilirse, hoşnut olurlar; eğer kendilerine

ondan bir pay verilmezse, hemen kızarlar.”
370

Hz. Peygamber (sav) gerek savaş sonucu elde edilen ganimetleri gerekse fakirlere

dağıtılması için kendisine bırakılan sadaka ve zekât türündeki malları dağıtma

konusunda adaletli davranan örnek bir insandır.
371

 Toplumu ilgilendiren bu tür olaylarda

hak edeni hak etmeyenden ayırt etmek için birtakım kuralların konulması ve bu

kurallara riayet ederek meselelerin çözüme kavuşturulması esastır. Hâlbuki bu

sadakaların kimlere verileceği konusu açık olarak ayette bildirilmektedir.
372

Başka bir yaklaşıma göre ise, bazı rivayetler ışığında ayetin şöyle açıklanması da

mümkündür. Zekât mallarına göz diken bazı kimseler Hz. Peygamber’den bunların

kendilerine verilmesini istemişler, fakat Rasulullah onların bu haksız taleplerini hoş

karşılamamış, bunun neticesinde onlar da peygamberimize karşı serzenişte

bulunmuşlardır. İşte yukarıdaki ayet bu tutumu kınamaktadır.
373

Ayetin nüzul sebebine gelince, Ebu Said’den gelen bir rivâyete göre bu ayet

münafıklardan Zülhuveysira et-Temimî denilen Hurkus b. Züheyr (ö.38/658) hakkında

nazil olmuştur. Rasulüllah (sav) Huneyn ganimetlerini taksim ederken bu kişi: "Ey

Muhammed (sav) adil ol. Hiç de adaletli davranmadın" demiş, Resulullah (sav)'de ona

"Vay haline, ben adaletli davranmazsam kim adaletli davranır
”

buyurmuştur.
374

Yukarıda açıklamaya çalıştığımız ayetin hemen sonrasında gelen şu ayet ise

insanları Hz. Peygamberin takdirine saygılı davranmaya çağırmaktadır. Çünkü Allah

Rasulünün yapmış olduğu taksim hiçbir şüpheye yer vermeyecek şekilde adildir. Yüce

Allah şöyle buyurmaktadır:

بُ ُ وَرَسُولهُُ وَقَالوُا حَس ِ رَاغِبوُنوَلوَ انََّهُم رَضُوا مَا اٰتٰيهُمُ اللّٰه لِهٖ وَرَسُولهُُ انَِّا اِلَى اللّٰه ُ مِن فضَ تٖينَا اللّٰه ُ سَيؤُ "نَا اللّٰه

/Eğer onlar Allah ve Rasulü’nün kendilerine verdiğine razı olup, ‘Bize Allah yeter.

Lütuf ve ihsanıyla Allah ve Resûlü ileride bize yine verir. Biz yalnız Allah'a rağbet eder

(O'nun ihsanını ister)iz’ deselerdi, kendileri için daha hayırlı olurdu.”
375

370

 Tevbe, 9/58.
371

 Şura, 42/15; Mâide, 5/42.
372

 Tevbe, 9/60.
373

Kur’ân Yolu, III, 23.
374

Taberî, X,177.
375

 Tevbe, 9/59.

64

5. Örnek Ayet: Müminlerin Allah’ın Verdiği Rızıklara Hoşnut Olması

Allah Teâla, kendi rızasına erişmek için vatanını, çocuklarını, eş ve dostlarını

geride bırakarak hicret eden ve Allah'ın dinine yardım için her türlü zorluğa katlanan

sonra da cihad ederken öldürülen veya herhangi bir sebeple ölen müminlere güzel

rızıklar vereceğini vaad etmiştir.
376

 Onları, razı olacakları yere yani cennete koyacağını

bildirmiştir.
377

 Bu hususla ilgili olarak Yüce Allah buyuruyor ki:

َ لعََلٖيمٌ حَلٖيم نَهُ وَاِنَّ اللّٰه ضَو "ليَدُ خِلنََّهُم مُد خَلًا يَر /Elbette onları hoşnut olacakları bir yere

koyacaktır. Şüphesiz Allah hakkıyla bilendir, halîmdir (hemen cezalandırmaz, mühlet

verir).”
378

Hicret edenler ister şehit olarak Allah'a kavuşsunlar, ister yataklarında can vererek

O'na kavuşsunlar fark etmez, mutlaka hicretlerinin sevabını alacaklardır. Çünkü bu

kimseler Allah yolunda memleket ve mallarını bırakıp çıkmak suretiyle her türlü sonuca

hazırlıklı olduklarını göstermişlerdir. Tüm bu kayıplarına karşılık olarak yüce Allah

onlar için büyük bir ödül hazırlamıştır. Bu da kendilerine hoşnut olacakları bir yere

yerleştirileceklerinin vaad edilmesidir. Ayrıca yüce Allah'ın onların hoşnutluğunu

gözetmesi, onlara yönelik büyük bir lütfun belirtisidir.
379

Taberî bu ayetin sahabiler hakkında nazil olduğunu rivâyet ederek şu açıklamayı

yapmaktadır: Bir keresinde sahabiler, Allah yolunda ölen kişi hakkında ihtilafa düş-

müşlerdir. Bazıları, Allah yolunda öldürülen ile eceliyle ölenin aynı sevaba nail olacağı-

nı söylemiş, bazıları ise, Allah yolunda düşman tarafından öldürülenin normal bir yolla

ölenden daha üstün olduğunu söylemişlerdir. Allah Teâlâ bu ayeti indirerek, Allah

yolunda öldürülene de, eceliyle ölene de cennette güzel rızıklar vereceğini ve onları razı

olacakları makamlara erdireceğini bildirmiştir. Böylece onların sevapta eşit oldukları

anlaşılmıştır.
380

6. Örnek Ayet: Müşriklerin Dilleriyle Peygamberimizi Hoşnut Etmeleri

Müşrikler Hz. Peygamber (sav)’e karşı dilleriyle memnuniyetlerini bildirirken,

kalben buna karşı bir tavır sergiliyorlardı. Yüce Allah ayette buyuruyor ki:

376

 Hac, 22/58.
377

Celaleyn, s.339.
378

 Hac, 22/59.
379

 Mevdudi, III, 385.
380

Taberî, XVII, 228.

65

قبُوُا فٖيكُم الًَِّ وَلََ هَرُوا عَليَ كُم لََ يَر ثرَُهُم كَي فَ وَاِن يظَ ضُونكَُم بِافَ وَاهِهِم وَتاَ بٰى قلُوُبهُُم وَاكَ ةً يرُ " ذِمَّ

 Onların bir ahdi nasıl olabilir ki! Eğer onlar size üstün gelselerdi, sizin/فَاسِقوُنَ

hakkınızda ne akrabalık (bağlarını), ne de antlaşma (yükümlülüğünü) gözetirlerdi.

Ağızlarıyla sizi hoşnut etmeye çalışıyorlar, oysa kalpleri buna karşı çıkıyor. Onların pek

çoğu fasık kimselerdir.”
381

İnsanın yaratılışındaki özelliklerinden biri, belki de en önemlisi, düşünce merkezi

olan kalptir. Dil ise düşüncenin ifade edilmesine yarayan bir araçtır. Ayette müşriklerin

kalplerinden geçen ile ağızlarından çıkan sözler arasında çelişki olduğu, Müslümanları

kendi düşünceleri etrafında toplamak için onlara hoşlarına gidecek sözler sarf ettikleri;

ancak kalplerinden farklı şeyler geçirdikleri bildirilmektedir.
382

 Müşrikler ağızlarıyla Müslümanları razı ve hoşnut etmeye çalışırlar. Bunu

yaparken de vefakârlıktan, dostluktan, insanlıktan ve insaftan bahseder, iman ve itaatten

dem vururlar, kandırmak ve inandırmak için yeminler ederler. Verdikleri sözler tam

tersine çıktıkça asılsız mazeretlerle özür dilerler, uydurma sebepler ve bahaneler

bulurlar. Lâkin bütün bunları sadece dil ucuyla yaparlar. Hâlbuki kalpleri hep aksini

söyler, ağızlarındaki söz gönüllerinden geçirdikleri niyetlerle taban tabana zıttır.
383

7. Örnek Ayet: Ehl-i Kitab’ın Peygamberimize Rıza Göstermemeleri

Hz. Peygamber (sav)’in İslamiyeti tebliğ ettiği Arap Yarımadası’nda Yahudi ve

Hıristiyanlar da yaşıyordu. Her iki dinin mensupları gerçek ilahi mesajı değiştirdikleri

için farklı inançlara ve düşüncelere sahiptiler. Allah Rasulü’nün İslam’ı tebliğ etme

konusunda bu iki grubu ikna etmesi gerekiyordu. Fakat Allah Rasulü’nün Yahudi ve

Hıristiyanları birlikte razı etmesi mümkün değildi. Zira Yahudiler Hıristiyanlara karşı,

Hıristiyanlar da Yahudilere karşıydılar.
384

 Allah Rasulü (sav) Yahudilere yakınlaşsa

Hıristiyanlar kendisinden uzaklaşacak, Hıristiyanlara yakınlaşsa Yahudiler

uzaklaşacaktı. Bir Peygamber olarak onların dinlerine girmesi de elbette mümkün

değildi. Yüce Alla ayette bu gerçeği şöyle ifade etmektedir:

ضٰى عَن كَ ال يهَُودُ وَلََ النَّصَارٰى حَتهى تتََّبِعَ مِلَّتهَُم Sen dinlerine uymadıkça, ne/ ولن "ترَ

381

 Tevbe, 9/8.
382

Kur’ân Yolu, II, 735.
383

 Elmalılı, IV, 465.
384

 Bakara, 2/113.

66

Yahudiler ve ne de Hıristiyanlar asla senden razı olmazlar…”
385

Bu ayet Hıristiyan ve Yahudilerin kolay kolay İslam’a girmeyeceklerini,

Peygamberimizin kendi dininden çıkıp Yahudi veya Hıristiyan olmadıkça, Yahudi ve

Hıristiyanların kendisinden ebediyen razı olmayacaklarını bildirmektedir. Allah Teâla

Peygamberimizden onların rızasını istemeyi bırakmasını, sadece kendisinin rızasını

aramaya yönelmesini istemektedir.
386

 Ayrıca onların Peygamberimize karşı

çıkmalarının asıl nedeni, Peygamberimizin İslamiyeti o denli açıkça ortaya koyup,

onlara dini kendi arzu ve isteklerine göre değiştirebilecekleri bir boşluk

bırakmamasından kaynaklanmaktadır. Bu nedenle Allah, Peygamberimizden onlarla

uzlaşmaya çalışmamasını istemektedir. Çünkü peygamberimiz onların İslam’a karşı

takındığı tavrı takınmadıkça, onların Peygamberimizden razı olmayacaklarını en iyi O

bilmektedir.
387

 Allah her iki dinin mensuplarının Peygamberimizle savaşmaya ve ona tuzak

kurmaya devam edeceklerini, barış yapmayı ve ondan hoşnut olmayı hiçbir zaman

düşünmeyeceklerini bilmektedir. Ancak Peygamberimiz bu görevi ihmal ettiğinde, bu

gerçeği savunmaktan vazgeçtiğinde ve bu kesin hidayeti bırakarak onların sapıklıklarını,

müşrikliklerini ve sakat zihniyetlerini onayladığında kendisini seveceklerini ve o zaman

kendisinden hoşnut olacaklarını bildirmektedir. O halde onlara olanca deliller sunsan,

olanca sevgini önlerine sersen bunların hiçbirine karşı hoşnutluklarını kazanamazsın.
388

8.Örnek Ayet: Ahirete İnanmayanların Dünya Hayatına Razı Olmaları

İman esaslarından biri de ahirete imandır. Ancak öldükten sonra yeniden dirilmek

sûretiyle Allah’a kavuşmanın olmayacağını düşünenler dünya hayatına meyletmek

sûretiyle ahireti inkâr etmişlerdir. Bu kimseler ahireti inkâr etmeleri sebebiyle onun

yerine dünya hayatına razı olmuşlar
389

 ve âdi olanı değerli olana tercih etmişlerdir.
390

Bu kimselerin durumunu Yüce Allah şöyle açıklamaktadır: “ جُونَ لِقَاءَنَا وَرَضُوا اِنَّ الَّذٖينَ لََ يَر

مَانَُّوا بهَِا وَالَّذٖينَ هُم عَن اٰيَاتنَِا غَافلِوُنَ O kimseler ki, bize kavuşacaklarını ümit/ بِال حَيٰوةِ الدُّن يَا وَاط

etmezler ve dünya hayatına razı olmuşlar ve onunla mutmain bulunmuşlardır ve o

385

 Bakara, 2/120.
386

Taberî, I, 596.
387

 Mevdudi, I, 109.
388

Seyyid Kutup, Fi-Zilâli’l-Kur’ân, I, 108.
389

Celaleyn, s.209.
390

Sabûni, I, 534.

67

kimseler ki, onlar, bizim ayetlerimizden gafillerdir.”
391

 Mükâfat ve cezanın varlığını yalanlayarak Allah’ın huzuruna çıkmaktan

korkmayanlar, ahireti bırakıp sadece bu dünya hayatına razı olanlar ve dünyanın aldatıcı

süs ve güzelliklerine gönül bağlayanlar, Allah’ın birliğini gösteren delil ve alâmetlerden

gafil olup bunlardan öğüt almaktan yüz çevirenlerin ahirette varıp kalacakları yer

dünyada işlemiş oldukları günahlar yüzünden cehennem ateşidir. İbn Zeyd’den gelen bir

rivâyette bu kimseler (yani kavuşmayı ümit etmeyenler) kâfirlerdir.
392

Allah'a kavuşma ümidi taşımamaktan maksat ahirete inanmamaktır. Ahirette

bütün insanlar yaratanın huzuruna çıkacak ve O'na hesap vereceklerdir; bu manada her

insan Allah ile buluşacaktır. Bu benzersiz buluşma ve karşılaşma kimileri için ebedî

saadetin ilk basamağı, kimileri için de pişmanlığın, perişanlığın, rezilliğin ve hak edilen

cezanın ilk adımıdır.
393

2.2.2.2.2. Anlaşma

Toplumsal bir varlık olan insanın bazı hususlarda karşılıklı olarak anlaşmaya

varması ve karar verirken muhatabıyla birlikte hareket etmesi kaçınılmazdır. Muamelât

konularıyla ilgili yapılan anlaşmalarda, günlük hayatta karşılaşılan birtakım meseleleri

çözüme kavuşturma konusunda yapılan anlaşmalarda taraflar rıza kelimesini kullanarak

çözüm üretmektedirler. Kur’ân’da bu durumu ifade etmek için bazı ayetlerde
394

 rıza

kelimesi ‘anlaşma’ anlamında kullanılmaktadır.

Rıza kelimesi insanlara isnad edildiğinde ‘razı olma, tercih etme ve anlaşma’

anlamında kullanıldığını ifade etmiştik. Bu başlık altında rızanın ‘anlaşma’ anlamında

kullanılmasıyla ilgili örnek ayetler vermeye çalışacağız.

2.2.2.2.2.1. Kadınların Eşleri ile Anlaşması

Eşler arasında meydana gelen anlaşmazlık, geçimsizlik vb. durumlarda taraflar

boşama yoluna gitmektedirler. Ancak problemlerin çözülmesi veya ortadan kalkması

neticesinde, beynunet-i kübra durumu olmaksızın iddet süresi içinde yeni bir mihir ve

391

 Yunus, 10/7.
392

Taberî, XI,103-105.
393

Kur’ân Yolu, III, 83.
394

 Bakara, 2/232-233; Nisa, 4/24-29.

68

nikâh akdine ihtiyaç olmadan, iddet süresi bittikten sonra da yeni bir mihir ve nikâh

akdi yapmak sûretiyle taraflar yeniden bir araya gelebilmektedirler. Böyle bir durumda,

dinin emrettiği şekilde olması şartıyla yeniden bir araya gelmelerinde (karı-koca

olmalarında) bir sakıncanın olmadığı ve bu evliliğe karşı çıkılmaması gerektiği ayette

şöyle ifade edilmektedir: “ ا وَاجَهُنَّ اِذاَ ترََاضَو نَ ازَ وَاِذاَ طَلَّق تمُُ الن سَِاءَ فبََلغَ نَ اجََلهَُنَّ فلََا تعَ ضُلوُهُنَّ انَ ينَ كِح

نَهُم بِال مَع رُوفِ Kadınları boşadığınız ve onlar da bekleme sürelerini bitirdikleri zaman/بيَ

kendi aralarında aklın ve dinin gereklerine uygun olarak güzellikle anlaştıkları

takdirde, eşleriyle (yeniden) evlenmelerine engel olmayın.”
395

Ayette geçen, ‘karı-koca aralarında iyilikle anlaşmışlarsa’ sözünün manası ‘karı

ve kocanın birbirlerine rıza göstererek aralarında yeni bir nikâhve yeni bir mehirle

anlaşmaları’ demektir. YineAllah Teâla, ‘aralarında meşru bir sûrette anlaştıkları

zaman, kendilerini kocalarına nikâhlamalarına mani olmayın’ buyurmak sûretiyle,

karşılıklı rızanın bulunması durumunda evliliklerine mâni olmayı yasaklamıştır.
396

Erkek ve kadının birbirlerine karşı rıza göstererek, kadının iddet süresi içerisinde

olmak kaydıyla, tekrar bir araya gelmelerinin önünde bir engel yoktur. Allah bu ayetle

kadınların velilerine, onların evlenmelerine mâni olmalarını yasaklamıştır. Çünkü Allah,

evlenme teklifinde bulunan erkek ile evlenme teklifinde bulunulan kadının kalplerindeki

sevgiyi, birbirlerine karşı olan meyillerini bilmektedir.
397

Bu ayetin sebeb-i nüzulü konusunda iki görüş vardır: Ya Ma'kıl b. Yesâr

(ö.59/679) ya da Cabir b. Abdullah el-Ensari (ö.78/697) hakkında nazil olduğu rivâyet

edilmektedir. Ma'kıl b. Yesâr, kız kardeşi Cümeyla binti Yesâr’ı, Ebû’l-Velid Asım b.

Adiyy b. Aclan ile evlendirmiş. Kız kardeşi kocasıyla belli bir süre yaşadıktan sonra

kocası onu bir talak ile boşamış ve iddeti bitinceye kadar onu tekrar almamıştır. Fakat

birbirlerine karşı ilgileri devam ettiği için kadının kocası Ma'kıl’e gelerek kız kardeşini

ondan istemiş, Ma'kıl de ona ‘ben onu seninle evlendirerek sana ikramda bulunmuştum,

sen ise onu boşadın, artık o sana asla dönmeyecektir’ demiştir. Allah erkeğin hanıma,

hanımın da o erkeğe arzu ve ihtiyaç duyduklarını bildiği için bu ayeti indirmiş ve

‘kadınları kocalarıyla yeniden evlenmekten men etmeyin’ buyurmuştur. Ma'kıl bu âyeti

duyunca o adamı çağırarak, ‘bunu seninle evlendiriyorum ve sana ikramda

395

 Bakara, 2/232.
396

 Razi, V, 96.
397

Taberî, II, 581.

69

bulunuyorum’ demiştir.
398

Taberî bu ayetin izahında doğru olan görüşü şu şekilde izah etmektedir. Allah bu

ayeti, kocalarından boşandıktan sonra iddetlerini bitirip; fakat üç talakla boşanmadıkları

için tekrar kocalarına dönebilen, kocalarının yeniden kendileriyle evlenmek istediği ve

kendilerinin de kocalarıyla evlenmek istedikleri; ancak velileri tarafından evlenmelerine

engel olunan kadınlar hakkında indirmiş ve böyle bir engeli yasaklamıştır.”
399

2.2.2.2.2.2. Anne ve Babanın Çocuğun Süt Emme Süresi Hakkında Anlaşması

İslamiyet her meselenin çözümünde olduğu gibi çocuğun iki yıldan önce sütten

kesilmesi konusunda da tarafların karşılıklı olarak anlaşmalarını istemektedir. Çünkü

her bir ferdin ortaya koyacağı görüş sayesinde, ortak aklın galip geleceği bir sonuca

ulaşma imkânı doğacaktır. “فَاِن ارََاداَ فصَِالًَ عَن ترََاضٍ مِن هُمَا وَتشََاوُرٍ فلََا جُنَاحَ عَليَ هِمَا/…Eğer (anne

ve baba) kendi aralarında rıza ve müşavere ederek (iki yıl dolmadan) çocuğu sütten

kesmek isterlerse, onlara günah yoktur…”
400

 Emzirmeyi tamamlamak isteyen anne ve

baba için çocukların süt emme sürelerinin iki yıl olduğu yukarıdaki ayette

belirtilmektedir.

Anne ve babalar çocukları konusunda söz söyleme yetkisine sahip iki insandır.

Allah, çocuk emzirmeyi tam yapmak isteyen anne ve babalar için iki yıl kaydını

koymuşken, bu süreyi tamamlamak istemeyen anne ve babayı herhangi bir süre tayin

etmeleri ve bu süre üzerinde de anlaşmaları kaydıyla serbest bırakmıştır. Eğer anlaşma

mümkün olmazsa bunun iki yıla tamamlanması emredilmiştir.

Allah Teâla çocuk emzirme konusunda süreyi tamamlamayı bizim irademize

bırakınca, bu tamamlama işinin vacip olmadığı ortaya çıkmaktadır. Ayrıca emzirme

müddetini tam iki yıl ile sınırlamadaki maksat, karı-koca emzirme müddetinde

anlaşmazlığa düştüklerinde, onların bu anlaşmazlıklarını sona erdirmektir.
401

398

Taberî, II,579.
399

Taberî, II,580.
400

 Bakara, 2/233.
401

 Razi,V, 105.

70

Katade’den (ö.54/674) gelen bir rivâyete göre, kadın çocuğu iki yıldan önce sütten

kesmek istediğinde, karı ve kocanın bu konuda anlaşmaları ve buna rıza göstermeleri

gerekir. Çünkü ayette sütten kesme karşılıklı rızaya bağlanmıştır.
402

2.2.2.2.2.3. Eşlerin Mihir Konusunda Anlaşması

Evlenme akdinde tarafların karşılıklı birtakım yükümlülükleri vardır. Bu

yükümlülüklerden biri de kocanın zevcesine vermekle yükümlü olduğu mihirdir. Yüce

Allah bu konu ile ilgili olarak şöyle buyurmaktadır: “ وَلََ جُنَاحَ عَليَ كُم فٖيمَا ترََاضَي تمُ بِهٖ مِن بعَ دِ

 O mihrin miktarını tayin ettikten sonra aranızda gönül hoşluğu ile anlaşma…/ال فَرٖيضَةِ

yaptığınız şey (miktar) hakkında üstünüze bir vebal yoktur..”
403

 Karı-koca kendi aralarında mihir belirledikten sonra kocanın bu belirlenen mihri

ödeyememesi veya kadının kendi isteği ile kısmen yahut tamamen mihri almayacağını

bildirmesi konusunda tarafların anlaşmaları kaydıyla bundan vazgeçilebileceği

bildirilmektedir.
404

 Ayet-i kerîmenin sonunda geçen ve ‘mihir takdir edildikten sonra

birbirinizle anlaşmanızda bir mahzur yoktur’ diye tercüme edilen ifade müfessirler

tarafından farklı şekillerde izah edilmiştir. Hadremî’ye (ö.17/638) göre bu ifadenin

manası şöyledir: ‘Ey kocalar, sizler eşlerinize mihir takdir eder sonra da eliniz

daralırsa mihrin indirilmesine veya bağışlanmasına dair karşılıklı anlaşıp ittifak

etmenizde size bir günah yoktur."
405

Taberî, yapılan nikâh akdinden dolayı erkeğin eşine mihir vermesi, sonra

tarafların mihrin bir kısmını düşürme veya alacağından vazgeçme yahut vadesini

erteleme veya tamamen düşürme hususunda rıza göstererek ittifak etmeleri konusunda

hiçbir mahzurun olmadığını bildirmektedir."
406

Ayetin ‘gönül hoşluğu ile size onun bir bölümünü bağışlarlarsa...’ kısmında

kocalara hitap edilmektedir. Bu umumi hitap kadının mihrini kocasına bağışlamasının -

ister bakire ister dul olsun- caiz olduğuna delildir.
407

Erkek kadına bir mihir takdir

402

Taberî, II, 608.
403

 Nisa, 4/24.
404

Muhammed Muhyiddin Abdulhamid, El-Ahvalu’ş-Şahsiyyetü Fi’ş- Şeriâti’l-İslamiyyeti, El-

Mektebetü’l-Hanifiyye, İstanbul tsz., s.128.
405

Taberî, V,10.
406

Taberî, V, 11.
407

 Kurtubi, V,140.

71

ettiğinde, kadın, bunun tümünü veya bir miktarını erkeğe bağışlarsa bundan dolayı ne

erkeğe ne de kadına bir günah vardır.
408

2.2.2.2.2.4. Ticarette Rızaya Dayalı Anlaşma

İnsanlar kendilerinin gereksinim duyduğu ihtiyaçları karşılamak ve ellerindeki

ihtiyaç fazlası malları satmak için ticaret yaparlar. Ancak İslam dini her konuda olduğu

gibi ticaret konusunda da gayr-ı meşru işlemlere götürecek birtakım yolları kapatmıştır.

Yüce Allah, malları batıl yollarla yemeyi haram kıldığını ve ticaretin ancak karşılıklı

rıza ile yapılması gerektiğini haber vermektedir. Çünkü karşılıklı rıza da tarafların

birbirlerini kandırmaları ve birbirlerini töhmet altında bırakmaları söz konusu değildir.

Yüce Allah ticarette karşılıklı rızayı emrettiği ayette şöyle buyurmaktadır: "يَا ايَُّهَا الَّذٖينَ اٰمَنوُا

وَالكَُم بيَ نكَُم / بِال بَاطِلِ الََِّ انَ تكَُونَ تِجَارَةً عَن ترََاضٍ مِن كُم لََ تاَ كُلوُا امَ Ey iman edenler! Mallarınızı

aranızda batıl yollarla yemeyin. Ancak karşılıklı rıza ile yapılan ticaretle olursa

başka…”
409

Abdullah b. Abbas ayette geçen batıl yolları faiz, kumar, gasp ve zulüm diye

adlandırarak şöyle bir açıklama getirmiştir. ‘Ey iman edenler, mallarınızı aranızda faiz,

kumar, gasp ve zulüm gibi Allah’ın haram kıldığı yollarla yemeyin. Ancak razı

olacağınız bir ticaret yoluyla kazanacağınız malları yiyin.’
410

Taberi, Mücahid’den (ö. 104/722) rivâyetle şöyle der: ‘Karşılıklı rızadan maksat,

ticaret ve alışverişte bir kişinin başka bir kişiyle karşılıklı olarak yaptıkları anlaşma

kastedilmektedir.’
411

2.2.2.2.3. Tercih Etme/Seçme

Rıza kelimesi insana isnad edildiğinde ‘razı olma, anlaşma ve tercih etme’

anlamlarında kullanılmaktadır. Bu başlık altında rızanın ‘tercih etme’ anlamındaki

kullanımlarını değerlendirmeye çalışacağız.

İnsan, özgür irade sahibi olan bir varlıktır. Bu sebeple karşılaştığı bir takım

meselelere karşı iradesini kullanarak farklı yaklaşımda bulunabilmektedir. Kur’ân’da

408

 İbn Kesir, I,376.
409

 Nisa, 4/29.
410

Taberî, V, 41.
411

Taberî, V, 42.

72

insan için daha çok sevap ve günah kazanmaya götürecek iki şey arasında tercihte

bulunma söz konusu edilmektedir. Mesela Allah yolunda cihada gitmenin gerekliliği

ifade edildiğinde kimi insanların cihadı tercih ederken kimilerinin de dünya hayatını

tercih etmeleri buna örnek verilebilir.

2.2.2.2.3.1. Dünya Hayatını Tercih Etmek

Allah Müslümanları cihada çıkmaları konusunda teşvik etmektedir. Hal böyle

iken, bir kısım sahabîler sefere çıkma emrine rağmen bu konuda mazeretler ileri

sürerken, bazıları ise mazeretlerini açıklayamadılar. Allah Teâlâ aşağıdaki ayette sefere

çıkmamayı, dünyayı ahirete tercih etme olarak değerlendirmektedir. “ يَا ايَُّهَا الَّذٖينَ اٰمَنوُا مَا لكَُم

 ٰ ضِ ارََضٖيتمُ بِال حَيٰوةِ الدُّن يَا مِنَ الَ رَ ِ اثَّاقَل تمُ اِلَى الَ خِرَةِ اِذاَ قٖيلَ لكَُمُ ان فِرُوا فٖى سَبٖيلِ اللّٰه /Ey iman edenler! Ne

oldunuz ki, size ‘Allah yolunda sefere çıkın’ denilince, yere çakılıp kaldınız. Yoksa

ahiretten vazgeçip dünya hayatını mı seçtiniz…”
412

Ayette geçen rıza fiili ‘tercih etme,

dünyanın lezzetlerine razı olma’
413

 anlamlarında kullanılmıştır.

Tebük seferi İslam tarihinde önemli bir yeri olan ve Müslümanların cihada

katılma konusunda samimiyetlerini ölçen bir gazvedir. Rasulullah (sav) Taif

muhasarasından dönüp Medine'de birkaç gün kaldıktan sonra, Müslümanlara, Bizans

İmparatorluğu ile savaşmak üzere cihada hazırlanmalarını emretmiştir. Allah Rasulü,

yaptığı bütün savaşlarda gideceği yönü önceden belirtmezdi. Fakat Tebük seferinde

böyle yapmadı. Çünkü mevsim yazdı ve düşman uzak bir mesafede idi. Savaş için uzun

bir hazırlık gerekiyordu. Müslümanlar iyi bir şekilde hazırlansın diye savaşa gideceği

yeri daha önceden ilan etti. Bütün bu sebeplerden dolayı Tebük seferi, Müslümanların

tamamına değilse de bir kısmına ağır ve zor gelmişti. Sefere çıkmanın kendilerine zor

geldiği kişiler emre uymada gevşeklik gösterdiler, dünyalık zevklere razı olup onları

tercih ettiler.
414

Peygamberimiz Tebük savaşına çıkmayı emrettiği halde, Peygamberimizin sözüne

itaat etmeyerek savaştan geri kalanlar yeni bir savaşa çıkmayı istediklerinde istekleri

kabul görmemiştir. Bu hususta Yüce Allah şöyle buyurmaktadır: “ ُ الِٰى طَائفَِةٍ فَاِن رَجَعكََ اللّٰه

ا انَِّكُم رَضٖ رُجُوا مَعِىَ ابََداً وَلنَ تقَُاتِلوُا مَعِىَ عَدوًُّ تاَ ذنَوُكَ لِل خُرُوجِ فقَلُ لَن تخَ لَ مِن هُم فَاس ةٍ فَاق عدُوُا مَعَ يتمُ بِال قعُوُدِ اوََّ مَرَّ

412

 Tevbe, 9/38.
413

Celaleyn, s.193.
414

Taberî, X, 152.

73

 ,Eğer (bundan böyle) Allah seni onlardan bir zümrenin yanına döndürür de/ ال خَالِفٖينَ

onlar (sefere) çıkmak için senden izin isterlerse de ki: Artık siz benimle birlikte ebediyen

savaşa çıkmayacak ve benimle birlikte hiçbir düşmanla asla savaşmayacaksınız. Çünkü

siz baştan yerinizde oturup kalmayı seçtiniz. Şimdi de geri kalanlarla birlikte

oturun."
415

 İbn Abbas’a göre geri kalanlardan maksat cihada katılmayan münafıklardır.

Kendileri ilk davete (yani Tebük Gazvesi’ne) icabet etmeyerek evlerinde oturmaya

tercih etmişlerdir.
416

Allah Teâlâ sefere katılmayanların geride kalan yaşlı, çocuk ve kadınlarla birlikte

kalmayı seçtikleri için kalplerinin mühürlendiğini ve onların artık düşünemediklerini

bildirmektedir. Yüce Allah buyuruyor ki: “ ََرَضُوا بِانَ يكَُونوُا مَعَ ال خَوَالِفِ وَطُبِعَ عَلٰى قلُوُبهِِم فهَُم ل

 .Onlar geride kalanlarla birlikte olmaya razı oldular ve kalpleri mühürlendi/ يفَ قَهُونَ

Artık onlar anlamazlar.”
417

Çünkü onlardan cihada çıkmaları istendiğinde, sağlıklı,

bedenen sağlam, zengin olmalarına ve İslam'ı kabul ettiklerini söylemelerine rağmen,

bilerek ve isteyerek geride kalma yolunu seçtiler. Bu nedenle ilahî kanun gereğince

kalplerine mühür vuruldu.
418

Gerçek manada mazeret sahibi olanlar mazeretlerini bildirerek kendilerine izin

verilmesini istiyorlardı. Bazıları ise zengin oldukları halde yalan yere mazeret bildirerek

savaşa katılmak istemiyorlardı. Savaştan geri kalmaya razı olanların nedenini bir önceki

ayet bildirmektedir. Öyle ki, Münafıklara Allah’a iman edin, Peygamberle birlikte

cihada çıkın denildiğinde, savaşa katılmak istemeyen zenginler Peygamberden izin

istediler ve kendilerine cihadın farz olmadığı kişilerle evlerinde oturmaya tercih

ettiler.
419

415

 Tevbe, 9/83.
416

Taberî, X, 225.
417

 Tevbe, 9/87.
418

 Mevdûdi, II, 228.
419

Taberî, X, 233.

74

2.3. TASAVVUF’TA RIZA KELİMESİ

Rıza kelimesinin kullanıldığı ilim dallarından biri de Tasavvuf’tur. Tasavvuf,

‘İslam’ın ruh hayatı ve İslam Peygamberi’nin şahsında temsil ettiği manevî otoritenin

müesseseleşmiş ve günümüze kadar yaygınlaşarak gelmiş şeklidir.’
420

 Gazalî

Tasavvuf’u şöyle tarif eder: ‘Tasavvuf söz değil; sözlerin, nazari bilgilerin ötesinde bir

hal âlemidir. Öyle haller ki, yaşanılmadıkça, tadılmadıkça, hissedilmedikçe kuru

laflarla anlatılmaz. Tasavvuf olgun insan, kâmil Müslüman olma yoludur.’
421

Rıza kelimesinin Tasavvufla irtibatını ortaya koyması bakımından rızanın tarifini

şu şekilde yapabiliriz. ‘Rıza, Hakk’ın ezeli tercihini gören salikin, Allah’ın kendisi

hakkındaki tercihinin, kişinin kendisi için yaptığı tercihten daha iyi olduğunu

kavrayarak kızmayı ve şikâyeti bırakmasıdır.’
422

 Rıza, kalbin hükmün akışı altında

sükûnet halinde bulunmasıyla, hüküm ve kazaya itirazda bulunmamayı ifade eder.

Rızanın şartı kazadan sonra olmasıdır. Eğer önce olursa buna da rızaya azmetmek

denir.
423

Horasanlı Sufiler, rızanın makamlardan biri olup tevekkülün sonu olduğunu ifade

ederek bunu, kulun kendi gayret ve çabasıyla ulaşacağı bir makam olarak görürler.

Iraklı Sufiler ise rızanın hallerden bir hal olduğunu, onda kulun çalışıp çabalamasının

bir etkisinin olmadığını söylerler. Yani Allah tarafından kalbe verilen bir haldir. Bu iki

görüşün arasını şu ifade ile birleştirmek mümkündür. Rızanın başlangıcı kulun

çalışmasına bağlıdır. Nihayetinde ise kulun kazanç ve gayretinin bir etkisi yoktur.
424

Tasavvuf’ta salikin yol alması gereken aşamalar vardır ve bunlara tasavvufi bir

terim olarak nefsin mertebeleri denilir. Tasavvuf erbabı kişiler bu mertebeleri büyük bir

sabır ve azimle kat etmeye çalışırlar. Salikin yol alması gereken bu mertebelerden

ikisinin adı rıza kelimesi ile ifade edilmektedir. Bu kavramlar ‘razıyye ve marzıyye’dir.

Bu makamlar nefsin yedi mertebesinden beşinci ve altıncı mertebelere tekabül

etmektedir.

420

Hasan Kâmil Yılmaz, Tasavvuf ve Tarikatlar, Ensar Neşriyat, İstanbul 2002, s.17.
421

 Gazalî, Ebu Hamid Muhammed b. Muhammed b. Muhammed Ahmed (ö.505/1111), İhya’u ‘Ulumi’d-

Din, Bedir Yayınevi, İstanbul 1975, I, 26.
422

Süleyman Uludağ, Tasavvuf Terimleri Sözlüğü, Marifet Yayınları, İstanbul 1999, s.435.
423

Ethem Cebecioğlu,Tasavvuf Terimleri ve Deyimleri Sözlüğü, Ağaç Yay., İstanbul 2009, s. 517.
424

Ebu’l-Kasım Abdülkerîm b. Hevâzin b. Abdülmelik el-Kuşeyri, Kuşeyri Risalesi, Haz: Dilaver Selvi,

Semerkand Yayınları, İstanbul, s.393.

75

Razıye, Tasavvufi bir terim olarak Kur’ân-ı Kerîm’de مَئنَِّةُ جِعِيإلِىَياَ أيََّتهَُا النَّف سُ ال مُط " ار

ضِيَّةً ر Ey huzura ermiş itaatkâr nefis. Sen O’ndan razı O da senden razı olarak/ رَب كِِرَاضِيَةً مَّ

dön Rabbine”
425

ayetinde geçen راضية kelimesi ile ifade edilen bir kavramdır. Kul

Allah’tan gelen her şeye tam bir rıza gösterdiği için bu mertebeye “razıye” denilmiştir.

Bu makam, ‘kişinin kendisi ve başkaları hakkında tecelli eden kaza hükümlerine

tereddütsüz teslim olup rıza göstermesi’, diye ifade edeceğimiz nefsin makamıdır.

İnsanoğlunun hayat planındaki yerini ve vazifesini bilmesine yönelik ilâhî emirlerin,

yasakların, öğüt ve tavsiyelerin tamamı rıza mertebesi ile iç içedir. Bu makamda mümin

Rabb’inden razı olmuştur. Artık o, emir ve yasaklara tam olarak uyar. Kendinde güzel

ahlaklar zuhur eder. Zaman zaman Allah’ın isimleri ve sıfatlarının tecellisine mazhar

olur.
426

Tasavvufî bir terim olan Marzıyye kelimesi ise, Fecr sûresinin yirmi sekizinci

ayetinde geçen مرضية kelimesi ile ifadesini bulan bir kavramdır. Marzıyye, razı olunma

makamıdır. Yani Allah’ın kuldan razı olması demektir. Rızanın Allah ile kul arasında

müşterek bir lafız olması hasebiyle bu mertebede salik Allah’tan razı olduğu gibi, Allah

da ondan razıdır. Bu vasfa kavuşan nefis beşeri istekleri terk etmiş ve güzel huylu

olmuştur. Kusurları affeden, güzel düşünen, şefkatli, insanları sırf Allah için seven, ince

düşünceli, nefis muhasebesini in iyi şekilde yapan biridir. Bu nefis Allah’ın izin verdiği

kadarıyla Allah tarafından bazı gayb sırlarına vakıf olur.
427

 Abdullah b. Abbas'a göre ‘güven içinde olan nefis’ ten maksat, ‘Allah’ın dünyada

iken Müminlere vad ettiği ikram ve nimetlerin gerçekleşeceğine güvenen nefis’

demektir. Mücahid'e göre ‘güven içinde olan nefis’ ten maksat, ‘iman edip Rabb’inin

kendi hakkında vereceği emirlere teslim olan nefis’ demektir.”
428

Fecr suresinin yirmi yedinci ayetinde geçen hitabın güven içinde olan nefse ne

zaman ve kim tarafından yapılacağı hakkında müfessirler çeşitli açıklamalarda

bulunmuşlardır. Abdullah b. Abbas ve Mücahid'e göre bu hitap kıyamet gününde

Allah’ın dostlarına melekler tarafından yapılacaktır. Said b. Cübeyr’e (ö.94/713) göre

ise bu hitap, Mümin kula canı çıkarken bir melek tarafından yapılacaktır. Usame b.

Zeyd'in (ö.54-59/673-678) babasından naklettiğine göre bu hitap, salih bir kula hem

425

 Fecr,89/27.
426

 Cebecioğlu, s. 475.
427

 Cebecioğlu, s. 474.
428

Taberî, XV, 231.

76

ölürken hem mahşerde toplanırken hem de diriltilirken söylenecek ve kul cennetle

müjdelenecektir.
429

Fecr sûresinin son ayetlerinin kimin/kimlerin hakkında nazil olduğu konusunda

değişik görüşler vardır. Dahhâk, İbn Abbâs'tan naklederek bu ayetlerin Osman İbn

Affan (ö.35/656) hakkında nazil olduğunu söyler. Bazılarına göre de Hubeyb bin Adî

(ö.4/625) hakkında nazil olmuştur.
430

Büreyde İbn Husayb (63/682) der ki: ‘Bu âyet

Abdülmuttalib oğlu Hamza hakkında nazil olmuştur.
431

 İbni Ebi Hatim (ö.255/869) der ki: Bu âyette geçen ‘Rabb'ine dön’ emri ölüm

anındadır ve ‘nefsin Rabb'ına dönmesi, dünyadan çıkması’ demektir. Kıyamet günü

olunca da ona, ‘Allah'ın sana verdiği nimetlerden razı olarak, önceden gönderdiğin iyi

amel sebebiyle Allah katında kendisinden razı olunan biri olarak Rabbinin cennetine ve

rızasına dön, kullarımın içine gir, cennetime gir’ denilecektir.
432

Fecr sûresindeki bu son ayetler Allah’ın kullarına, kullarında Allah’a

muhabbetinin bir göstergesidir. Öyle ise, Allah’ın kulunu sevmesinin manası nedir?

Allah’ın özel bir tasarrufu sayesinde kulun dünyada kötülüklerden korunan bir Mü’min

olarak yaşaması demektir. Mümin bu özelliği neticesinde tüm kötülüklerden arınmış

olarak ahirete gidecektir. Allah ile güçlü bir bağ kuran ve bu irtibatını ölünceye kadar

koparmayan Mümin, bu sayede kendisinden razı olunmuş bir şekilde Rabb’ine varır.

Kulun Allah’ı sevmesinin manası nedir? Öncelikle o kimsenin iyi bir mümin

olması, Allah’a olan sevgisini yaşantısıyla gösteren, emirlere boyun büken, nehiylere

arka dönen biri olması demektir. Allah’ın rızasını kazanmayı her şeyin üzerinde tutan

bir mümin yaşantısıyla Rabb’i tarafından razı olunmuş kul sıfatına erer. İlahi sevgiye

ulaşan kimse, Allah’ı yüceltir, O’nun rızasını nefsinin arzularına tercih eder. Sürekli

dilinde zikir, kalbinde huzur ve yaşantısında Allah’ın rızasını gözetici bir kulluk şuuru

vardır. Kalbiyle sürekli onu zikrederek bir huzur ve sükûnet bulur. Peygamber

Efendimiz(sav) buyuruyor ki: ‘Rabb olarak Allah'a, din olarak İslam’a, Peygamber ola-

rak da Hz. Muhammed'e razı olanimanın tadını almıştır.’433

429

Taberî, XV, 233.
430

 İbn Kesir, III, 233.
431

 İbn Kesir, III, 233.
432

 Sabûni, III, 532.
433

 Müslim, İman,11.

77

2.4. KUR’ÂN’DA RIZA İLE İLİŞKİLİ TARİHSEL OLAYLAR

Asr-ı saadet döneminde meydana gelen bazı olaylar ayetlerde rıza kelimesinin

ifade ettiği anlam ile yakın bir ilişki içerisinde kullanılmıştır. Allah Teâlâ Peygamber

Efendimiz’in ve sahabilerin yaptığı bu davranışlardan razı olduğunu bildirmiştir.

2.4.1. Rıdvan Biatı

Fetih sûresinde Yüce Allah buyuruyor ki: “ مِنٖينَ اِذ يبَُايِ ُ عَنِ ال مُؤ تَ لقََد رَضِىَ اللّٰه عوُنكََ تحَ

 Şüphesiz Allah, ağaç altında sana bîat/الشَّجَرَةِ وَاثَاَبهَُم فتَ حًا قَرٖيبًافعََلِمَ مَا فٖى قلُوُبهِِم فَانَ زَلَ السَّكٖينَةَ عَليَ هِم

ederlerken inananlardan hoşnut olmuştur. Gönüllerinde olanı bilmiş, onlara huzur,

güven duygusu vermiş ve onlara yakın bir fetih nasip etmiştir.”
434

 Bu ayet, Hudeybiye

barışından önce Hz. Peygamber (sav)’in sahabîlerden Kureyş'e karşı savaşacaklarına

dair ağacın altında almış olduğu sözü beyan etmektedir. İslam tarihinde buna ‘Rıdvan

Biatı’ denir.
435

 Bu biat, Hz. Peygamber (sav) aracılığı ile bizzat Allah'a yapılan bir

biattı.
436

 Yüce Allah buyuruyor ki: “ قَ ايَ دٖيهِم فمََن نكََثَ فَاِنَّمَا ِ فوَ َ يَدُ اللّٰه اِنَّ الَّذٖينَ يبَُايعِوُنكََ اِنَّمَا يبَُايعِوُنَ اللّٰه

فٰ رًا عَظٖيمًا ينَ كُثُ عَلٰى نفَ سِهٖ وَمَن اوَ تٖيهِ اجَ َ فسََيؤُ ى بمَِا عَاهَدَ عَليَ هُ اللّٰه /Sana bîat edenler ancak Allah'a

bîat etmiş olurlar. Allah'ın eli onların ellerinin üzerindedir. Verdiği sözden dönen kendi

aleyhine dönmüş olur. Allah'a verdiği sözü yerine getirene, Allah büyük bir mükâfat

verecektir.”
437

Hz. Peygamber (sav) Mekke fethinden iki yıl önce, hicretin altıncı yılı Zilkade

ayının başında ashabıyla birlikte umre yapmak için Medine’den Mekke’ye hareket etti.

Hz. Peygamber ve ashabı Mekke’ye 17 km uzaklıkta bulunan Hudeybiye kuyusu

yanında konakladılar. Bu durumu haber alan Mekkeliler Müslümanların şehre

girmelerini engellemek için Halid b. Velid (ö. 21/642) kumandasında süvari birliği

hazırladılar.
438

Hz. Peygamber (sav), amaçlarının savaş olmadığını, sadece umre yapacaklarını

bildirmesi için Hz. Ömer’i elçi olarak göndermek istedi. Fakat Hz. Ömer: ‘Mekke'de

beni Kureyş'e karşı koruyacak kabilem Adiyoğullarından kimse bulunmamaktadır.

434

 Fetih, 48/18.
435

Taberî,VXX, 89; İbn Kesir, III,339.
436

 Mevdudi, V, 410.
437

 Fetih, 48/10.
438

Mustafa Fayda, “Bey’atürrıdvan” DİA, VI, 39.

78

Kureyşliler benim kendilerine karşı olan düşmanlığımı çok iyi bilmektedirler. Fakat

istersen ben sana, Kureyşlilerin benden daha fazla takdir ettikleri birisini göstereyim.

Bu, Osman b. Affan'dır. Sen onu Ebu Süfyan'a ve Kureyş'in diğer ileri gelenlerine

gönder’ dedi. Bunun üzerine Rasulullah (sav) Hz. Osman'ı elçi olarak Mekke’ye

gönderdi.

Hz. Osman Mekke'ye vardı ve Ebu Süfyan ile Kureyş'in ileri gelenleriyle görüştü.

Onlara Rasulullah’ın isteklerini bildirdi. Hz. Osman Rasulullah’ın mektubunu bitirince

Kureyşliler ona: ‘Eğer Kâbeyi tavaf etmek istersen et’ dediler. Hz. Osman: ‘Rasulullah

Kâbe’yi tavaf etmeden önce ben tavaf etmem’ dedi. Kureyşliler Hz. Osman'ı geri

göndermeyip yanlarında alıkoydular. Rasulullah’a ve Müslümanlara, Hz. Osman'ın

öldürüldüğü şeklinde bir haber geldi. Bunun üzerine Rasulullah: ‘Biz bu kavimle

savaşmadan önce geri dönmeyeceğiz’ dedi ve insanları ağacın altında biat etmeye

çağırdı. Bütün Müslümanlar, Kureyşle vuruşacaklarına ve savaştan kaçmayacaklarına,

gerekirse canlarını feda edeceklerine dair biat ettiler. Müslümanların Hz. Peygamber’e

bağlılıklarını ve onun yolunda ölümü göze aldıklarını gösteren bu biat etkisini gösterdi

ve Mekkeliler Hz. Osman’ı serbest bıraktılar. Kendi elçileri olan Süheyl b. Amr’ı (ö.

18/639) barış yapmak için Hz. Peygamber’e gönderdiler. Bu ağaç altında Resulullah’a

biat edenlerin sayısının bin dört yüz ile bin beş yüz kişi arasında olduğu rivâyet

edilmektedir.
439

Hz. Peygamber(sav) ağaç altında yapılan biata katılanlarla ilgili olarak şöyle

buyurmaktadır: “Ağaç altında bana biat edenlerden hiçbirisi cehenneme

girmeyecektir.”
440

 Başka bir hadis-i şerifte ise Rıdvan Biatı’na katılanları Peygamber

Efendimiz şöyle müjdelemektedir. “Sizler yeryüzündeki insanların en hayırlısısınız.”
441

Sonuç olarak Yüce Allah, Hudeybiye barışından önce ağacın altında, Kureyşle

savaşacaklarına ve Hz. Peygamberi yalnız bırakıp kaçmayacaklarına dair biat eden mü-

minlerden, biat ettikleri sırada razı oldu. Allah, onların kalplerindeki samimiyeti,

vefakârlığı, fedakârlığı ve sabrı çok iyi biliyordu. Allah o müminlere güç ve samimiyet

lutfetti. Dinlerinde sabit kalmanın ve Hz. Peygamberle birlikte hareket etmenin

kendilerine büyük bir mükâfat getireceğinin bilincindeydiler. Sahabîler Allah ve

439

Taberî, XXV,89.
440

Tirmizi, Menakıb, 3860.
441

 Buhari, Megazi, 37.

79

Rasulü’ne gönülden bağlı insanlardı. Onlar Nisa sûresindeki şu ayeti en güzel şekilde

anlayan itaatkâr insanlardı. Yüce Allah buyuruyor ki: “ وَمَن توََلهى َ سُولَ فقََد اطََاعَ اللّٰه مَن يطُِعِ الرَّ

سَل نَاكَ عَليَ هِم حَفٖيظًا Kim peygambere itaat ederse, Allah'a itaat etmiş olur. Kim yüz/ فمََا ارَ

çevirirse, (bilsin ki) biz seni onlara bekçi göndermedik.”
442

2.4.2. Kıblenin Kâbe’ye Çevrilmesi

Peygamberimiz (sav) gönlünden kıblenin Kâbe olmasını istiyordu. Allah Teâla

kıblenin Kâbe olması durumunda kulunun bundan hoşnut olacağını ve bu sebeple büyük

bir sevinç duyacağını biliyordu.

Rasulüllah (sav) Medine’ye hicret etmeden önce namaz kılarken, Kâbe’yi önüne

alarak muhtemelen Rükn-i Şâmî ile Rükn-i Yemanî arasında duruyordu. Böylece hem

Kâbe’ye hem de Kudüs’e yönelmiş oluyordu. Medine’ye hicret edince, bu şekilde iki

kıbleyi birden önüne alma imkânı kalmadığından dolayı bu kez sadece Kudüs’e doğru

yöneldi.
443

Bu hususta İbn-i Zeyd diyor ki: "AllahTeâla ‘nereye yönelirseniz Allah’ın yüzü (rızası)

oradadır’
444

 ayetini indirdiğinde Rasulullah (sav): "Bunlar, Allah’ın evlerinden biri

olan Kudüs’e doğru yönelen bir kavimdir. Biz de oraya yönelsek nasıl olur?" demiş ve

on altı veya on yedi ay Kudüs’e doğru yönelerek namaz kılmıştı. Fakat içinde her

zaman Kâbe’ye yönelmenin hasreti vardı.
445

 Bu surenin sonunda kıblenin Kâbe’ye

çevrildiğini bildiren ayet nazil oldu. Yüce Allah bu ayette buyuruyor ki:

جِدِ ال حَ رَ ال مَس هَكَ شَط ضٰيهَا فوََل ِ وَج هِكَ فِى السَّمَاءِ فَلنَوَُل ِينََّكَ قبِ لَةً ترَ "حَي ثُ مَا كُن تمُ فوََلُّوارَامِ وَ قَد نَرٰى تقََلُّبَ وَج

رَهُ Ey Rasülüm! Biz senin çok defa yüzünü göğe doğru çevirip durduğunu) / وُجُوهَكُم شَط

(vahiy beklediğini) görüyoruz. (Merak etme) elbette seni, hoşnut olacağın kıbleye

çevireceğiz. (Bundan böyle), yüzünü Mescid-i Haram yönüne çevir. (Ey Müslümanlar!)

Siz de nerede olursanız olun, (namazda) yüzünüzü hep onun yönüne çevirin…”
446

Rasulullah’ın sevdiği Kâbe’yi
447

 kıble edinmeyi istemesinin sebebi konusunda

gelen rivayetler şöyledir. Allah Rasulü her ne kadar bazı dönemler Kudüs’e doğru

442

 Nisa, 4/80.
443

Ahmet Özel, “Kıble”, DİA, XXV, 367.
444

 Bakara, 2/115.
445

 Taberî, II,27.
446

 Bakara, 2/144.
447

Celaleyn, s.22.

80

ibadet etse de her zaman Kâbe’nin kıble yapılması arzusundaydı. Mücahid ve İbn-i

Zeyd'e göre Peygamberimizin bunu istemesinin nedeni Yahudilerin, ‘Sen bizim

kıblemize tabi oluyorsun fakat dinimize muhalefet ediyorsun’ demeleriydi. Yahudiler,

‘Vallahi Muhammed(sav) ve arkadaşları kıblelerinin neresi olduğunu bilemediler.

Onlara kıblelerini biz gösterdik’ demeye başladılar.
448

 Bu söylenti karşısında Rasulüllah

Kudüs’e doğru yönelmeyi hoş görmüyor, yüzünü göğe doğru çevirip kıblenin Kâbe

tarafına çevrilmesini istiyordu. Abdullah b. Abbas’a göre Rasulüllah’ın, Kâbeyi kıble

edinmeyi arzulamasının sebebi, oranın, atası İbrahim (as)'ın kıblesi olmasıdır. Ayrıca

Kâbe'nin kıble yapılması hem dinî hem de siyasî bakımdan büyük önem taşıyordu.
449

Hz. Peygamber kıblenin Mekke cihetine/Kâbe’ye çevrilmesi halinde Arapların

iman etmeleri konusunda büyük bir etkisi olacağını düşünüyordu. İçinde gizli tuttuğu

kendi doğal amaçları için oraya meylettiğini, gönlünün hep orada olduğunu Allah

biliyordu. Peygamberimizin bu düşüncesi Allah'ın dilemekte olduğuna ve hikmetine de

uygundu.
450

2.4.3. Hamrau’l-Esed Olayı

Yüce Allah bu olayla ilgili olarak şöyle buyurmaktadır: “ ِ لٍ لَم فَان قَلبَوُا بِنِع مَةٍ مِنَ اللّٰه وَفَض

لٍ عَظٖيمٍ ُ ذوُ فَض ِ وَاللّٰه وَانَ اللّٰه هُم سُوءٌ وَاتَّبعَوُا رِض سَس Bundan dolayı Allah'tan bir nimet ve lütufla /يمَ

kendilerine hiçbir fenalık dokunmadan geri döndüler ve Allah'ın rızasına uydular.

Allah, büyük lütuf sahibidir.”
451

Müslümanlar Uhud savaşından sonra şehitlerini defnedip Medine’ye

döndüklerinde, Kureyş ordusunun Medine’ye baskın düzenlemeyi planladığı haberi

Peygamberimize ulaştı. Peygamberimiz (sav)sabah namazını kıldırdıktan sonra Bilal-i

Habeşi’ye düşmanın takip edileceğini, bu takibe sadece Uhud savaşında bulunanların

katılabileceğini ilan etmesini söyledi. Hz. Peygamber(sav) ordu ile beraber Medine’nin

8 mil uzağında bulunan Hamrau’l-Esed’e ulaştı. Ma’bed el-Huzai Medine’ye 30 mil

uzakta bulunan Revha mevkiinde Kureyş ordusu ile karşılaştı. Müslümanların büyük bir

448

Taberî, II,27.
449

Kur’ân Yolu, I,231.
450

 Nesefi, I,89.
451

 Al-i İmran, 3/174.

81

ordu hazırladığını Ebu Süfyan’a bildirdi. Ebu Süfyan telaşa kapılarak orduya geri

dönme emrini verdi.
452

Ebu Süfyan ve ordusunun Müslümanlara yeniden saldıracağı haberi Mü’minler

arasında duyulunca bu söz, o müminlerin imanlarını daha da güçlendirdi. Ayrıca

Peygamberimizin bu söze ilk tepkisi ayetinde bildirdiği üzere Allah’a tevekkül etmek

olmuştur. “ ُ وَنِع مَ الََّذٖينَ قَالَ لهَُمُ النَّ بنَُا اللّٰه هُم فَزَادهَُم اٖيمَانًا وَقَالوُا حَس شَو اسُ اِنَّ النَّاسَ قَد جَمَعوُا لكَُم فَاخ

 ,Onlar öyle kimselerdir ki, halk kendilerine, ‘insanlar size karşı ordu toplamışlar/ال وَكٖيلُ

onlardan korkun’ dediklerinde, bu söz onların imanını artırdı ve ‘Allah bize yeter, O ne

güzel vekildir’ dediler”
453

Abdullah b. Abbas’tan nakledilen bir görüşe göre sahabilere bu söz –yani

yukarıdaki ayetin ifade ettiği söz- Uhud savaşından sonra müşriklerin takibine çıkan

Rasulullah’a Hamrau’l-Esed mevkiinde, Abd-i Kays oğullarına ait kervan tarafından

söylenmiştir.
454

Ayet-i kerîmede ifade edilen “Allah’ın rızasına uyanlar” dan maksat Uhud

savaşının hemen ardından düşmanı takip ederek Hamrau’l-Esed’e kadar gelip, herhangi

bir olumsuzlukla karşılaşmadan yeniden Medine’ye dönen müminlerdir. Rasulüllah ve

sahabileri düşmanı Hamrau’l-Esed’e kadar takip ettikten sonra, kendilerine hiçbir eziyet

ve kötülük dokunmadan, Allah’ın nimeti ve lütfuyla evlerine geri döndüler.
455

Hamrau’l-Esed konusunda iki önemli tarihçimizin görüşleri şu şekildedir: İbn Hişam

(ö.213/828) Hamrau’l-Esed Gazvesi’nin düşmanı korkutmak, Müslümanların Uhud’da

verdiği kayıptan dolayı zayıf düşmediğini göstermek amacıyla düzenlendiğini

bildirmiştir. Vâkıdi (207/823) ise Mekke’ye doğru yola çıkan Kureyş ordusunun geri

dönüp Medine’ye baskın düzenleyeceğine dair haberlerin Peygamberimize ulaşması

üzerine tertip edildiğini bildirir.
456

Bu seferde herhangi bir çatışma olmadığı için Müslümanlar buradan sağ salim

Medine'ye dönerken Yüce Allah'ın üç ikramına nail olmuşlardır. Bunlar:

a) Savaş ve benzeri her türlü tehlikeden selâmette olarak Medine'ye dönmüşler,

452

 İbrahim Sarıçam, “Hamrâülesed” DİA, XV, 498.
453

 Âl-i İmran, 3/173.
454

İbrahim Sarıçam, “Hamrâülesed” DİA, XV, 498.
455

 Taberi, IV, 203.
456

İbrahim Sarıçam, “Hamrâülesed”, DİA, XV, 498.

82

b) Ticaret yaparak kazanç sağlamışlar,

c) Cihad ettikleri için sevap kazanmışlar ve Allah'ın rızasına ermişlerdir. Ayetin

sonunda bu kazançlara işaret edilmektedir.
457

2.4.4. Tebük Seferi

Tebük seferi, Hz. Peygamber (sav)’in Bizanslılara karşı düzenlemiş olduğu bir

gazvedir. Şartların ağır olması sebebiyle bazı sahabîler savaşa çıkma konusunda

isteksizdi. Yüce Allah bu durumda olanları şöyle uyarmaktadır: “ َيَا ايَُّهَا الَّذٖينَ اٰمَنوُا مَا لكَُم اِذا

خِرَةِ ٰ ضِ ارََضٖيتمُ بِال حَيٰوةِ الدُّن يَا مِنَ الَ رَ ِ اثَّاقَل تمُ اِلَى الَ خِرَةِ الََِّ قٖيلَ لكَُمُ ان فِرُوا فٖى سَبٖيلِ اللّٰه ٰ فمََا مَتاَعُ ال حَيٰوةِ الدُّن يَا فِى الَ

لٖيلٌ قَ /Ey iman edenler! Ne oldunuz ki, size ‘Allah yolunda sefere çıkın" denilince, yere

çakılıp kaldınız. Yoksa ahiretten vazgeçip dünya hayatını mı seçtiniz? Oysa ahirete göre

dünya hayatının yararı, pek az bir şeydir.
458

Hz. Muhammed (sav) hicretin 9. yılı Recep ayında Tebük'e doğru hareket etti.

Tebük, Medine-Suriye ticaret yolu üzerinde bulunup Medine’ye yedi yüz km

uzaklıktadır. Tebük gazvesi sırasında büyük sıkıntılarla karşılaşıldığı için bu durum

Kur’ân’da “saâtü’l-usre” (güçlük zamanı)
459

 diye ifade edilmiştir. Suriye’den

Medine’ye gelen tüccarlar Herakleios’un Medine’ye saldırmak için büyük bir ordu

hazırladığı haberini Peygamberimize bildirdiler. Bunun üzerine Peygamberimiz Tebük

Gazvesi’ne hazırlık yapılmasını istedi. Hava çok sıcaktı ve Medine’de önemli bir kıtlık

vardı. Hurmaların da olgunlaşma dönemi yakındı. Dolayısıyla bu dönemde savaşa

çıkmak çok fedakârlık istiyordu.
460

Hz. Peygamber daha önceki savaşlara hazırlanırken nereye gidileceğini son ana

kadar gizli tutardı. Ancak bu kez öyle yapmadı. Yolculuğun çok uzun olması ve düşman

ordusunun gücünü dikkate alarak kiminle savaşılacağını önceden açıkladı. Münafıklar

çeşitli bahaneler ileri sürerek Müslümanların savaşa katılmalarını engellemeye

çalışıyorlardı. Ayrıca çok sayıda münafık ganimet beklentisiyle sefere katıldığı gibi

yalan beyanda bulunarak izin isteyen seksen civarındaki münafığa da izin verildi.
461

Kur’ân’da bu münafıkların bozgunculuk yapıp Müslümanlara zarar verecekleri ve

457

Kur’ân Yolu, I,716.
458

 Tevbe, 9/38.
459

 Tevbe, 9/117.
460

İsmail Yiğit, “Tebük Seferi”, DİA, XXXX, 228.
461

İsmail Yiğit, “Tebük Seferi”, DİA, XXXX, 228.

83

Allah’ın onların sefere çıkmasını istemediği şu ayet ile bildirilmektedir. “Eğer onlar da

sizin içinizde (sefere) çıksalardı, size bozgunculuktan başka bir katkıları olmayacak ve

sizi fitneye düşürmek için aranızda koşuşturacaklardı. Aranızda onları dinleyecek

kişiler de vardı. Allah, zalimleri hakkıyla bilendir.”
462

Hz. Peygamber her sefer dönüşü Medine’ye gelince önce mescide uğrar iki rekât

namaz kılar, ardından sefere katılmayanların mazeretlerini dinlerdi. Mazeretleri

olmadığı halde bu sefere katılmayan yaklaşık seksen kişi mescide gelerek mazeretlerini

açıkladılar. Allah Rasulü onların sözlerine itibar etti ve kalplerinden geçirdiklerini

Allah’a havale etti. Allah Teâlâ bu durumu Kur’ân-ı Kerîm’de şöyle ifade etmektedir:

“ ا ضَو لِفوُنَ لكَُم لِترَ ا عَن هُم فَاِنَّ يَح ضَو مِ ال فَاسِقٖينَ عَن هُم فَاِن ترَ ضٰى عَنِ ال قوَ َ لََ يَر اللّٰه /Kendilerinden razı

olasınız diye, size yemin edeceklerdir. Siz onlardan razı olsanız bile, Allah o fasıklar

topluluğundan asla razı olmaz.”
463

Hz. Peygamber’e ve Müslümanlara karşı yalan yere yemin edenlerin maksadı

Müminlerin gönüllerini almak sûretiyle kendilerinden razı olunmasını istemektir.

Ancak müminlerin onlardan hoşnut kalması onlara bir yarar sağlamayacaktır. Allah’ın

bir kişiden hoşnutluk duyması diğer insanlarında o kişi hakkında hüsn-ü zanda

bulunmalarına sebep olur. Aksi halde Allah onlara karşı kızgınken kişilerin onlardan

razı olması onlara bir fayda vermez.
464

Sahabîlerden Kâ’b b. Malik (ö.50/670), Mürare b. Rebi’ ve Hilal b. Ümeyye

nefislerine aldanıp sefere gitmemişlerdi. Gerçeği Hz. Peygamber’e anlattılar. Fakat

kendilerine toplumdan tecrit cezası verildi. Elli gün sonra affedildiklerini bildiren

ayetler nazil oldu. Yüce Allah: “Savaştan geri kalan üç kişinin de tövbelerini kabul etti.

Yeryüzü bütün genişliğine rağmen onlara dar gelmiş, vicdanları da kendilerini sıktıkça

sıkmış, böylece Allah'(ın azabın)dan yine O'na sığınmaktan başka çare olmadığını

anlamışlardı. Sonra (eski hâllerine) dönsünler diye, onların tövbelerini de kabul etti.

Şüphesiz Allah, tövbeyi çok kabul eden ve çok merhamet edendir.”
465

Allah Teâla aşağıdaki ayet ile çeşitli bahaneler ileri sürerek sefere katılmayanların

daha sonraki dönemlerde yapılacak savaşlara katılamayacaklarını bildirmektedir. Çünkü

462

 Tevbe, 9/47.
463

 Tevbe, 9/96.
464

Celaleyn, s.202; Elmalılı, IV, 597.
465

 Tevbe, 9/118.

84

kendilerine ihtiyaç duyulduğu bir anda savaştan geri durmuşlar ve verilen fırsatı iyi

değerlendirememişlerdir. رُجُوا مَعِىَ ابََداً وَلَن تاَ ذنَوُكَ لِل خُرُوجِ فقَلُ لَن تخَ ُ الِٰى طَائفَِةٍ مِن هُم فَاس " فَاِن رَجَعكََ اللّٰه

ا انَِّكُم رَضٖيتمُ بِ ةٍ فَاق عدُوُا مَعَ ال خَالِفٖينَ تقَُاتِلوُا مَعِىَ عَدوًُّ لَ مَرَّ ال قعُوُدِ اوََّ /Eğer (bundan böyle) Allah seni

onlardan bir zümrenin yanına döndürür de, onlar (sefere) çıkmak için senden izin

isterlerse, de ki: ‘Artık siz benimle birlikte ebediyen çıkmayacak ve benimle birlikte

hiçbir düşmanla asla savaşmayacaksınız. Çünkü siz baştan yerinizde oturup kalmaya

razı oldunuz. Şimdi de geri kalan (kadın ve çocuk)larla birlikte oturun."
466

Abdullah b. Abbas’a göre Tebük seferine çıkmayarak yerlerinde kalmaya razı

olanlar münafıklardır. Katade’ye göre ise savaşa gitmeyen kadınlardır. Taberî, ayet-i

kerimenin lafzının birinci görüşe daha uygun olması hasebiyle Abdullah b. Abbas'ın

görüşünü tercih etmiş ve geriye kalanlardan maksadın münafıklar olduğunu, ayet-i

kerimenin cihada çıkmayanların, münafıklarla oturup kalmalarını emrettiğini

söylemiştir.
467

466

 Tevbe, 9/83.
467

Taberî, X,228.

85

SONUÇ

 Kur’an-ı Kerim’de rıza kavramının çeşitli türevleriyle birlikte yetmiş üç kez

geçtiğini görmekteyiz. Kavramın geçtiği ayetlere baktığımızda, rızanın anlam alanının

çok geniş olduğunu ve kavramın ifade ettiği anlamlara muhatap olan kişilerin ve

toplulukların farklı özellikleriyle ön plana çıktığını ayetlerin nüzul sebeplerinden ve

ayetlerle ilgili yapılan yorumlardan öğrenmekteyiz.

 Rıza kavramının Allah’a, Peygambere ve diğer insanlara isnad edilerek

kullanıldığını tespit ederek, ayetlerde geçen rıza kelimesinin failinin Allah,

Peygamberimiz ve diğer insanlar olduğunu tezimizde detaylı bir şekilde belirttik.

Ayrıca rızanın farklı kelimelerle yakın bir ilişki içerisinde olduğunu gözlemlediğimiz

tezimizde rıza ile rahmetin, rıza ile şefaatin, rıza ile ibadetin ve rıza ile doğruluğun aynı

ayette kullanıldığını alt başlıklar halinde belirttik.

 Kur’an’da geçen bazı kelimelerin rıza ile yakın ve zıt anlamda kullanıldığını

tespit ederek bu konuyla alakalı olarak ilgili ayetlerden örnekler verdik. Ayrıca rıza

kelimesinin muhtelif ayetlerde ‘razı olma, tercih etme/seçme, anlaşma’ gibi anlamlarda

kullanıldığını ifade ettik.

 Rızanın çeşitli İslami ilimlerde kullanılan bir kavram olduğunu ortaya koyduk.

Örneğin Fıkıh ilminde hukuki işlemin temelini oluşturan iradenin belirlenmesi

konusunda önemli bir yere sahip olduğunu ifade ettik. Tasavvuf ilminde rızanın hal mi

yoksa makam mı olduğu konusundaki görüşleri ortaya koyarak, Tasavvuf’ta makam

olarak bilinen razıye ve marzıyye kelimelerini, salikin Allah’tan razı, Allah’ın da

kulundan razı olmasını ifade ettiğini belirttik.

 Ayetlerde geçen rıza kavramını kullanım alanlarına göre tahlil ettiğimizde,

kavramın birçok kişi, topluluk ve olayı ilgilendirdiğini örnekleriyle belirttik. Allah’ın

rızasına ermek için sahabilerin doğrulukta, cihatta, hicrette, Rablerine ve

Peygamberlerine muhabbet beslemede öncü olduklarını belirterek, bugünün

Müslümanlarının da aynı özellikte olması gerektiği üzerinde durduk.

86

 Allah ile kul arasındaki manevi yakınlaşmayı ifade eden rıza, Allah’ın kulundan

razı olmasını ifade ettiği gibi kulun da Allah’tan razı olmasını ifade eder. Bu gerçekten

yola çıkarak Allah’ın her dönemde kendilerinden razı olduğu kişilerin var olduğunu

belirttik. Ayrıca Allah’ın haram kıldığı ve yapılmasını yasakladığı birtakım davranışları

yaparak hem İslam’a hem de insanlara zarar veren kişilerden razı olmadığını ifade ettiği

ayetleri tahlil ederek, bu tür kötü davranışlardan bugün de sakınılması gerektiğini ifade

ettik.

 Allah, vahye ilk muhatap olanların yaptığı güzel davranışlardan hoşnut olduğunu

rıza kavramı ile ifade etmektedir. Bizlerde Kur’an’ın evrensel bir kitap ve ifadelerinin

umumi olduğunu belirterek, bugün de aynı özelliklere sahip olan insanlardan Allah’ın

razı olacağını ve onlara verilen mükâfatın aynısının bugünkü Müslümanlara da

verileceğini ifade ettik.

87

KAYNAKÇA

Abdulbakî, Muhammed Fuad, el-Mu'cemu'l-Müfehres li Elfazi'l-Kur’âni’l-Kerîm,

Daru'l-Hadis, Kahire 2007.

Altuntaş, Halil; Şahin, Muzaffer, Kur’ân-ı Kerîm Meali, Diyanet İşleri Başkanlığı

Yayınları, Ankara 2003.

Arı, Abdüsselam, “Rıza Mad.”, DİA, İstanbul 2008, XXXV.

Ateş, Süleyman, Yüce Kur’ân’ın Çağdaş Tefsîri, Yeni Ufuklar Neşriyat, İstanbul 1997.

Birışık, Abdulhamit, “Rahmet”, DİA, XXXIV.

Buhari, Ebu Abdullah İbn İsmail, Sahih-i Buhari, Daru İhyai’t-Türasi’l-Arabi, Beyrut

1409/1988.

Bulut, Halil İbrahim, “Rıza”, DİA, XXXV.

Cebecioğlu, Ethem, Tasavvuf Terimleri ve Deyimleri Sözlüğü, Ağaç Yayınevi, İstanbul

2009.

Cürcani, Ali b. Muhammed eş-Şerif, Kitabü’t-Ta’rifat, (2. Baskı), Daru’n-Nüfas,

Beyrut 1428/2007.

Dönmez, İbrahim Kâfi (Editör), İslam’da İnanç, İbadet ve Günlük Yaşayış Ansiklopedisi

(I-IV), İFAV Yayınları, İstanbul 2006.

Ebu Davud, Süleyman b. Eş’as es-Sicistani, Sünen (I-II), Müessesetü’l-Kitabi’s-

Sekafeti, Beyrut 1409/1988.

Ebu Hanife, Numan b. Sabit, el-Fıkhu’l-Ekber, (7.baskı), (Terc.: Mustafa Öz), İFAV,

İstanbul 2011.

Ebu’l-Beka, Eyyub b. Musa el-Hüseyni’l-Kufeviyyi, El-Külliyyat, (3.Baskı),

Müessesetü’r-Risale, Beyrut 1413-1993.

Ece, Hüseyin K., İslam’ın Temel Kavramları, Beyan Yayınevi, İstanbul 2000.

Fayda, Mustafa, “Bey’atürrıdvan” DİA, VI.

Firuzâbâdi, Mecdüddin Muhammed b. Yakup, Kamusu’l-Muhid, (2. Baskı), Daru’l-

İhyai’t- Türasi’l-Arabiyyi, Beyrut 1460.

Gazalî, Ebu Hamid Muhammed b. Muhammed b. Muhammed Ahmed et-Tusi, İhya’u

‘Ulumi’d-Din (I-IV), Bedir Yayınevi, İstanbul 1975.

Heyet, El-Mu’cemu’l-Vasît I-II, El-Mektebetü’l-İslamiyye, İstanbul tsz.

İbn Kesir, Ebu’l Fida İsmail b. Kesir Dımeşki, Tefsîru’l- Kur’âni’l-Azim I-III, Tahkik:

Muhammed Ali Es-Sabuni, (2. Baskı), Daru’l Fikr, Beyrut 1999.

88

İbn Mace, Ebu Abdillah Muhammed b. Yezid el-Kazvini, es-Sünen I-IV, Daru’l-

Ma’rife, Beyrut 1419/1998.

İbni Manzûr, Cemalüddin Muhammed b. Mükrim, Lisanu’l-Arab I-XV, (6.baskı),

Daru’l-Fikr, Beyrut 1417-1997.

İbnü’l-Cezeri, Muhammed b. Muhammed, En-Neşr fi’l-Kırââti’l-Aşr, Daru’l-Kütübi’l-

İlmiyye, Beyrut tsz.

İsfehâni, Ebu’l Kasım Hüseyin b. Muhammed Ragıp, el-Müfredât fi Ğaribi’l-Kur’ân,

(6. Baskı), Daru’l Ma’rife, Beyrut 2010.

Karaman, Fikret - Karagöz, İsmail - Paçacı, İbrahim - Canbulat, Mehmet - Gelişgen,

Ahmet - Ural, İbrahim, (Editör: İsmail Karagöz), Dini Kavramlar Sözlüğü,

Diyanet İşleri Başkanlığı Yayınları, Ankara 2007.

Karaman, Hayreddin - Çağrıcı, Mustafa - Dönmez, İbrakim Kâfi - Gümüş, Sadrettin,

Kur’ân Yolu Türkçe Meal ve Tefsîri (l-V), Türkiye Diyanet Vakfı Yayın

Matbaacılık, Ankara 2008.

Kurtubi, Muhammed b. Ahmed, El-Cami’ li Ahkami’l-Kur’ân, Buruc Yayınları, (Trc:

M. Beşir Eryarsoy), İstanbul 2005.

Kuşeyri, Ebu’l-Kasım AbdülKerîm b. Hevâzin b. Abdülmelik, Kuşeyri Risalesi, Haz:

Dilaver Selvi, Semerkand Yayınları, İstanbul 2010.

Kutub, Seyyid, Fi-Zilâli’l-Kur’ân, (17. Baskı), Daru’ş-Şuruk, Kahire 1412-1992.

Mahalli, Celaluddin Muhammed b. Ahmed b. Muhammed; Suyuti, Celaluddin

Abdurrahman b. Ebu Bekr, Tefsîru’l-Celaleyn, (14.Baskı), Daru İbn Kesir,

Beyrut 1431-2010.

Maturidi, Ebu Mansur Muhammed b. Muhammed b. Mahmud, Te’vilat-u Ehli’s-Sünne

(Tefsîru’l- Kur’âni’l-Âzim), (1.Baskı), (Tahkik: Fatma Yusuf el-Hayami), Beyrut

1425-2004.

Mevdudi, Ebul-Â’lâ, Tefhimü’l-Kur’ân(I), İnsan Yayınları, İstanbul 1997.

Muhammed Muhyiddin Abdulhamid, El-Ahvalu’ş-Şahsiyyetü Fi’ş- Şeriâti’l-İslamiyyeti,

El-Mektebetü’l-Hanifiyyetü, İstanbul tsz.

Müslim, Ebu’l Hüseyin Müslim b. Haccac el-Kuşeyri, Sahih-i Müslim 1-5, (Tahkik:

Muhammed Fuad Abdulbaki),Daru’l İhyai’l Kütübi’l Arabiyye, Beyrut tsz.

89

Nesai, Ebu Abdurrahman Ahmed b. Şuayb b. Ali b. Bahr b. Sinan b. Dinar, Sünen-i

Nesai1-9, (2.baskı), (Celâleddin Suyuti şerhi, Sindi haşiyesi), Mektebü’l-

Matbuati’l-İslamiyyeti bi Haleb, Beyrut 1988.

Nesefi, Ebu’l-Berekât Abdullah b. Ahmed b. Mahmud, Medariku’t-Tenzil ve

Hakaiku’t-Te’vil, Daru’l-Kütübi’l-İlmiyye,(1.Baskı), Beyrut 1415-1995.

Okcu, Abdulmecit, Kur’an’a Göre Evrenin İnsana Musahhar Kılınışı, Salkımsöğüt

Yayınları, Erzurum 2009.

Önkal, Ahmet, “Hicret”, DİA, XVII.

Özel, Ahmet, “Kıble”, DİA, XXV.

Razi, Fahreddin Muhammed b. Ömer b. Hüseyin, Mefatihu’l-Ğayb (Tefsîru’l-Kebir)1-

16, (1.Baskı), Daru’l-Kütübi’l-İlmiyye, Beyrut 1411.

Sabûni, Muhammed Ali, Safvetü’t-Tefasir I-III, Daru’l-Fikr, Beyrut 1421-2001.

Sarıçam, İbrahim, “Hamrâülesed” DİA, XV.

Soysaldı, Mehmet, Kur’ân’ı Anlama Metodolojisi, Fecr Yayınları, Ankara 2001.

Suyuti, Celaleddin Abdurrahman, el-Itkan fi Ulumi’l-Kur’ân I-II, (1. Baskı), Daru’l-

Musdafa, Dımeşk 2008.

Taberî, Ebu Cafer Muhammed b. Cerir, Câmiu’l-Beyan ‘an Te’vil’i Âyi’l-Kur’ân (1-

30),Tahkik: Mahmud Şakir, (1.baskı), Daru’l- İhyai’t-Türasi’l-Arabiyyi, Beyrut

2001.

Tirmizi, Ebu İsa Muhammed b. İsa, Sünen-i Tirmizi1-5, (Tahkik: Ahmet Muhammed

Şakir), Daru’l-İhyai’t-Türasi’l-Arabiyyi, Beyrut tsz.

Uludağ, Süleyman, Tasavvuf Terimleri Sözlüğü, Marifet Yayınları, İstanbul 1999.

---------, “Rıza”, DİA, XXXV.

Ülkü, Hayati,İslam Tarihi, Çile Yay., İstanbul 1979.

Yazır, M. Hamdi, Hak Dini Kur’ân Dili 1-10, (Sadeleştiren: Sıtkı Gülle), Huzur

Yayınevi, İstanbul 2003.

Yılmaz, Hasan Kâmil, Tasavvuf ve Tarikatlar, Ensar Neşriyat, İstanbul 2002.

Yılmaz, Hasan, Semantik Analiz Yönteminin Kur’ân’a Uygulanması, Kurav Yayınları,

Bursa 2007.

Yiğit, İsmail, “Tebük Seferi”, DİA, XXXX.

90

ÖZGEÇMİŞ

Kişisel bilgiler

Adı Soyadı Selman Coşkun

Doğum Yeri ve Tarihi Erzurum 12.12.1982

Eğitim Durumu

Lisans Öğrenimi Ankara Ünv. İlahiyat Fakültesi

Yüksek Lisans Öğrenimi

Bildiği Yabancı Diller Arapça

İş Deneyimi

Çalıştığı Kurum Diyanet İşleri Başkanlığı

Projeler

İletişim

E-Posta Adresi Slm2550@hotmail.com

Tezin Veriliş Tarihi

mailto:Selmancoskun25@hotmail.com

