
T.C

MARMARA ÜN VERS TES

SOSYAL B MLER ENST TÜSÜ

LAH YAT ANAB M DALI

TEFS R B M DALI

KUR’AN’DA PEYGAMBERLERE SNAT ED LEN

OLAYLARIN MASUM YET AÇISINDAN DE ERLEND LMES

 Yüksek Lisans Tezi

ASLAN ÇITIR

stanbul, 2010

T.C

MARMARA ÜN VERS TES

SOSYAL B MLER ENST TÜSÜ

LAH YAT ANAB M DALI

TEFS R B M DALI

KUR’AN’DA PEYGAMBERLERE SNAT ED LEN

OLAYLARIN MASUM YET AÇISINDAN DE ERLEND LMES

Yüksek Lisans Tezi

ASLAN ÇITIR

Dan man: PROF. DR. N HAT TEMEL

stanbul, 2010

i

NDEK LER
NDEK LER ..

ÖNSÖZ ... X

KISALTMALAR………………………………………………………………….X

...1

1-MASUM YET DE ERLEND RMEDE TEFS R METODU………………1

2-PEYGAMBER KEL MES N LÜGAT VE ISTILÂH MÂNÂSI.................2

3-NEBÎ VE RASÛL ARASINDAK FARK ..3

 3.1- Rasûl Kelimesinin Lügat ve Ist lâh Mânâs :...3

 3.2- Nebî Kelimesinin Lügat ve Ist lâh Mânâs : ..6

 3.3- Kur’ân- Kerîm’de Nebî – Rasûl: ...9

 3.4- Hadis-i erifler’de Nebî- Rasûl: ..11

 3.5- Kelâm Âlimlerine Göre Nebî-Rasûl:...13

 3.5.1- Umûm-Husûs Yönünden Nebî-Rasûl:..13

 3.5.2- Vahiy Aç ndan Nebî- Rasûl: ..13

 3.5.3-Kitap ve eriat Aç ndan Nebî-Rasûl: ...14

 3.5.4- Tebli Aç ndan Nebî-Rasûl:...16

4-PEYGAMBERL K MÜESSES NE HT YAÇ VE PEYGAMBER

GÖNDER LMES NDEK H KMET ..17

5- PEYGAMBERLER N GÖREVLER ...19

ii

 5.1- nsanlar Tevhide ve Allah'a badete Davet Etmek19

 5.2- Allah' n Emir ve Yasaklar Tebli ve Tebyîn Etmek:.........................19

 5.3- Dünya ve Âhiret’i Kazand rmak: ...20

5.4- nsanlara Örnek Olmak: ...21

 5.5- tiraz Kap Kapatmak: ..21

6-PEYGAMBERLER N BE ER YÖNÜ...22

 6.1- Peygamberlerin Di er nsanlardan Farkl Yönleri28

 6.1.1- Ald klar Vahyi nsanlara Tebli Etmeleri:...................................28

 6.1.2- Emânet: ..29

 6.1.3- Dosdo ru Olmalar : ...29

 6.1.4- Fetânet Sahibi Olmalar : ..30

 6.1.5- Masum Olmalar :..32

7- PEYGAMBERLER N MASUM YET NE GENEL B R BAKI32

 7.1- smet S fat n Lügat ve Ist lâh Mânâs : ..32

 7.1.1- nançta Masumiyet: ..34

 7.1.2-Tebli de Masumiyet: ...34

 7.1.3- Dünya leriyle lgili Hususlarda Masumiyet:...............................35

 7.1.4- Fiilerde masumiyet: ...35

7.2- smet S fat n Mahiyeti:...37

 7.2.1- Maturidilerde Masumiyet: ...37

iii

 7.2.2- E ’arilerde Masumiyet: ..38

 7.2.3- îada Masumiyet: ...39

 7.2.4- Mu'tezilede Masumiyet: ..40

 7.3- Peygamberlerin Masumiyetinin Hikmeti: ..41

1. BÖLÜM

HZ. ÂDEM(A.S) LE HZ. MÛSÂ(A.S) ARASI DÖNEMDEK

PEYGAMBERLERDE MASUM YET ...45

8- HZ.ÂDEM’ N(A.S) MASUM YET ..45

 8.1- Hz. Âdem’in(a.s) Yasak A aca Yakla mas :...45

 8.1.1-Konu’yla lgili Ayetler: ...45

 8.1.2- Ayetlere Genel Yakla mlar: ..46

 8.2- Hz. Âdem’e(a.s) irk snad : ...61

 8.2.1- Konu’yla lgili Ayetler:...61

 8.2.2- Ayetlere Genel Yakla mlar: ..61

9- HZ. NÛH’UN(A.S) MASUM YET ..68

10- HZ. BRÂHÎM’ N(A.S) MASUM YET ...71

 10.1-Y ld z, Ay ve Güne ’e lahl k snad : ...71

 10.1.1- Nübüvvetten Önce: ...78

 10.1.2- Nü büvvetten Sonra: ...88

 10.2- Allah’ n Ölüleri Diriltmesinde üphe Duydu una Dair snad:99

iv

 10.3- Putperest Olan Babas na Duâ Etmesi:..109

 10.4- Üç Yalan Meselesi:...116

 10.4.1- Ben Hastay m Demesi: ..119

 10.4.2- Putlar n Büyükleri K rd Demesi: ...126

 10.4.3-Han Sareyi K z Karde i Olarak Tan :133

11- HZ. YAKÛB’UN (A.S) MASUM YET ..136

12-HZ. YÛSUF’UN (A.S) MASUM YET ..139

 12.1-Hz. Yûsuf’a (a.s) Zina snad : ..141

 12.2- Hz. Yûsuf’un(a.s) nsanlardan Medet Ummas ndan Dolay Ta’zîr

 Edilmesi: ...146

 12.3-Hz. Yûsuf’a(a.s) snat Edilen H rs zl k Hadisesi:148

13- HZ. EYYÛB’UN (A.S) MASUM YET ...149

 13.1- blis’in Hz. Eyyûb’a(a.s) Musallat Olmas Meselesi:149

 13.2- Hz Eyyûb’un(a.s) Hastal ve Yaralar na Kurtlar n Musallat Olmas

Meselesi:..150

14-HZ. UAYB’ N (A.S) MASUM YET ...152

 14.1- Hz uayb’in (a.s) Ma firet Talebi: ...152

 14.2- Hz. uayb’in(a.s) Hz. Mûsâ’dan(a.s) Mehir Talebi:.............................153

 14.3- Kavminin Hz. uayb’i(a.s) Kendi Dinlerine Ça rmas :......................153

v

2. BÖLÜM

HZ. MÛSÂ(A.S) VE SONRASINDA GÖNDER LEN

PEYGAMBERLERDE MASUM YET ...156

15- HZ. MÛSÂ’NIN(A.S) MASUM YET ...156

 15.1- Konu’yla lgili Âyetler: ...156

 15.2- Âyetlere Genel Yakla mlar:………………………………………157

 15.2.1-Nübüvvetten Önce Masumiyet: ...157

 15.2.1.1-K ptiyi öldürmesi: ...157

 15.2.2- Nübüvvetten Sonra Masumiyet:...168

 15.2.2.1-Nübüvvet Vazifesine htiyaç Duymad na Dair snad:168

 15.2.2.2- Sihir Hadisesi: ..169

15.2.2.3- Korku Hissetmesi: ..170

 15.2.2.4- Tevrat Levhalar ve Hz. Hârun(a.s) Meselesi:173

16- HZ. DÂVUD’UN (A.S) MASUM YET ..175

 16.1- Hz. Dâvud’a(a.s) snat Edilen Hayâlî Günah:......................................175

 16.1.1-Konu’yla lgili Âyetler:..175

 16.1.2- Konu’yla lgili Rivâyetler: ..176

 16.1.3- Âyet ve Rivâyetlere Genel Yakla mlar…………………………...180

17- HZ.SÜLEYMÂN’IN (A.S) MASUM YET .. 183

vi

 17.1- Hz. Süleymân’ n(a.s) Atlar K çla Do rad na Dair snat:183

 17.1.1- Konu’yla lgili Âyet ve Rivâyetler:...183

 17.1.2- Âyetlere Genel Yakla mlar: ..184

 17.2- Hz. Süleymân’ n (a.s) Kürsüsüne At lan Cesed:...................................187

 17.2.1- Konu’yla lgili Âyet ve Rivâyetler:...187

 17.2.2- Âyetlere Genel Yakla mlar: ..188

 17.3- Hz. Süleymân’ n(a.s) Duas : ..190

18- HZ. YÛNUS’UN (A.S) MASUM YET ...192

19- HZ. LÛT’UN (A.S) MASUM YET ..194

 19.1- Hz. Lût’un(a.s) K zlar Fuhu a Hedef Gösterdi i Safsatas :194

20- HZ. ZEKER YYÂ’NIN (A.S) MASUM YET ...195

20.1- Hz. Zekeriyyâ’ya(a.s) Allah’ n Kudreti Hususunda üpheye Dü tü ü

snad : ...195

21- HZ. ÎSÂ’NIN (A.S) MASUM YET ..196

21.1- Hz. Îsâ’n n(a.s) Kendi ve Annesine Tanr k snad Etti ine Dair

 Safsata:..196

22- HZ. MUHAMMED’ N (S.A.V) MASUM YET ...199

 22.1- Mekke Dönemi: ...200

 22.1.1- Âmâ’ya Yüzünü Ek itmesi Hususunda Yap lan kaz:200

vii

 22.1.2-Rasûlullah' n, (s.a.v) nen Vahiyde üphelendi ine Dair Hayâlî snad:

 …………………………………………………………………………………..202

 22.1.3- Mü riklere Meyletti ine Dair Yap lan kaz:................................203

 22.1.4- Mü riklerin man Etmeleri çin Mucize Talebi Hususunda

 Yap lan kaz:……………………………………………………………… 206

 22.1.5- Yan nda Bulunan Müminleri Kovmamas Hususunda Yap lan

kaz:...207

 22.1.6-Hz. Peygamber’e(s.a.v) Dalâlet snat Edilmesi:............................209

 22.1.7- Hz. Peygamber’e(s.a.v) Günah snad : ..210

 22.1.8- aranik Hadisesi: ..212

 22.2- Medine Dönemi:...225

 22.2.1- Bedir Esirleri Hakk nda Yap lan kaz: ..225

 22.2.2- Mü rik ve Kâfirlere Meyletme: ..230

 22.2.3-Hz. Peygamber’in(s.a. Hz. Zeynep’le Evlenmesi:231

 22.2.3.1- slâm Âlimlerinin Bu Hadiseye Bak :232

 22.2.3.2- Oryantalistlerin Bak :..239

 22.2.4- Münaf klar n, Sava a Ç kmama Talebine zin Verilmesi le lgili

kaz: ..246

 22.2.5-Geçmi ve Gelecek Günahlar n Ba lanmas Meselesi:249

 22.2.6-Hz. Peygamber’in(s.a.v) Tevbe sti fâr Etmesi Meselesi:252

viii

SONUÇ ... 254

BL YOGRAFYA..260

ix

ÖNSÖZ

 slam itikâd nda üç temel kavram, Ulûhiyet, Âhiret ve Nübüvvettir. Bu üç temel

kavramdan her biri inanç esas olarak bir makam temsil eder. Bu kavramlardan

Ulûhiyeti, do urmam , do urulmam , e i ve benzeri olmayan, hiçbir mahlûkata

benzemeyen tek ve yegâne kudret sahibi olan Allah temsil eder ve Ulûhiyet ona aittir. O

her eyi yoktan vareden, mahlûkat n kaderini belirleyen bir makamd r. Ve onun

fevkinde hiçbir güç yoktur. Ulûhiyet makam taraf ndan tayin edilen ve vehbî olan

Nübüvveti ise Allah’ n insanlar içerisinden seçti i peygamberler temsil eder. Mümessili

peygamberler olan Nübüvvet, çal arak elde edilebilcek bir mevki de il;ancak Allah

taraf ndan lutfedilebilecek bir vazifedir.Yani kesbî de i, vehbîdir. Bu vazifenin en

mümeyyiz vasf , tüm insanl a model olmas r. Tüm insanl Dünya ve Âhiret

saadetine ula racak lâhî vahyi tebli etmesidir. Tüm insanl a model ancak o

insanlar n içerisinden seçilenler olabilir. nsanl k vasf ta mayan mahlûkat n insanlara

örnek olmas imkans zd r. nsanlar ise, büyük ve küçük günahlardan; küfür ve irkten

masum de illerdir. Bu ba lamda Nübüvvet ve insanl k vasf ta yan peygamberlerin

masumiyet s rlar bu çal man n nedenini olu turmu tur.

 Nübüvvet makam n mensûbu olan peygamberlerin iletti i ilâhi mesajlar ve bu

mesaj iletmedeki fonksiyonlar her as rda güncelli ini korumu ve bununla alakal

birçok eser telif edilmi tir. Münâzaralar, Onlar n ilâhi mesaj iletmede, ya amada ve

muhataplar na örnek olmadaki konumlar etraf nda yo unla r. Buradan hareketle

konumuz “Kur’ân’da Peygamberlere snat Edilen Olaylar n Masumiyet Aç ndan

De erlendirilmesi” olarak belirlenmi tir. Nübüvvet makam n lüzûmu ve

peygamberlerin masumiyeti ortaya konulmak istenmi tir. lâhî mesaj tebli etmekle

vazîfeli olan peygamberlerin hayatlar n her safhas nda ortaya koyduklar güzel ahlâk

ifâde edilmeye çal lm r. Bu güzel ahlâka ba olarak dürüstlüklerinin ve

masumiyetlerinin s rlar belirlenmi tir. Böylece insanlar n nübüvvet müessesesine

olan ba klar n art lmas ve peygamberleri model alma i tiyâklar n güçlenmesi

hedeflenmi tir.

x

 Kur’ân’da peygamberler hakk nda anlat lan k ssalar esas al narak ele al nan

çal mam z giri ve iki bölüm olmak üzere üç bölümden olu mu tur. Giri bölümünde

peygamber, rasûl, nebî kelimelerinin lügat ve st lah mânâs ele al nm ; rasûl-nebî fark

ile ilgili görü ler zikredilmi ; peygamberlerin be erî yönleri ve farkl yönleri izah

edilmi ; ismet’in lügat ve st lah mânâs yla birlikte peygamberlerin masumiyetinin

genel çerçevesi çizilmi ve mezheplerin görü leri aktar lm r. Di er bölümlerde ise, ilk

peygamber Hz. Âdem’den(a.s) son peygamber Hz. Muhammed’e(a.s) kadar gönderilen

peygamberlerin ismet s fat yla do rudan ili kili olan Kur’ân k ssalar ele al nm r. Bu

ssalarla ba lant Tefsir ve Tarih kitaplar nda zikredilen rivâyetlere de de inilmi tir.

Yeri geldikçe bu rivâyetlerin Cerh ve Ta’dili yap lm r.

 Bu çal man n giri bölümünde genel olarak Kelam kaynaklar na müracaat

edilmi tir. Birinci ve ikinci bölümde ise genelde Tefsir kaynaklar na müracaat

edilmi tir. Ayr ca Hadis ve Tarih kitaplar ndan da istifade edilmi tir. Kaynaklar

kullan rken bazen ayn kayna n muhtelif bask lar kullan lmak mecbûriyetinde

kal nm r. Tefsir kaynaklar nda masumiyetle ba lant görülen her bir ayet,

incelenmeye çal lm r. Çal ma genelde ayet ve ba lant rivâyetler üzerinden

yap lm r. Bu çal may Kelam ilmi alan nda bu konu’yla alakal yap lan

çal malardan ay ran en önemli özellik, peygamber k ssalar anlatan âyet ve bu

âyetlerle ba lant olarak Tefsir kitaplar nda zikredilen rivayetler üzerinden

yap lmas r. Yani Tefsir ilim sahas n kapsam içerisinde kalmaya özen gösterilmi tir.

 Bu çal mada yard mlar esirgemeyen de erli arkada m Hüseyin AKINCI’ ya;

çal man n tashîhinde bizlere yard m eden k ymetli hocam z Prof. Dr. Mehmet

OKUYAN’a ve bu çal maya bizleri sevkeden ve çal ma esnas nda k ymetli vakitlerini

ay p yönlendiren Prof Dr. Nihat TEMEL hocama te ekkürlerimi arz ederim.

Aslan ÇITIR

 STANBUL, 2010

xi

KISALTMALAR

a.s Aleyhisselam

ae. Ayn eser

age. Ad Geçen Eser

agm. Ad geçen makale

Ar. Arapça

AÜ F Ankara Üniversitesi lahiyat Fakültesi

AÜ FD Ankara Üniversitesi lahiyat Fakültesi Dergisi

ay. Ayn yer

ayrc. Ayr ca

bkz. Bak z

böl. Bölüm

bs. Bask ,Bas m

bsy. Bask say yok

byy. Bas m yeri yok

C. Cilt

CÜ FD Cumhuriyet Üniversitesi lahiyat Fakültesi Dergisi

ÇÇEV Çorum Ça E itim Vakf

A Diyanet slam Ansiklopedisi

D Diyanet lmi Dergi

h. Hicri

Hz. Hazreti

xii

K. Karar

mad. Madde

MU F Marmara Üniversitesi lahiyat Fakültesi

MU FAV Marmara Üniversitesi lahiyat Fakültesi Vakf

Ne . Ne riyat

s. Sayfa

S. Say

s.a.v Sallallahualeyhivesellem

Sd. Sadele tiren

SÜ F Selçuk Üniversitesi lahiyat Fakültesi

TDV Türkiye Diyanet Vakf

TDVY Türkiye Diyanet Vakf Yay nlar

Terc. Tercüme

Thk. Tahkik

Tlk. Talik

Ts. Tarihsiz

v. Vefat

v.d. Ve Di erleri

vd. Ve Devam

vr. Varak

y. l

Yay. Yay nlar

1

1- MASUM YET TEFS R METODUYLA DE ERLEND RME

 man ilkeleri aras nda yer alan her ey Kelam’ n alan na girer. Kelam’ n konusu olan

her ey Kur’an konusu ve st lah olmas sebebiyle Tefsir alan ilgilendirir.

 Bir kavram ya da kavramlar aras ili kiler hem Akâid’i hem de Kur’an’

ilgilendiriyorsa, bu durumda hangi ilim devreye girmelidir?

 Esasen fiiliyâtta her ikisi de devreye girmelidir. Fakat ba ms z ilim alanlar n

ortaya ç kt günümüzde ara rmac n perspektifi ön plana ç kmaktad r.

 Konu akâide müteallik olmakla birlikte ara rmac bunu Kur’an’a göre ele al yorsa

tefsir yapmaktad r. Bu bak mdan Kelam’ n konusu olan nübüvvet ve nübüvvetin

masumiyeti Kur’an’a göre inceleniyorsa, bu inceleme Tefsir’in i idir. Kelam, Kur’an’ n

yan s ra, gerek Sünnet’in gerekse slam’ n ekillenmesinde etkili olmu muhtelif

ahsiyetlerin devreye sokularak konunun bu perspektiflerden ele al nmas durumunda

ancak devreye girer.

 Ulûhiyet, Nübüvvet ve Âhiret ile ilgili kavramlar n tamam n kayna Kur’an olup;

bu kavramlar yorumlayan mezheplerin ç ndaki temel faktörde Kur’an’d r.

Kur’an’ n aç klan p yorumlanmas ise Tefsir’i ilgilendirir.

 Esasen sorun farkl yorumlara aç k Kur’an ayetlerinden ne ’et etti i için, Akâid

eserlerinin de sonuçta Tefsir yapmakta oldu u söylenebilir. Bununla birlikte tüm

çabas Kur’anî kavram ve ayetlerin tahlil ve tasvirine hasreden Tefsir, Kelâm’ n

aksine norm koyma(tekfir vb.) amac gütmedi i için söz konusu ayetlere hasm ilzam

etme sâikiyle yakla maz. Kelâmc n gayesinin dinini din kar tlar na, mezhebini

mezhep kar tlar na kar savunma oldu u bilinmektedir.

 Kelamc , bunu yaparken genelde er’î delillere ba kalmaya çal rsa da aklî

veçhesi a r basan deliller kullan r. er’î delillere bir muhaddis ve müfessir edas yla

yakla amaz. Çünkü ana hedefi naslar tefsir ya da erh etmek de il, hasma cevap

yeti tirmektir. Tefsir ise, söz konusu ayetleri günlük olarak tüketmemektedir.1

1 Murat Sülün, Kur’an- Kerim Aç ndan man-Amel li kisi, 2.bs., stanbul: Ensar Ne ., 2005, s. 26-
29.

2

Fazlurrahman’ n zikretti i gibi “Kur’an Kur’an olarak anlamaya çal an yegâne ilim

dal Tefsir”dir.2

 Bütün bunlar dikkate al nd nda, Kur’ânî birer kavram olan nübüvvet ve masumiyet

kavramlar n Tefsir yüksek lisans tezi olarak incelenmesinden daha do al bir ey

olmamas gerekir.

 Tefsir alan nda yap lan sistematik çal malar n “Kur’anda, Kur’an’a göre, Kur’an

nda, Kur’an- Kerim aç ndan” ba klar alt nda yap ld bilinmektedir. Bu tür

ba klar n, ara rmac n kendi görü lerini, itikâdî veya f khî mezhebinin dogmalar

Kur’ânî görü olarak sunma hatas na yol açabilecek mahiyette olabilece ine dair

tenkitlerde de hakl k pay mevcuttur. Bu tür çal malarda ara rmac Kur’an’ n belli

konudaki görü lerini aktar rken kendinden mutlaka bir ey katmaktad r. Menfî –müspet

kendi birikimlerini yans tmaktad r. Bu da ara rmac kendi görü lerini Kur’an’ n

görü ü gibi sunma hatas ortaya koymaya sevketmektedir.

 Bu çal mada bu tür hataya dü ülmemesi için “Kur’an’da Peygamberlere snat

Edilen Olaylar n Masumiyet Aç ndan De erlendirilmesi” ba n kullan lmas

tercih edilmi tir. Bununla maksad z, Kur’an’da sözkonusu ara rmaya konu olan

ayetleri masumiyet aç ndan ele alarak bu husustaki de erlendirmemizi ortaya

koymakt r.

 Kelam’ n da konusu olan masumiyetin Tefsir metoduyla ara laca ifade

edildikten sonra masumiyete konu olan ve Nübüvvet makam n temsilcisi olan

peygamber kelimesinin lügat ve st lah anlamlar zikredilecektir.

 2-PEYGAMBER KEL MES N LÜGAT VE ISTILÂH MÂNÂSI

 Peygamber, Farsça bir kelimedir. Ço ulu “peygamberân” d r. Haber mânâs na

gelen ''peygamber'' veya “peyam” ile ''getiren'' ya da ''götüren'' mânâs na gelen “bürden”

mastar ndan ismi fâil olan ''ber'' kelimelerinin birle mesinden meydana gelen mürekkeb

bir kelimedir. Bu kelime Farsçada ''peygamber'' veya ''peyember'' eklinde ifâde edilir.

Buna göre peygamber “haber getiren” kimseye denir.3 Eski Türkçe’de peygambere

2 Sülün, ay. (Aç kgenç, “Fazlurrahman” mad., XII, 283’den naklen)
3 emseddin Sami(v. 1904), Kâmûs- Türkî, 4.bs., byy., Ça Yay. 1978, s.367; Yusuf evki Yavuz,
“Peygamber” mad., D A, C. XXXIV, stanbul: 2007, s. 257.

3

''yalvaç'', peygamberli e de ''yalvaçl k” denirdi.4 Kur'ân ve Arapçada peygamber için

nebî, rasûl, mürsel ve nezîr kelimeleri kullan lm r.5

 Ist lâh Mânâs : Peygamber, Allah'tan vahiy suretiyle ald bilgileri insanlara tebli

etmek için Hak Teâlâ taraf ndan seçilen bir zatt r.6

 3-NEBÎ VE RASÛL ARASINDAK FARK

 3.1- Rasûl Kelimesinin Lügat ve Ist lâh Mânâs :

 Rasûl()kelimesi “er-risl”()kelimesinden türemi tir.7er-Rislü ve er-risletü

() kelimesi yumu ak davranmak, temkinli olmak ve acele etmemeyi ifâde

eder.8 Bundan dolay Araplar, devenin seyri kolay oldu u zaman onu “nâkatü’r- risle”

()diye tan mlam r.9

 Yine Arapçada kullan lan “alâ rislike” () tabiri, bir kimsenin mutedil ve

yumu ak olmas istenildi inde “ temkinli, yava ol” anlam nda kullan r. 10 Lügatta,

“rasûl”: Kendisini gönderen kimsenin haberlerine uyan, onlar yerine getiren kimsedir.

Bu mânâ ise Araplar n “ develer birbiri ard nca pe i pe ine geldi” “câeti’l- bilü

raselen”() ibaresinden al nm r.11

 Kad yâz, (v. 544/1149) “rasûl” kelimesinin i tikâk hakk nda insanlar n birbirinin

ard nca pe i pe ine gelmelerini, Araplar n “câe’n-nâsü erselen” () tabiriyle

zikrettiklerini naklettikten sonra, bunun ya tebli in tekrar ndan ya da ümmetin nebîye

tâbî olmas n elzemli inden, dolay olabilece ini ifâde eder.12

4Türk Dil Kurumu, Türkçe Sözlük, C.II, Ankara: Türk Tarih Kurumu Bas mevi, 1988, s. 1587.
5 Yavuz, agm., C. XXXIV, s. 257; Nezîr için bkz. Mâide, 5/ 19; A’râf, 7/ 184, 188; Hûd, 11/ 2, 12, 25.
6 Sami, age., s.367; Yavuz, agm., C. XXXIV, s. 257; Süleymân Uluda , slâmda nanç Konular ve
tikâdî Mezhebler, 3.bs. stanbul: Mârifet Yay,1996, s. 185-186.

7 Rag p el- sfahânî (v. 425/ 1072), Müfredâtü Elfâzi’l-Kur’ân (Thk.: Safvan Adnan Dâvûdî),
me k: Dâru’l-Kalem, 1992, s. 352.

8Ebû’l- Fadl Cemâluddin Muhammed b. Mükerrem, bn Manzûr (v. 711/1311), Lîsânü’l- Arap, C. XI,
Beyrut: Dâru Sadr, Ts., s. 281.
9 el- sfahânî, age., s. 352.
10 el- sfahânî, age., s. 352; bn Manzûr, age., C. XI, s. 282.
11 bn Manzûr, age., C. XI, s. 284.
12 Kad yâz, Ebû’l-Fazl yâz b. Mûsâ b. yâz el- Yahsûbî (v. 544/1149), ifâ bi Ta’rîfi Hukûki’l-
Mustafa, (Thk.: Hüseyin Abdulhumeyd Nil), C.I, bsy., Beyrut: Dâru’l- Erkam, 1995, s.221.

4

 Bu mânây desteklemesi aç ndan, bn Manzûr’un nakletti ine göre, Ebû Bekr b.

el- Enbârî, ezandaki “ E hedü enne Muhammeden rasûlullah” ibaresini, “Ben ilan

ediyor ve bildiriyorum ki, üphesiz Muhammed(a.s) Allah’dan ald haberlere tâbîdir”

diye beyân etmi tir.13

 Rasûl kelimesiyle bazen mesaj n bizzat kendisi, bazen de elçilikle vazifelendirilen

kimse kastedilir. âirin “ elâ ebli Ebâ Hafsa rasûlen” () sözünde rasûl

kelimesi ta nan, yüklenilen sözün kendisi için kullan lm r.14 Bir mesaj , bir sözü

iletmekle vazifelendirilen kimseye mürsel veya rasûl denir.15

 Rasûl kelimesi hem müzekker ve müennes hem de tekil ve ço ullukta ortak bir

kullan ma sahip olmakla birlikte “ersülün, rüslün, rusülün ve ruselâü”(- -

-) kelimeleriyle kullan r.16

 Rasûl st lâhta; “ Allah’ n vahyini tebli etmesi için gönderdi i ve kendisine bir

kitap ve erîat verilen kimse” eklinde tarîf edilmi tir.17 Ancak gönderilen Semâvî

kitaplar n say ndan rasûllerin say n fazla oldu unu belirten hadisin vürûdu

sebebiyle yap lan bir itiraza ise, “ Rasûl kendisine bir kitap verilen veya geçmi

erîatlar n hükümlerinden bir k sm nesh eden kimsedir” eklinde yan t verilmi tir.18

 Kur’ân- Kerîm’de “rasûl” kelimesinin müfred ve cemi’ olarak kullan nda bazen

melek, bazen de peygamber kastedilir. “ üphesiz o (Kur’ân) kerîm bir rasûl’ün getirdi i

kelamd r…”19 âyetinde rasûl kelimesi melek anlam nda kullan lm r. “ Ve elçilerimiz

melekler, brâhîm’e o lu olaca na dair müjdeyle vard lar….”20 âyetinde cemi’ olan

rasûl kelimesi melek anlam nda kullan lm r. Kur’ân- Kerîm’in ba ka yerlerinde de

ayn anlamda kullan mlar vard r.21

13 bn Manzûr, age., C.XI, s. 284.
14 el – sfahânî, age., s.352.
15 bn Manzur, age., C.II, s. 284.
16Mecdüddin Muhammed b. Yakub el- Fîrûzâbâdî(817/1415), el-Kâmûsü’l- Muhît, bsy., Beyrut:
Müessesetü’r-Rîsâle, 1993, s.1300.
17 Sadüddin Mesud b. Ömer b. Abdillah Taftazânî(v. 797/1395), erhu’-l Makâs d (Thk.:
Abdurrahman Umeyr), C.V, bsy., Beyrut: Âlemu’l-Kutüb, 1989, s.5,6; Uluda , age, s. 187
18 Taftazânî, age., C.V, s. 6.
19 Tekvîr, 81/ 19,20.
20 Ankebût, 29/31.
21 Hûd, 11/69-77 ve 81; Zuhruf, 43/80; Mürselât, 77/1; Fât r, 35/1; Ankebût, 29/33; En’âm, 6/61.

5

 Rasûl kelimesinin lügat mânâs nda ifâde edildi i gibi nadiren “risâlet” mânâs da

zikredilmi tir. uarâ suresinin 26/16. âyetinde Hz. Mûsa ve Hz. Hârun (a.s) için müfred

olarak rasûl kelimesi kullan lm r. Zemah erî (v. 528/1133) bu âyetin tefsirinde; Tâhâ

20/ 47. âyette oldu u gibi (innâ rasûlâ rabbike) () tesniye olarak kullan lmal

de il miydi? eklinde gelebilecek olan suale; “rasûl, mürsel(elçi) veya risâlet (elçilik)”

anlamlar na gelir. Tâhâ 20/ 47. âyette mürsel anlam nda kullan ld ndan, orada tesniye

olarak kullan lmas gerekir. Burada ise (uarâ 26/16) risâlet anlam nda olup, ki i

bununla vasfolundu u zaman müfred, tesniye ve cemi’ kullan mlar e it olur”

demi tir.22

 Rasûl kelimesi Kur’ân- Kerîm’in pek çok yerinde peygamberler anlam nda

kullan lm r.23

 Kur’ân- Kerîm’de Peygamberler için kullan lan “rasûl” ün ço ulu olan “rusül”(

) kelimesi, bazen müfred anlam nda kullan lm r: “ Ey rasûller! Helal ve ho olan

eylerden yeyin ve güzel i ler yap n”24 âyetindeki muhatab n yaln zca Hz. Îsâ oldu u

zikredilmi tir.25

 Rag p el- sfahânî, bu âyette kastedilenin Hz. Peygamber ve sahabenin ileri

gelenlerinin oldu unu zikredip, “rusûl” diye isimlendirilme sebebinin, Hz.

Peygamber’le birlikte sahabenin de bu kavrama dâhil edilmesi oldu unu ifâde

etmi tir.26

 Zemah erî, bu âyetin hikâye yoluyla bir anlat m oldu unu ve “ bütün peygamberlere

bu ekilde hitap edildi ini ikisine (Hz. Îsâ ve Hz. Meryem’e) bildirdik. Öyleyse size

22 Muhammed b. Ömer ez-Zemah erî, (v. 528/1133), el- Ke âf an Hakâiki Gavâmizi’t-Tenzîl ve
Uyûni’l- Ekâvil fî Vücûhi’t-Te’vîl, C. III, bsy., Beyrut: Dâru’l-Kitâbi’l- Arabî, Ts., s. 304-305.
23 Bkz. Bakara, 2/ 87; Âl-i mrân, 3/144; Nisâ, 4/ 136; Mâide, 5/75; Fât r, 35/4; Mü’min, 40/78.
24 Mü’minûn, 23/51
25 Ebû Cafer Muhammed b. Cerîr et-Taberî(v. 310/923), Câmiu’l-Beyân an Te’vîli Âyi’l-Kur’ân,
C.X,bsy., Beyrut: Dâru’l-Fikr, 1995, s. 38; Elmal her peygambere asr nda böyle hitap edildi ini ve en
sonunda hepsinin mazhariyetini câmi olmak haysiyetiyle hitab n bilhassa Hz. Muhammed’e (a.s) tevcîh
edildi ini söylemi tir. Bkz. Elmal M. Hamdi Yaz r(v. 1942), Hak Dini Kur’ân Dili, C.V,bsy.,
stanbul: Eser Ne riyat, 1971, s. 3456.

26 el- sfahânî, age., s.353.

6

k olarak verdi imiz eylerden yiyin ve rasûllere uyarak, sâlih amel i leyin” anlam na

geldi ini zikretmi tir.27

 Baz Âlimler hitab n, bütün rasûllerin konumunda olmas sebebiyle Hz.

Muhammed’e(a.s) oldu unu zikretmi tir.28

 Sonuç olarak; ço ul kullan ma sahip “rusül” kelimesiyle ekseriyetle bütün

peygamberler kastedilmi olup; bazen sadece bir peygamber de kastedilebilmektedir.

 3.2- Nebî Kelimesinin Lügat ve Ist lâh Mânâs :

Rasûl, kelimesinin lügat ve st lah mânâs zikredildikten sonra “Nebî” kelimesinin

lügat ve st lah mânâs ifade edelim:

 “Nebî” () kelimesinin türedi i kök hususunda âlimler aras nda ihtilaf vard r. Bir

m âlimler nebî’nin yükseklik ve üstünlük ifâde eden en-nebvetü () kelimesinden,

di er bir k sm ise haber mânâs içeren en-Nebeü () kelimesinden türedi ini

zikretmi tir. Buna binâen nebî kelimesinin anlam nda iki farkl görü ortaya ç km r:

a-“Nebî” kelimesini baz âlimler en-Nebvetü ve en-Nebâvetü() kökünden

türedi ini zikretmi tir. Bu kelimeler “yücelik, yükseklik” anlam nda kullan r. Bu

görü ü savunan âlimler, di er insanlar n yan nda konumunun yüce olmas ndan dolay

“nebî” diye isimlendirildi ini zikrederek: “ ve onu üstün bir makâma yücelttik”29 âyetini

görü lerini desteklemek için delîl göstermi lerdir.30 Rag p el- sfahânî, (v. 425/ 1072) bu

görü ü naklettikten sonra hemzesiz nebî () kelimesinin hemzeli() olandan daha

beli oldu unu, her haber verilmi eyin yer ve eref bak ndan üstün olmad

zikrederek, Peygamberimize “ Ya Nebîallah”() diyen kimseye, “ Ben Allah’ n

nebîi de ilim, velâkin Allah’ n nebîsiyim”() dedi ini delîl göstermi tir.31

27 ez-Zemah erî, age., C.III, s. 190.
28 Bkz. Ebû Abdillah Muhammed b. Ahmet b. Ebi Bekr el- Kurtubî (v. 671/1273), el-Câmi’ li Ahkâmi’l-
Kur’ân, C. XII, bsy., Beyrut: Dâru hyâi’t-Türâsi’l-Arabî, 1995, s. 127.
29 Meryem, 19/57.
30 el- sfahânî, age., s. 790.
31el- sfahânî, age., s. 790.

7

 en-Nebiyyü () kelimesi “kendisiyle yol bulunan yere dikilmi i aret” anlam na

da gelir.32 Baz lar Allah’ n yaratt mahlûkat içerisinde en yüce ve erefli olmalar ve

hidâyete insanlar ula rd klar ndan dolay peygamberlere, “nebî” denildi ini

zikretmi tir.33

 en- Nebî () kelimesi “yol”, ço ulu olan enbiyâ() “hidâyetin yollar ”

(tarîku’l-hudâ) ()anlam nda oldu u ifâde edilmi tir. Bedevî’nin “bana kim

nebî’yi gösterir” (men yedüllinî ale’n-nebî) () cümlesinde nebî kelimesi

yol anlam nda kullan lm r.34

b-Nebî’nin haber mânâs na gelen nebe(en-nebee)() kelimesinden türedi i

zikredilmi tir. Nebe (en-Nebee)() ilim ve zann- gâliple elde edilen, büyük fayda

veren haberdir. Bir habere “nebe” denilmesi için u üç eyi kapsamas gerekir35:

 1-Yalandan soyutlanm olmal (tevatür gibi)

 2- Haber olmal

 3- lim ihtiva etmeli

 Nebî “nebee” kelimesinden türedi inde “Allah’tan haber veren kimse” anlam nda

kullan r.36 Nebî’nin haber getirmesi ayn zamanda Allah’tan haber almas , yani

Allah’ n onu haberdar etmesini gerekli k lar.37 Nebî kelimesinin haber alan ve haber

veren anlamlar nda kullan lmas , Arapça Feîl() vezninden gelmesindendir. Bu vezin

hem ism-i fâil hem de ism-i mef’ûl anlamlar na gelir.38

 Nebî kelimesi bu kökten türetildi i zaman, sonundaki hemze hazfedilerek okunur.39

32 bn Manzûr, age., C. XV, s. 302.
33 bn Manzûr, age., C. XV, s. 302.
34 bn Manzûr, age., C. XV, s. 303.
35 el- sfahânî, age., s. 788-789.
36 bn Manzûr, age., C.I, s. 162, 163; el-Fîrûzâbâdî, age., s.67.
37 Adududdin Abdurrahman b. Ahmet el- Îcî(v. 752/1355), el-Mevâk f fi lmi’l-Kelâm,bsy., Kâhire:
Mektebetü’l-Müntenebbi, Ts. s. 337.
38 Ebû Abdillah Muhammed b. Ahmet b. Ebi Bekr el-Kurtubî, el-A’lam bimâ fî Dîni’n-Nasâra Mine’l-
Fesâd ve’l- Evhâm ve hzâri Mehâsin Dîni’l- slâm ve sbât Nübüvveti Nebiyyinâ Muhammed (a.s),
(Thk.: A. Hicâzi es-Sakka), bsy.,Kahire: Dârü’t-Türâsi’l-Arabî, 1980, s.237.
39 bn Manzûr, age., C.I, s. 163.

8

 “Nebî” kelimesi hemzesiz olarak okunmas hususunda rivâyet edilen - 31. Dipnotta

da ifâde edilen- Hâkim en-Neysâburî’nin (v. 405/ 1014) “Müstedrek” adl kitab nda

zikretti i sözkonusu hadisin, iki eyhin artlar na göre sahîh oldu unu ve fakat onlar n

tahrîc etmediklerini söyler.40

 Zehebî, (v. 728/1347) hadis’in sahîh olmay p, münker bir hadis oldu unu zikreder

ve senedde geçen “Hamran”adl râvînin sikâ olmad , Nesâi (v. 303/915) den

nakletmi tir.41

 bn Teymiyye (v. 728/1328) de yukar da zikredilen rivâyet için “Bunun ne müsned

ne de mürsel bir isnad gördüm. Ne hadîs kitaplar nda bu konuda bir ey; ne de marûf

bir seyr gördüm. Bunun gibi eylere itimat edilmez” demi tir.42

 “Nebî” kelimesinin okunu una dair bn Ömer’den(r.a) : “ Rasûlullah, Ebû Bekir,

Ömer ve di er halîfeler hemzeli okumad lar. Hemzeli okuyu , kendilerinden sonra

uydurulmu bir bid’att r.”43 sözü nakledilmi ve fakat Ahmet b. Hanbel’in hadîsin

senedinde bulunan Mûsâ b. Ubeyde er-Rabezî’den hadîs yazmad söylemesi44,

rivâyetin do rulu una gölge dü ürmü tür.

 Zeccâc, “nebî” kelimesinin; isti’mâlin kesretinden (kullan m çoklu undan) dolay

hemzesi hazfedilerek “ haber getiren” veya “ an ve erefi yüce olan kimse” anlamlar na

gelebilece ini ve fakat her iki durumda da hemzesiz olarak “nebî” eklinde okunmas

gerekti ini ifâde etmi tir.45

 Ba dâdî (v. 429/ 1037) lügatte nebî kelimesinin hemzeli ve hemzesiz olmak üzere

iki eklinin bulundu unu, hemzeli olan n haber mânâs na nebe (nebee)() den

al nd zikrettikten sonra hemzesiz olan n ise ya hemzenin skât sebebiyle tahfîf

40 Hakim mam Haf z Ebi Abdillah en-Neysâbûrî, (v. 405/ 1014) , el-Müstedrek ala’s-Sahîhayn (Thk.:
M. Abdülkadir Ata), C. II, bsy., Beyrut: Daru’l- Kutubi’l- lmiyye, 1990, s. 231.
41 en-Neysâbûrî, age., C. II s. 231.
42 Hasan Ziyâüddin el- Itr, en-Nübüvvetü Muhammed(a.s) fi’l-Kur’ân, 1.bs., Halep: Dârü’n-Nasr,
1393/1973, s. 46.
43 en-Neysâbûrî, age., C.II, s. 231.
44 en-Neysâbûrî, ay.
45 bn Manzûr, age., C. XV, s. 303.

9

edilerek yine “nebe” den ya da yücelik anlam na gelen “nebve”() kelimesinden

al nd zikreder.46

 Nebî kelimesinin ço ulu “enbiyâ, nübaü, enbâün, nebîün” olarak gelir.47

 Ist lâhta nebî, Allah Teâlâ’n n kullar ndan bir kavme veya bütün insanlara “seni

gönderdim” (erseltüke)() veya onlara “benden teblîgatta bulun” (belle hüm annî)

()vb. laf zlarla söyledi i kimse diye tarîf edilmi tir.48

 Di er tarîf ise; Kendisi vahiy alan fakat ba ka bir peygamber taraf ndan tebli

edilen erîata tâbî olup, bu erîat çerçevesinde ir ât faaliyetinde bulunan peygamberlere

NEBÎ denir. Buna göre her rasûl mutlaka nebîdir, ama her nebî rasûl de ildir. Hz Mûsâ

hem nebî hem de rasûl'dür, fakat Hz Hârun rasûl de il nebîdir. Çünkü Hz Hârun Hz

Mûsâ'ya indirilen erîat ir ât etmi tir.49

 mam Kurtubî (v. 671/1273) ise nebî’yi, “ Allah Teâlâ’dan, bir hükmü ya mü âfehe

yoluyla, ya bir melek vas tas yla, ya da vahyin di er geli ekillerinden biriyle haber

alan/haber veren, nev’inde kemal bulmu , ölümlü hayvân- nât kt r” diye

tan mlam r.50

 3.3- Kur’ân- Kerîmde Nebî – Rasûl:

 Rasûl ve Nebî’nin tan zikrettikten sonra rasûl ve nebî mukâyesesinden

hareketle bu iki kavram aras nda fark olup olmad hususunu “Kur’ân- Kerîm’de nebî-

rasûl” ba alt nda incelemeye çal al m:

 a-Kur’ân- Kerîm’de, “nebî- rasûl” fark en aç k ekilde îzâh edildi i zikredilen

örnek: “ Hem biz senden evvel ne bir rasûl ne de bir nebî göndermedik ki, bir temenni

kurdu u vakit eytan onun ümniyesine bir ilkâ yapm olmas n…”51 âyetidir.

46 Ebû Mansur Abdulkâhir b. Tâhir et-Temim el-Ba dâdî(v. 429/ 1037), Kitâbu Usûli’d-Dîn,
bsy.,Beyrut: Dâru’l-Kutubi’l- lmiyye, 1981, s. 153-154.
47 el-Fîrûzâbâdî, age., s.67.
48 Seyyid erif Ali b. Muhammed el-Cürcânî(816/1413), erhu’l-Mevâk f, 1.bs. C. VIII, Beyrut: Dâru’l-
Kutubi’l- lmiyye, 1419/1998, s. 241-242.
49 Uluda , age, s. 187.
50 el-Kurtubî,age., s.237.
51 Hacc, 22/52.

10

Müfessirler, “nebî” kelimesinin “rasûl” kelimesine atfedilmi olmas ndan bu âyeti, iki

kelime aras nda fark belirten bir delil olarak zikretmi lerdir.52 Nitekim Elmal , (v.

1942); “ bu âyet rasûl ile nebî’nin mânâlar nda fark oldu unu i ’âr etmektedir”

demi tir.53

b-Kur’ân- Kerîm’de Hz. Mûsâ’yla alakal olarak; “ O bir rasûl ve bir nebî’dir”54

buyurulmaktad r. Hz. Mûsâ bu âyette hem rasûl hem de nebî olarak tavsîf edildi inden

âyet “nebî-rasûl” fark n vârid oldu una i aret etmektedir.55 Kur’ân- Kerîm Hz.

smâil’i de (a.s) “nebî” ve “rasûl” olarak tavsîf ediyor.56

 c-Kur’ân- Kerîm’de, Hz. Muhammed (a.s) iki âyette önce “rasûl” sonra “nebî”

olmakla tavsîf edilmi tir.57

 “Rasûl-nebî” ay rm n yanl üzerinde duranlar u delilleri ileri sürmektedirler:

 a- Kur’ân’da insanl n tek bir ümmet oldu u dönemde kendilerine müjdeleyici ve

uyar olarak gönderilen peygamberlerden bahsedilirken bütün peygamberler için

()58en-nebîyyîn (nebîler) ifâdesinin kullan lmas ; yine her ümmete bir peygamberin

gönderildi i zikredilmi olan âyette ise ()59rasûl kelimesinin tercih edilmesi nebî-

rasûl fark n olmad na dolayl olarak i aret etmi tir. Çünkü her iki âyette de konu ve

muhataplar ayn r ve her iki âyette de “göndermek” anlam na gelen “be’ase” fiili

kullan lm r. Ayr ca Hacc 22/52. âyette hem rasûl hem de nebî için; A‘râf, 7/94 ve

Zuhruf, 43/6’ da nebîler için “göndermek” anlam nda bu defa “arselnâ” fiili

kullan lm r. Bu durumda her iki kelimenin de “gönderilme, görevlendirilme”

noktas nda ayn konumda olduklar söylenebilir.

52 ez- Zemah erî, age., C. III, s. 164;Fahreddin er- Râzî(v. 604/ 1208), Mefâtihu’l-Gayb, C. XXIII, 1.bs.,
Beyrut:Daru’l-Fikr, 1401/1981, s. 50; el-Kurtubî, age., C.XII, s. 80; Celaleddin Muhammed b. Ahmed el-
Mahallî(864/1459)- Celaleddin Abdurrahman b. Ebi Bekr es-Suyûtî(911/1505), Tefsîru’l-Celâleyn, C. II,
bsy., stanbul: Ça Yay., Ts., s. 42.
53 Yaz r, age., C.V, s.3413.
54 Meryem, 19/51.
55 Bkz. ez-Zemah erî, age., C.III, s. 22; Ebû’l-A’la Mevdûdî(v. 1979), Tefhîmü’l-Kur’ân, (Kur’ân’ n
Anlam ve Tefsîri,)(Terc.: M. Han Kayani, Y. Karaca, N. man), C. III, bsy., stanbul: nsan Yay.,
1991, s. 223
56 Meryem, 19/54.
57 A’râf, 7/ 157, 158.
58Bkz. Bakara, 2/ 213.
59 Bkz.Nahl, 16/36.

11

 b- Kur’ân’da iman esaslar ndan bahsedilirken, iman edilmesi vacip olan

peygamberler için âyetin birinde “ en-nebiyyîn (nebîler)”60 tabirinin kullan lmas ;

di erinde ise, " rusül (peygamberler)”61 ifâdesinin kullan lmas her iki kelimenin de

ayn peygamberleri nitelendirdi ine ve ayn ki ileri kapsad na i aret etmektedir. Bu da

bu iki kelimenin farkl olmad göstermektedir.

 c- Kur’ân’da peygamberlerin vazifelerinin müjdeci ve uyar k oldu una i aret

edilirken hem “ en-nebiyyîn (nebîler)62 ifâdesi hem de rusül (peygamberler)”63

ifâdesi kullan lm r. Bu da her iki kelimenin birbirlerinin yerine ve ayn ki ileri

nitelemek için kullan ld na i aret etmektedir.

d- Kur’ân’da k ssalar anlat lan peygamberlerin tamam n vahiy ald ; vahiy alan

bu peygamberler için hem en-nebiyyîn (nebîler)64 ifâdesinin; hem de rusül

(peygamberler)65 ifâdesinin kullan ld zikredilmi tir. K ssalar Kur’ân’da bulunmayan

peygamberlerinde var oldu u ve vahiy ald zikredilmi tir. Dolay yla k ssalar

anlat lan ve anlat lmayan bütün peygamberler için hem en-nebiyyîn (nebîler) hem

de rusül (peygamberler) kelimeleri kullan lm r. Bu da bu iki kelimenin de ayn

ki ileri ve ayn peygamberleri niteledi i ve birbirlerinin yerine kullan ld ifâde

etmektedir. 66

3.4- Hadis-i eriflerde Nebî- Rasûl:

 Kur’ân- Kerîm’de zikredilen “nebî-rasûl” mukayesesi ile ilgili de erlendirmeler

ifâde edildikten sonra bu mukayese ile ba lant hadislerin de erlendirilmesine göz

atal m:

60 Bkz. Bakara, 2/177.
61 Bkz. Bakara, 2/285.
62 Bkz. Bakara, 2/213.
63 Bkz. Nisâ, 4/165.
64 Bkz. Nisâ, 4/ 163, 164.
65 Bkz. Mü’min 40/78.
66Mehmet Okuyan, “Kendisine Kitap Verilen ve Verilmeyen Peygamberler(Nebi-Rasûl Ay ve
Bunun stismar)”, Kur’an Sempozyumu, 1bs., Ankara: Fecr Yay. 2009, s. 65-86.

12

 a- Nübüvvet ve risâlet kesildi. Benden sonra ne bir nebî ne de bir rasûl vard r.67

 b- Ebû Umâme el-Bahilî’dan (r.a) rivâyetle gelen bir hadisde: Ebû Zerr (r.a),

Peygamberimize, “Ey Allah’ n Rasûlü! Nebîlerin say kaç? demi , Peygamberimiz de:

“Yüzyirmidörtbin. Bunlardan üçyüzonbe tanesi rasûldü” diye cevap vermi tir.68

c- Peygamberimiz (a.s), Berâ b. Azib’e (r.a) gece yatarken okumas için bir duâ

ezberletir. Berâ b. Azib (r.a) ö retilen duây , Peygamberimize tekrar ederken,

“binebiyyike’l-lezî erselte” yerine “birasûlike’l-lezî erselte” der ve bunun üzerine

Peygamberimiz(a.s) : “Hay r, binebiyyikellezî erselte” buyurur.69 Berâ b. Azib’in (r.a)

ilk sözünde “nebî” kelimesi yerine “rasûl” kelimesini kullan lm .70

 Bu hususta isâbetli görü beyân eden Yavuz, yukar da zikredilen hadislerde nebî ile

rasûl aras nda farkl k bulundu u, rasûllerin say n 313 (baz rivâyetlere göre 315)71,

nebîlerin 124.000 oldu u görü lerinin ileri sürüldü ünü beyân ettikten sonra u

de erlendirmeyi yapm r: “Ancak hadislerin ço unda peygamberler hakk nda nebî

kelimesi kullan lm , Mirâc esnas nda Hz. Peygamber’in nebîlerle görü tü ünü bildiren

rivâyetlerde Hz. Mûsa ve Hz. Îsâ’dan da nebî diye söz edilmi tir. Bu kullan mlar

dikkate al narak genel anlamda hadislerde de nebî ile rasûl aras nda fark gözetilmedi i

söylenebilir. Aksi takdirde 313 diye verilen rasûl say nca ilâhî kitap ve erîat n gelmi

olmas gerekir. Birçok kitab n de ik rasûllere mükerrer olarak indirildi i eklinde baz

kelâmc larca yap lan yorum ise tatmin edici de ildir; esas nda bu konuda naklî bilgi de

yoktur. Bu sebeple rivâyetlerin sahîh olanlar n Kur’ân’a ayk bilgiler içermedi ini

dü ünüp hadislerde de nebî ile rasûl aras nda fark gözetilmedi ini, buna ayk bilgiler

içeren rivâyetlerin ise problemli oldu unu kabul etmek gerekir.”72

67 Ebû Îsâ Muhammed b. Îsâ et- Tirmîzî(v. 279/892), Sünen, bsy., stanbul: Ça Yay., 1981, Kitâbu’r-
Ru’ya, 2/2272; Ahmed b. Muhammed bn Hanbel(v. 245/855), Müsned, C. III, bsy., stanbul: Ça Yay.
1992, s. 267.
68 bn Hanbel,age., C. V, s. 266.
69 Bkz. Ebû Abdillah Muhammed b. smail el-Buhârî(v. 256/870), el-Câmiu’s-Sahîh, bsy., stanbul:
Ça Yay. 1992, Vudü’, 75.
70 Kurtubî, age., C.VII, s. 298.
71 Ahmed b. Hanbel, age., C.V, s.226.
72 Yavuz, agm., C.XXXIV, s. 258.

13

3.5- Kelâm Âlimlerine Göre Nebî-Rasûl:

 Kelam âlimleri “Nebi-Rasûl” fark dört ba k alt nda incelemi lerdir:

3.5.1- Umûm-Husûs Yönünden Nebî-Rasûl:

 Ehl-i sünnet âlimlerinin ço unlu u “nebî”nin “rasûl”den daha umûmî oldu undan

hareketle aralar nda fark n oldu unu zikretmi tir.73 Fahreddin er- Râzî (v. 606/1210),

Hac suresi 22/52. âyetin tefsirinde, “nebî” lafz n “rasûl” lafz na atfedildi ini ve bu

atf n “âmm” olan n (nebî) “hâs” olana (rasûl) do ru gerçekle ti ini belirterek; iki

kelime aras nda fark n bulundu una dikkat çekmi tir.74Aliyyu’l-Kârî (v. 1014/ 1605),

kh- Ekber metninde Hz. Muhammed’in (a.s) peygamberli inden bahsederken,

“rasûl” kelimesinin “nebî” kelimesi üzerine takdîm edilmesinin, iki mefhum aras ndaki

farka i aret etti ini söylemi ve bu fark “nebî” nin “rasûl” den daha umûmî olmas na

ba lam r.75

 bn Ebi’l- zz (v. 793/ 1390) risâlet görevinin bizzat kendisinin daha umûmî

oldu unu söyledikten sonra, nübüvvetin, risâletin bir cüz’ü oldu unu zikreder.76 Çünkü

risâlet, nübüvveti ve bundan ba kas da içine al r.77Bundan dolay risâlet kendi

yönünden daha umûmî olmakla birlikte, risâletle görevlendirilen kimse yönünden ise

daha husûsîdir.78

 3.5.2- Vahiy Aç ndan Nebî- Rasûl:

 Nebî – rasûl ayr na kaynakl k eden konular n ba nda “vahiy” gelir. Ebû’l-Yusr

Pezdevî(v. 493/1099) rasûl’ü “ erîât olan, Allah’ n kendisine Cebrâîl’i (a.s) gönderdi i,

kavmini slâm’a ça ran onlara ilâhî hükümleri ö reten” kimse olarak tan mlar. Nebî’yi

73 Bkz. Saduddin Mesud b. Ömer et-Teftazânî, erhu’l-Akâid (Kestelli ha iyesi ile birlikte), bsy.
stanbul: Salah Bilici Kitabevi Yay., 1973, s.36; smail Gelenbevi(v. 1205/1791), Hâ iye ale’l- Celal

mine’l-Akâid, bsy., stanbul: Muharrem Matbaas , 1303, s.5.
74 er-Râzî, age., C.XXIII, s. 50.
75 Aliyyu’l-Kârî(v. 1014/1605), erhu F kh ’l-Ekber, (Terc.: Y. Vehbi Yavuz), (lv. 5. bs.) stanbul:
Ça Yay., 2003 s.119.
76 Ali b. Ali b. Muhammed bn Ebi’l- zz, (v. 793/1390), erhu’l-Akîdeti’t-Tahâviyye,(Thk.: Ahmed
Muhammed akir), bsy., Riyat:Vezâratü’ üûni’l- slâmiyye ve’l-Evkâf ve’d-Da’veti Ve’l- âd el-
Memleketü’l-Arabiyye ve’s-Suûdiyye , 1418 h., s. 117.
77 bn Ebi’l- zz, ay.
78 bn Ebi’l- zz, ay.

14

ise, “ Allah’ n kendisine Cebrâîl’i(a.s) göndermedi i ve kendisinin erîat olmayan

kimse” diye tarîf eder. Buna göre “nebî”, ya rüyada ilhamla veya bir rasûl’ün a ndan

“nebî” oldu unu anlar. Pezdevî’ye göre “nebî-rasûl” ayr na esas te kil eden konu,

rasûle Cebrâîl’in gönderilmi olmas r. 79

 Tacuddin es-Subkî (v. 771/ 1369) rasûllere, Cebrâîl (a.s) taraf ndan vahyedildi ini;

nebîlere ise ba ka bir melek vas tas yla veya uykuda rüya gösterilmekle ya da ilhamla

vahiy geldi ini zikreder.80 Burada dikkat çekilen eyin Cebrâîl’in(a.s) d nda bir ba ka

mele inde vahiy getirmi oldu unun zikredilmi olmas r.

 Bu konuda buna benzer yakla m Seyyid erif Cürcânî (v. 816/1413) taraf ndan

yap lm r. Cürcânî “nebî”ye, ya bir melek’le vahyedildi ini ya kalbine ilham edildi ini

ya da sâlih bir rüya ile uyar ld zikreder. Rasûl’ün nübüvvet vahyinin fevkinde özel

bir vahiyle daha üstün bir konuma yerle ti ini belirtir. Çünkü “rasûl”e bizzat Cebrâîl

(a.s) Allah’tan ald kitab tenzil etmekle vahyetmi tir.81

 bn Haldun (v. 808/1406), “rasûl”e vahyi ilkâ edecek olan mele in insan sûretinde

temessül etti ini, onunla konu tu unu ve rasûl’ün mele in söylediklerini muhafaza

etti ini zikreder. “nebî” de ise durumun farkl oldu una i aret eder. “nebî”nin rüya ve

ilham yoluyla söze i aret eden bir tak m sesler i itip ve böylece kendisine ilkâ edilen

“mânâ”y ald zikreder. Yani rasûl’e laf z ve mânâ; Nebî’ye ise sadece mânâ ilkâ

edilir.82

3.5.3-Kitap ve eriat Aç ndan Nebî-Rasûl:

 Kitap ve erîat “nebî-rasûl” fark n tespit edilmesi hususunda merkeze al nan bir

kavramd r. Âlimlerin ço unlu u “nebî-rasûl” fark bu kavramla îzâha çal lard r.

Abdülkâdir Ba dâdî, “nebî”yi, Allah’tan vahiy gelen ve vahiyle birlikte melek inen

kimse; rasûl’ü ise, yeni bir erîat getiren veya kendisinden önceki erîat n baz

79 Ebû Yusr Muhammed el- Pezdevî(v.493/1099), Ehl-i Sünnet Akâidi (Terc.: erafeddin Gölcük),
bsy., stanbul: Kay han Yay., 1980, s.320.
80 Tacüddin Ebi Nasr Abdi’l-Vehhab b. Ali Abdülkâfî es-Subkî(v. 771/1369), es-Seyfu’l-Me hur fi erhi
Akîdeti Ebî Mansur (Thk.: M. Saim Yeprem), bsy., stanbul: MÜ F Yay., 1989, s.47.
81Seyyid erif Cürcânî, et-Ta’rifât,(Thk.: Abdurrahman Umeyra) bsy., Beyrut: Âlemu’l-Kütüb, 1987,
s.294.
82 Ebû Zeyd Müna Ahmed, el-Fikru’l-Kelâmi inde bn Haldun, bsy., Beyrut: el-Müessesetü’l-
Câmiye1997, s.128.

15

hükümlerini nesheden kimse olarak tarîf etmi tir.83 Bu rasûl tarîfine kitap kavram da

eklenerek rasûl’ün nebî’den farkl olarak erîat ve kitap sahibi oldu u zikredilmi tir.84

 Rasûl’ün yeni bir erîat sahibi olmas art na, Hz. smâîl’in hem nebî hem de rasûl85

olmas ndan dolay itiraz edilmi tir. Buna göre Hz. smâîl (a.s) babas Hz. brâhîm’in

(a.s) erîat na tâbi oldu undan, “rasûl”ün yeni bir erîat getirmesi gerekli de ildir.86

Fakat bu itiraza da, Hz. smâîl’in (a.s) üzerinde bulundu u erîat n, gönderildi i

insanlara nispetle “yeni erîat” olmas gerekçe gösterilerek cevap verilmi tir.87

 bn Teymiyye (v. 728/ 1328), Hz. Yûsuf (a.s) , Hz. Dâvud (a.s) ve Hz. Süleymân’

(a.s) örnek göstererek, yeni bir erîat’ n rasûl için art olmad zikreder. Çünkü rasûl

olmalar na ra men, Hz. Yûsuf(a.s) Hz. brâhîm’in (a.s) milletine; Hz. Dâvud (a.s) ve

Hz. Süleymân (a.s) ise Tevrat’ n erîat na tâbîdiler.88

 Rasûl’ün kendisine indirilmi bir kitab n olmas art na da, gerek hadiste

zikredilen ilâhî kitaplar n say n, rasûllerin say ndan az olmas 89 ve gerekse Hz.

smâîl’in(a.s) kendisine indirilmi bir kitab n olmamas ndan90 dolay itiraz edilmi tir.

Ancak kitap sahibi olmasa bile, önceki erîat n baz hükümlerini neshetmesi “rasûl”

olmak için kâfi görülmü tür.91

 Baz tefsirciler, Kur’ân’da zikredilen Bakara 2/213 ve Âl-i mrân 3/81 âyetlerini

delîl göstererek; bu âyetlerde zikredilen en-nebiyyîn” kelimesine i aret ederek

Allah’ n Kur’ân’da baz yerlerde rasûl; baz yerlerde de nebî olarak zikretti i bütün

peygamberlere kitap verdi ini, ilâhî gerçeklerden haberdar olmalar için vahiy

indirdi ini, uyar , ve müjdeleyici olarak görevlendirdi ini nakletmi tir. Bu ve buna

83 el-Ba dâdî, age., s.154.
84 et-Taftazânî, age., C.V, s.6; Muslihiddin Mustafa Kestelli(v. 792/1517), Hâ iye alâ erhi’l-
Akâid,bsy., stanbul: Salih Bilici Kitapevi Yay., 1973, s.36.
85 Bkz. Meryem 19/54.
86 Kestelli, age., s. 36.
87 Yaz r, age., C.V, s. 3414.
88 Ebû’l- Abbâs Tak yuddin Ahmed bn Teymiyye(v. 728/1328), en-Nübüvvât, bsy., Beyrut: Dâru’l-
Kütübi’l- lmiye, 1985, s. 257.
89 Kestelli, age., s. 36.
90 Yaz r, age., C.V, s. 3414.
91 et-Taftazânî, age, C.V, s.6.

16

benzer di er âyetler92 rasûllerden farkl olarak nebîlerin vahye muhatap k nmad

iddias geçersiz k lm r, demi tir.93

 3.5.4- Tebli Aç ndan Nebî-Rasûl:

 “Tebli ” “nebî-rasûl” fark n tespit edilmesi hususunda merkeze al nan bir di er

kavramd r. “Nebî” kendisi için vahiy al rken, “rasûl” ba kalar için vahiy almaktad r.94

bn Ebi’l- zz “nebî-rasûl” fark ortaya koyan pek çok görü ün zikredildi ini ifâde

ettikten sonra bunlar n en güzelinin; Allah’ n semâ haberini bildirdi i ve bu haberi

ba kas na tebli etmekle emretti i kimsenin “rasûl”, ba kas na tebli ’le emretmedi i

kimsenin ise “nebî” oldu unu aktar r.95

 “Nebî-Rasûl” farkl na delil olarak gösterilen Hac suresi 22/52. âyette irsâl

(göndermek) fiilinin hem nebî hem de “rasûl”e müteallik olmas , “nebî’nin tebli

etmekle emrolunmad ” görü ünün anla lmas zorla rm r96 bn Teymiyye, irsâl

fiilinin “nebî” ve “rasûl”e amm olarak kullan ld ve fakat “rasûl”e has oldu unu

zikreder.97 Elmal , bu âyeti, (vema erselna min kablike min rasûlün vela enbi’na min

nebîyyin) “senden evvel ba ka halde ne bir rasûl irsâl, ne de bir nebî inba etmedik”

takdirinde anlamak gerekti ini belirterek, “nebî” nin tebli le memur olmad

görü ündedir.98

 bn Teymiyye “nebî-rasûl” ayr na farkl bir bak aç getirir. O’na göre nebîler,

Allah’ n kendilerine bildirdi i emir, nehiy, ve haberi mü’minlere haber verirler.

Rasûller ise, Allah’ n emirlerine muhalefet eden kimselere, Allah’ n risâletini tebli

etmek için gönderilirler.99

92 Bu âyetler için bkz. En‘âm 6/84-89; Ankebût, 29/ 27; Câsiye, 45/16; Hadîd,57/25.
93 Okuyan, agm., s. 65-86.
94 Bkz. es-Subkî, age., s. 47.
95 bn Ebi’l- zz, age., C.I, s.155.
96 Bkz. Yaz r, age., C.V, s. 3414.
97 bn Teymiyye, age., s. 255.
98Bkz. Yaz r, ay..
99 bn Teymiyye, age., s. 255-256.

17

 De erlendirme;

 Bu hususta oldukça isâbetli görü ler beyan eden M. Okuyan’ n di er

de erlendirmeleri de dikkate al nd nda Risâlet ve nübüvvet/nebî ve rasûl iç içe ve

birbirini tamamlayan iki kavram oldu u anla lmaktad r. Okuyan, bu hususla alakal son

sözü öyle beyan etmi tir: “Bütün peygamberler hem nebîdir hem de rasûldür. Her

peygamber önce nebîdir, yani önce vahy ile ilâhî âlemden haberdar edilmi tir; sonra da

rasûldür; yani o bilgileri insanlara tebli etmi tir. Nebî, peygamberlerin ilâhî

bilgilendirme ile gerçeklerden haberdar edilmeleri halinin ifâdesidir. Daha çok

peygamberli in ilk dönemlerini nübüvvet olarak isimlendirmek yerinde olur.

Peygamberler önce bilgilendirilmi ler; daha sonra o bilgilerin toplumla ilgili olanlar

hiçbir eksiltme ve art m yapmadan oldu u gibi tebli etmi lerdir. Mâide 67. âyette

Yüce Allah rasûlün tebli görevine vurgu yapm ve e er indirilen gerçekleri tebli

etmemi se risâleti muhataplara ula rmam olaca beyan etmi tir. Gerek nebî gerek

rasûl Kur’ân’da ‘Allah’ n buyruklar ve ö ütlerini muhataplara bildirmek üzere seçti i

elçi’ anlam nda kullan r… Kur’ân’da kendilerinden söz edilen peygamberler hem rasûl

hem nebî olarak nitelendirilmi , böylece nebî ile rasûl aras nda bir fark n bulunmad na

aret edilmi tir. Allah bütün nebî ve resüllere dînî-dünyevî konulara ili kin bilgileri ve

buyruklar vahiy yoluyla bildirip bunlar insanlara tebli etmelerini emretmi , onlar da

ald klar vahiylerin Allah’tan geldi ine dair zorunlu bilgiye sahip olmu tur.”100

Mutezile de ehlisünnetten farkl olarak nebî-rasûl fark n olmad zikretmi tir.101

4-PEYGAMBERL K MÜESSES NE HT YAÇ VE PEYGAMBER

GÖNDER LMES NDEK H KMET

 Allah Teâlâ hikmeti gere i peygamber göndermi tir. Peygamber göndermek

Allah' n zat na vâcip de il, câizdir. Peygamber gönderilmesinin pek çok hikmeti vard r.

nsanlar Allah' n varl ve birli ini ak lla ö renirler. Fakat Allah'a ait birtak m

fatlar kavrayamazlar. Seferde (yolculukta) nas l ibadet edilece ini, ahiret i lerini,

cennet ve cehennemi, buralardaki nimet ve azab n ekillerini bilemezler.

100 Detayl bilgi için bkz. Okuyan, agm., s. 65-86.
101 Kadi Abducebbar(v. 415/ 1025), erhu’l-Usûlu’l-Hamse, (Thk.: Abdulkerim Osman), bsy., Kahire:
Mektebetü Vehbe,1408/1988, s. 768; Râzî, age., C. XXIII, s. 50.

18

 Peygamber gönderilmemi olsayd , insanlar neyin kendileri için faydal neyin zararl

oldu unu anlayamazlard , ya da anlamak için çok çaba harcarlard , bu da zaman

kayb na ve di er i lerin yüzüstü b rak lmas na neden olurdu. Ya da zararl ve faydal

eyleri deneme yan lma yoluyla anlarlard . Bu da birçok insan n ölümüne

sakatlanmas na vb. hususlara neden olurdu.102 Allah rahmeti gere i peygamber

göndermi tir.103 ''Biz seni âlemlere rahmet olsun diye gönderdik.''104 Peygamber

gönderilmesindeki di er hikmeti de Allah Teâlâ öyle ifâde etmi tir: ''(Yerine göre)

müjdeleyici ve sak nd peygamberler gönderdik ki insanlar n peygamberlerden sonra

Allah'a kar bahaneleri olmas n! Allah izzet ve hikmet sahibidir.''105 âyet insanlar

uyar ve sak nd peygamber gönderilmemi olsayd , insanlar Allah'a kar '' Yâ

rabbi vaktiyle bize bunlar bildirseydin hükümlerini, erîat , kanunlar bildiren bir

peygamber gönderseydin de, bilmediklerimizi ö renip onlara tâbî olsayd k ve bu

felaketler ba za gelmeseydi.'' eklinde mazeret göstermeye haklar olur, azaba kar

mazeret beyan ederlerdi.106 Mutezile peygamber göndermenin Allah’a vacip oldu unu

iddia etmi tir. Bu durum mutezilenin adalet prensibiyle yak ndan alakal bir konudur.107

Allah Teâlâ peygamber göndermek suretiyle insanlar n mazeret beyan edip, azap'tan

kurtulma çabalar pe inen önlemi tir.

 Süleymân Uluda , vahyin ve nübüvvetin lüzum ve önemini üç maddede

özetlemi tir:

 a- nsan akl ve zekâs n tek ba na (hiçbir eye muhtaç olmadan) bilme imkân na

(Aritmetik, Geometri, Fizik, Kimya, Astronomi, Biyoloji, T p ve Co rafya) muktedir

oldu u hususlarda insan çal maya ve dü ünmeye te vik etmek, bu ilimlerle elde edilen

bilgileri insanl n faydas na sunmak.

102A.Saim K lavuz, Ana Hatlar yla slâm Akâidi ve Kelama Giri , bsy., stanbul: Ensar Ne ., 1993, s.
136-137.
103Nureddin es-Sâbûnî(v. 580/1184), el-Bidâye, s. 109-110; Taftazânî, erhu'l-Akâid,(Terc.: Süleymân
Uluda),4.bs., stanbul: Dergâh Yay., 1999, s.293-295.
104 Enbiyâ, 21/107.
105 Nisâ, 4/ 165.
106 Elmal , age., C.III, s. 130; Bkz., Muhammed Ali es-Sâbûnî, en-Nübüvve ve’l-Enbiyâ, bsy., Beyrut,
1390/1970, s.25-27.
107 Kadi Abdulcebbar, el- Mu nî fi Ebvâbi’t-Tevhîd, (Thk.: Emin el- Huli), C. XV, bsy., M r: Daru’l-

sr yye, 1960, s. 20 vd.

19

 b-Ak l ve zekân n varl sezdi i, k smen bildi i ama tam olarak kavrayamad

(Allah, s fatlar , isimleri ve fiilleri) ilâhiyât konular nda insanlar n bilgilerini

tamamlamak, ihtiyaç nispetin de yeni bilgiler vermek, Ehli kitap, Mecûsî, Mü riklerin

bu konudaki yanl bilgilerini düzeltmek.

 c-Ak l ve zekâ vas tas yla hakk nda hiçbir bilgi edinilemeyen ibâdet, âhiret ve

oradaki haller hususunda ihtiyaç nispetinde gerekli bilgileri vermek. lâhiyât, ibâdet ve

ahiret konular nda tam, eksiksiz bilgi sahibi olmak mümkün de ildir. 108

 5- PEYGAMBERLER N GÖREVLER

 Peygamberlerin görevlerini u ekilde s ralayabiliriz:

 5.1- nsanlar Tevhide ve Allah'a badete Davet Etmek:

 Peygamberlerin gönderili gayesiyle insanlar n yarat gayesi paralellik arz

etmektedir. nsan n as l vazifesi Allah'a kulluk109, Peygamberlerin temel ve hakîki

vazifesi ise, insanlara yarat gayesini hat rlatmak ve bu vazifeyi yerine getirmeye

davet etmektir. Peygamberler insanlara önce onlar n yarat tan r, onun var ve bir

oldu unu ö retir ve Allah'a ibadet etmeye davet eder:

 “Senden önce hiçbir Peygamber göndermedik ki, ona; ‘Benden ba ka ilâh yoktur; O

halde bana kulluk edin’ diye vahy etmi olmayal m.”110

 ''Allah'a kulluk edin ve Tâguttan sak n diye (emretmeleri için) her ümmete bir

peygamber gönderdik.''111

 5.2- Allah' n Emir ve Yasaklar Tebli ve Tebyîn Etmek:

 Peygamberlerin en önemli vazifesi Allah'tan gelen mesajlar (emir ve yasaklar) hem

lafz yla hem de mânâs yla de tirmeden, tahrîfâta u ratmadan duydu u gibi insanlara

tebli ve tebyîn etmektir.

108 Uluda , age., s. 192; Bkz. es-Sâbûnî, ay.
109 Zâriyât, 51/56.
110Enbiyâ, 21/25.
111 Nahl, 16/36.

20

 ''O Peygamberler ki; Allah' n gönderdi i emirleri duyururlar, Allah'tan korkarlar ve

O'ndan ba ka kimseden korkmazlar. Hesap görücü olarak Allah yeter.''112

 Allah insanlar kendisine kul olmaya davet eden ve O'nun gönderdi ini insanlara

bildirip, aç klamalar için kat ndan bir rahmet olarak kavimlere kendi içlerinden, kendi

dillerini konu an peygamberler göndermi tir.

 ''(Allah' n emirlerini) onlara iyice aç klas n diye her peygamberi yaln z kendi

kavminin diliyle gönderdik.”113

 Allah Teâlân n, kendi kavminden, insanlar n içinden, insanlarla ayn dili konu an

peygamberler seçmesi, onlar n tebli ve tebyîn görevini net bir ekilde ortaya

koymaktad r.

 Allah Teâlâ peygamberleri tebli ve tebyînle görevlendirirken, bu görevi yerine

getirmedeki metotlar da aç k bir ekilde ifâde etmi tir.

 ''(Rasûlüm) Sen, Rabbinin yoluna hikmet ve güzel ö ütle ça r ve onlarla en güzel

ekilde mücadele et.”114

 Peygamberler tebli vazifesinin kar nda hiçbir ücret talep etmezler115

Peygamberler öncelikle kendilerine gelen vahye uymak zorundad rlar. Allah(c.c) emir

ve yasaklar tebli hususunda onlara âyet inzâl etmi tir.

 ''Ey Rasûl! Rabbinden sana indirileni tebli et. E er bunu yapmazsan elçilik

vazifesini yapmam olursun. Allah seni insanlardan koruyacakt r. Do rusu Allah

kâfirler toplulu unu hidâyete erdirmez.''116

 5.3- Dünya ve Âhiret’i Kazand rmak:

 slâm, Dünyay Âhiretin tarlas olarak telakkî eder. nsan n vazifesi hem dünyas

hem de âhiretini cennete çevirmektir. Dünya insan için çok önemli bir konakt r. nsan

112Ahzâb, 33/39.
113 brâhîm, 14/4.
114Nahl, 16/125.
115Furkân, 25/57; Yûnus, 10/72.
116Mâide, 5/67.

21

âhiret hayat ndaki konumunu daha dünyada iken belirler. Dünyada iken yapm oldu u

ameller onlar n âhiretini etkiler. Buradan hareketle peygamberler insan n ifrât ve

tefritten uzak, mutedîl bir hayat ya amalar için (yani hem dünyan n hem de ahiretin

hakk henüz dünyada iken vermek) çok önemli vazife ifa ederler.

 Kur’ân bunun ölçüsünü öyle belirliyor; ''Allah' n verdi inden (O'nun yolunda

harcayarak) âhiret yurdunu iste; ama dünyadan da nasibini unutma. Allah' n sana ihsân

etti i gibi, sen de iyilik et. Yeryüzünde bozgunculuk etme. üphesiz ki Allah,

bozguncular sevmez.''117

 5.4- nsanlara Örnek Olmak:

 Peygamberler ak l yönünden insanlar n en zekisi, ahlak bak ndan en temizi,

makam ve mevki aç ndan da en de erlisidir. Bundan dolay Allah (c.c) bize

peygamberlere tâbî olmay emretmektedir. Yüce Allah Kur’ân'da öyle buyurmaktad r:

''De ki E er Allah' seviyorsan z bana uyun ki Allah ta sizi sevsin ve günahlar

affetsin.''118 O ahlâk güzel oland r. ''Muhakkak ki sen, güzel bir ahlâk üzeresin''119 âyeti

peygamberimizin örnek ahlâk na i aret ediyor. Peygamberlerin örnek bir model

oldu unu u âyet daha net ifâde ediyor: ''Andolsun ki, Allah'a ve Âhiret gününe

kavu may umanlar ve Allah' çokça zikredenler için Alah’ n Rasûl’ü güzel bir

örnektir.''120

 5.5- tiraz Kap Kapatmak:

 Kur’ân'' Biz peygamber göndermedikçe azap edecek de iliz''121 buyuruyor. Bu âyet

cehenneme gidecek olan insanlar n itiraz etmelerini, bahaneler üretmelerini

önlemektedir. Bu hususa i aret eden âyet ise, u ekildedir: ''Müjdeleyici ve sak nd

Peygamberler (gönderdik ki); insanlar n Peygamberlerden sonra Allah'a kar bahaneleri

olmas n. Allah azîzdir, hakîmdir.''122

117Kasas, 28/77.
118Âl-i imrân 3/31.
119Kalem, 67/4.
120 Ahzâb 33/21.
121 srâ, 17/15.
122 Nîsâ, 4/165.

22

 Ayr ca her peygamber kendi ümmetine tebli ve tebyinde bulunduklar na dair âhit

gösterilecektir.

 ''Her ümmet içinden, kendileri üzerine bir âhit getirdi imiz gün, seni de bunlar n

üzerine âhit getirmi olaca z. Sana bu kitab , her eyi aç klayan ve müslümanlara yol

gösterici rahmet ve müjde olarak indirdik.''123

 Peygamberlerin görevleri ile ilgili de erlendirmeler zikredildikten sonra onlar n

be eri yönleri üzerindeki de erlendirmeleri nakledelim.

 6-PEYGAMBERLER N BE ER YÖNÜ

 Peygamberlerin melek de il; insan oldu u unutulmamal r. Bu sebeple nsanlar

için mevcut olan afet, elem, hastal k, sevinme, üzülme, yorulma, ac kma, susama v.b

hususlar onlara da âmildir. Et ve kemikten müte ekkil olan insanda mevcut olan baz

belirtiler -yeme, içme, ac kma, susama, çal ma, yorulma, çocuk sahibi olma,

hastalanma, ölme- onlar için de geçerlidir.124 ''De ki: Ben de ancak sizin gibi bir

insan m; Lakin bana ilâh n tek bir ilâh oldu u vahiy olunuyor''125 âyeti ile '' Biz

onlar (Peygamberleri) yemek yemeyen bir ceset k lmad k ve onlar çok uzun ömürlü de

de illerdir.''126 âyeti onlar n insan oldu una i aret etmektedir. '' De ki: Size, Allah' n

hazineleri elimdedir, demiyorum; gayb da bilmiyorum; size, bir mele im demiyorum,

ben ancak bana vahiy olunana tâbî oluyorum.''127 Ba ka bir âyet-i kerîmede De ki,

''Yeryüzünde yerle ip dola anlar melekler olsalard , Biz de onlara gökten peygamber

olarak bir melek gönderirdik.''128 âyetleri Hz Muhammed'in melek olmad na, ''

Nitekim kendi içinizden size âyetlerimizi okuyan, sizi kötülüklerden ar nd ran, size

Kitap' ve hikmeti talim edip bilmediklerinizi ö reten bir Rasûl gönderdik.''129 âyeti ise

onlar n da insan oldu una i aret etmektedir. Ayn zamanda bir önceki âyet-i kerîmede

Allah' n peygamberlerini gönderdi i toplulu un içinden seçti ine i aret etmektedir.

123 Nahl, 16/89.
124 Kad Iyâz, age., C.II, s. 173-174.
125 Kehf, 18/110.
126 Enbiyâ, 21/8.
127 En'âm, 6/50.
128 srâ, 17/95.
129 Bakara, 2/151.

23

 Hz Peygamber de insan oldu unu çok kez ifâde etmi tir. '' Ben ancak sizin gibi bir

insan m. Sizin hat rlaman z gibi hat rlar m, sizin unutman z gibi de unuturum''130

demi tir. Fakat onun unutmas , dinle ve tebli le alakal hususlarda de il, insan olmas

nedeniyle dünya ile alakal hususlardad r. Dînî tebli le alakal hususlarda unutmak ve

yan lmaktan masum olduklar daha sonra zikredilecektir.

 Hz Peygamber (s.a), insanlar n kendini büyütme hususunda a gitmelerinden ve

kendisine ilâhl k isnât edilmesinden daima korkmu ve kaç nm r. '' H ristiyanlar n,

Meryem o lu Îsâ'y övmede a gitti i gibi beni övmede a gitmeyin, sadece, '

Allah' n kulu ve rasûlü ' deyin buyurmu tur.”131 Peygamberlerin insan oldu una i aret

eden di er baz âyet-i kerîmeler unlard r:

 '' Muhammed ancak bir elçidir. Ondan önce de birçok elçi gelip geçmi tir. O ölür

veya öldürülürse, gerisin geriye (eski dininize) mi döneceksiniz?''132

 '' De ki; Allah dilemedikçe ben kendime bir fayda ve zarar verecek güce sahip

de ilim. E er gayb bilseydim, daha çok iyilik yapard m ve bana kötülük de

dokunmazd . Ben ancak, inanan insanlar için bir uyar ve müjdeciyim.''133

 '' (Ey Muhammed) Senden önce de kendilerine vahyetti imiz birtak m adamlar

kitaplar ve belgelerle göndermi tik''134

 ''(Ey Muhammed) Senden önce de hiçbir insana çok uzun ömür vermedik; sen

öleceksin de onlar temelli mi kalacaklar?''135

 Kur' ân'da Hz. Peygamberin insan oldu una i aret edilmesi, bu hususun nüzûl

döneminde bir sorun olarak var oldu unu göstermektedir. Câhiliye putperestli inde

yayg n olan kâhinlik (gelecekten haber verme), cinlerin gaybden haber verdi i ve

130 mam Müslim, Ebi’l-Hüseyn Müslim b. Haccac el-Ku eyrî en-Neysâbûrî(v. 261/875), Sahîh, bsy.,
stanbul: Ça Yay. 1981, Mesâcid, 93; Ebû Abdirrahman Ahmet b. uayb en-Nesâî(v. 303/915), Sünen,

bsy., stanbul: Ça Yay.1981, Sehv, 26.
131 Buhârî, Enbiyâ, 48; Ebû Muhammed Abdullah b. Abdirrahman ed- Dârimî (v. 255/868), Sünen,bsy.,
Beyrut, Ts. Rikâk, 68; Ahmed b. Hanbel, Müsned, C. I, s. 23, 24, 47, 55.
132 Âl-i mrân, 3/144.
133 A'râf, 7/188.
134 Nahl, 16/43.
135 Enbiyâ, 21/34.

24

meleklerin Allah' n k zlar oldu u gibi iddialar, zihinleri gerçek mânâda ilâhî olanla

olmayan , tabîi olanla tabiatüstü olan ay rt edemeyecek derecede buland rm . Bu

anlay tan dolay , câhiliye Araplar kendi içlerinden, tamam yla normal bir insan n

Allah'tan vahiy almas anlamakta ve kabul etmekte zorluk çektiler. Onlara göre bir

insan n Allah'tan vahiy almas , onun günlük hayat nda da ola an üstünlükler

göstermesini gerektirmekteydi. Oysa eskiden beri soyunu ve kendisini bildikleri Hz

Muhammed Allah' tan vahiy alma d nda kendileri gibi normal bir insand .

Peygamberleri bu zemin üzerinde de erlendirmek gerekir. E er peygamberler

ola anüstü niteliklere bezenmi bir imaja dönü türülerek de erlendirilirse onlar n tüm

insanlar için ''örnek model'' olmas daha ba tan reddetmi oluruz.

 Elmal M. Hamdi Yaz r, '' Nitekim sizin içinizden, (brâhîm (a.s) ve smâil (a.s.)

soyu içinde) sizden, (siz insanlar cinsinden) seçkin ve büyük bir peygamber gönderdik.

O size âyetlerimizi okuyor, sizi temizliyor, size kitap ve hikmeti ö retiyor. Size

bilmedi iniz eyleri ö retiyor.''136 âyetini insan cinsinin yine be er olan bir peygambere

kavu mas insanl k için büyük bir nimet olarak de erlendiriyor. üphesiz ki, Allah' n

kullar na gönderece i elçi, sad k (dosdo ru) mahlûkat ndan biri olacakt r. Zira Allah ile

kullar aras nda vâs ta olacak, mahlûk olmayan bir tak m talî mabutlar dü ünmek

mümkün de ildir, bat ld r. Bundan dolay Allah' n insanlara gönderdi i peygamber,

insandan ba ka di er yarat klardan biri olsayd , insanl k ad na büyük bir eref olmaz ve

genel toplum için o kadar istifâdeye uygun bulunmazd .

 nsana yine içlerinden '' Ben de ancak sizin gibi bir insan m.''137diyen bir peygamber

göndermesi, insan cinsinin, Allah Teâlâ'ya direkt yak nla mas na, Bakara süresinin

2/30-31.âyetinde aç klanan halifeli ine en büyük delil ve insanl k için sonsuz bir

ereftir. Peygamberin içinde yeti ti i kavim için de bu eref daha katmerlidir.138

 Ate , En'am süresinin 6/50. âyetini öyle îzâh ediyor; Peygamberlerin melek olmas

imkâns zd r. Kur’ân n muhatab melek de il, insand r. Peygamberler de ilâhî mesajlar

insanlara tebli ediyorlar. Peygamberlerin bu mesajlar etkili olabilmesi için önce

136 Bakara, 2/151.
137 Kehf, 18/110; Müslim, Mesâcid, 92,93; Buhârî, Hiyel, 10, Salât, 31, Mezâlim, 16; Ahkâm, 20;
Tirmîzî, salât, 110.
138 Elmal , age, C. I, s. 445-446.

25

kendileri onlara tâbî olmas gerekir. Yani peygamberlerin insanlara örnek olmas

elzemdir. Buradan hareketle peygamberlerin insanlara yol gösterebilmesi, örnek bir

model olabilmesi için insan olmas , onlar gibi ya amas gerekir. nsanlar, ancak

kendileri gibi ya ayan bir insan örnek alabilirler. Peygamberler bir ahlâk örne idir.

Mele in ya am tarz insan n ya am tarz na benzemez. Dolay yla melek, insanlara

örnek olamaz ve elçi de olamaz. nsanlar n liderleri kendi cinslerindendir. Bunun için

her kavme kendi içlerinden biri peygamber olarak gönderilmi tir.139

 Mü rikler kâhinlik, (gelecekten haber verme) gayb'dan haber verme vb. hususlarda

ola anüstü vas flar ta yan birinin peygamber olmas gerekti ini iddia ediyorlard . Allah

Teâlâ mü riklerin bu durumunu öyle ifâde ediyor: '' Sen bize yerden p narlar

karmazsan sana inanmay z yahut senin hurma ve üzümlerden bir bahçen olsun da,

içinden nehirler akmad kça sana inanmay z veya iddia etti in gibi gö ü parça parça

üzerimize dü ürmedikçe veya kar za Allah' ve melekleri getirmedikçe sana

inanmay z. Yahut senin, alt ndan bir evin olmad kça veya semaya ç kmad kça, bize

oradan okuyaca z bir kitap getirmedikçe, senin semaya ç kt na da inanmay z

dediler.'' De ki: “ Rabbimi tespih ve tenzih ederim. Ben Allah' n Rasûlü be erden

ba kas m m? nsanlara hidâyet rehberi peygamber geldi inde, onlar iman etmekten

men eden ey, Allah bir insan m peygamber olarak gönderdi demeleridir.''140

 Bu âyetleri Mevdûdî, öyle tefsir ediyor: Hz Muhammed birden ortaya ç kan

peygamber de ildir. Kendisi vahiy geli inden k rk y l önce Mekkeli kâfirler aras nda

ya am r. Nübüvvet makam na getirili inden önce herhangi bir zamanda a ndan

Kur’ân- Kerîm'inkine benzeyen bir söz, ifâde, üslûp sad r olmam r. Ayr ca Hz

Muhammed Kur’ân’ n âyetlerini okuduktan sonra ortadan kaybolmuyor. nsanlarla

ya yor, insanlarla ha ir ne ir oluyor, insanlarla al veri yap yor. Kur’ân’ n üslûp ve

ifâde tarz Hadislerin üslûp ve ifâde tarz ndan çok farkl r. Bir insan dil, üslûp, ifâde

bak ndan aralar nda da lar kadar fark olan iki ayr konu maya sahip olamaz.

Muhalifler Hz peygamberin peygamberli ini ispatlamas için muhtelif isteklerde

bulunuyorlard . öyle diyorlard : ddialar n do ruysa, yere bir bak ve oradan bir çe me

rt, bir tarafa yüzünü çevir. Ve orada yemye il bir tarla ortaya ç ks n, gö e i aret et

139Süleyman Ate , Yüce Kur'ân n Ça da Tefsîri, C. III, stanbul :Yeni Ufuklar Ne ., s. 150.
140 srâ, 17/90-94.

26

ve bir anda gök muhaliflerin ba na dü sün, gözümüzün önünde semaya ç k ve oradan

sahifeler getir biz ona elimizle dokunal m gözlerimizle onu görelim vs. bu uzun

taleplere çok sade bir cevap verilmi tir : '' Deki, Rabbimi tespih ve tenzih ederim. Ben

Allah' n Rasûlü be erden ba kas m m? '' Yani ben hiçbir zaman tanr oldu umu

söylemedim ki benden tanr sal mucizeler istiyorsunuz. Ben ba tan beri Allah' n Rasûlü

oldu umu söyledim, insandan ba ka bir ey olmad tekrarlad m. Denemek ölçmek

istiyorsan z Allah'tan getirdi im mesajlar ölçün. man etmek istiyorsan z bu mesajlara

iman edin. Bu mesajlarda eksiklik varsa söyleyin. Her devirde câhil insanlar, insandan

peygamber seçilmeyece ini zannettiler. Bu sebeple bir peygamberin normal insanlar

gibi yiyip içmesini, çoluk çocuk sahibi olmas , et ve kemikten müte ekkil olmas

görünce, hemen onun peygamber olmad kan na vard lar. Aradan belli bir müddet

geçtikten sonra hayranlar kendisinin bir insan de il peygamber oldu unu ilan ettiler.

Bunlar n bir k sm onu tanr edindiler. Bir k sm Allah' n o lu, baz lar da içine Allah' n

ruhunun girdi ini iddia ettiler.141

 Konyal Mehmet Vehbi Efendi : ''Cinsin cinse Rasûl olmas akla ve hikmete

muvâf kt r. Çünkü risâlette ülfet ve ünsiyet laz m, bu ise birbirinin haline vak f olan

cinsiyetle olur.''142sözüyle ülfet ve ünsiyetin has l olmas Peygamberlerle, gönderildi i

mahlûkât n ayn cins olmas na ba lam r.

 nsanlar n içerisinden seçilen birinin onlara Peygamber gönderilmesi insanl k için

büyük bir lütûf ve ihsân oldu una i aret eden; '' Allah, mesajlar onlara iletmek, onlar

ar nd rmak ve onlara ilâhî kelam ve hikmeti ö retmek için içlerinden bir elçi ç kararak

mü'minlere lütûfta bulunmu tur.''143âyetindeki '' min enfüsihim '' ibaresini Zemah erî, ''

Onlar gibi arap cinsinden '' eklinde tefsir etmi tir.144Zemah erî, burada minnetin

yönünü îzâh ederken ''dil olgusuna'' i aret etmi ve Hz Peygamberin (s.a.v.) içinde

ya ad toplulu un onun do ruluk ve güvenilirlik hususunda ki durumunu çok iyi

bildiklerinden ayn dili konu an peygamberden gerekli eyleri almalar n kolay

141 Ebû'l-A'la Mevdûdî(v. 1979), Tefhîmü'l- Kur'ân, (Terc.: Dr. Ahmet Asar), C. III, bsy., stanbul:
Bengisu Yay. 1997, s. 74-76.
142Konyal Mehmet Vehbi Efendi(v. 1949), Hulâsatu'l-Beyân, C. VIII, bsy., stanbul: Üçdal Ne ., 1976,
s. 3058.
143 Âl-i mrân, 3/164.
144 ez-Zemah erî, age., C. I, bsy., Beyrut: Dâru'l-Kutubü'l- lmiye, 1995, s. 426.

27

olaca ndan Hz peygamberi tasdik ve tevsik etmelerinin yak nl na i aret ederek, kendi

aralar ndan bir peygamber ç kmas n onlar için bir lütûf ve eref oldu unu ifâde

etmi tir.145

 Elmal , Tevbe 9/128. âyette geçen '' min enfüsiküm '' ibaresini '' öyle bir rasûl ki

sizden biri, kendi içinizden, kendi cinsinizden, melek de il, be er cinsinden, asl ve

nesebi belli, Arabî ve kurey i, harem ehlinden eklin de tefsir ederek Hz Muhammed'

in (s.a.v) insan oldu unu ve kavmiyle ayn cinsten oldu unu ifâde etmi tir.146

 Muhammed Esed bu âyeti ''sizin gibi bir be er; tabiatüstü güçlerle donat lmam ,

ama Allah taraf ndan onun mesaj size ula rmak üzere seçilmi bir insan ''147

eklinde aç klam r.

 en-Nesefî, '' ala racülin minküm ''148 ibaresini sizin cinsinizden bir adam n dili

üzerinde '' anlam nda aç klam r.149 Burada peygamberin insan cinsinden biri oldu u

vurgulanm ve vahyin peygamberin dili üzerine indi ine i aret edilmi tir.

 Allah Teâlâ Kur’ân- Kerîmde, Allah'a kulluk etmeye davet eden Peygamberleri,

gönderildikleri kavimlerin karde i olarak tavsif etmi tir.150 Erkek karde anlam na gelen

'' ehun '' kelimesi, Arapça'da anne baba bir ya da anne bir veya baba bir olan kimseler

için kullan lmas yla birlikte süt yoluyla karde olanlar için kullan ld bilinmektedir.151

Bunun d nda '' ehun '' kelimesi, kabileleri, dinleri, i leri vb. hususlarda mü terek olan

ki iler içinde istiâre yoluyla kullan r.152

 Peygamberler kendi kavminden olan di er insanlarla hakîki mânâda karde

de illerdir. O halde 150. dipnottaki âyetlerde zikredilen ''ehun'' kelimesi,

Peygamberlerin kavimlerinin içerisinden ç km birer insan olduklar na, onlarla ayn

145 ez- Zamah eri, age., C. II, s. 386, 112.
146 Yaz r, age, C. IV, s. 433.
147Muhammed Esed(v. 1992), Kur'ân Mesaj , (Terc.: Cahit Koytak, Ahmet Ertürk), C. I, bsy.
stanbul: aret Yay. 1999, s. 388.

148 A'râf, 7/63.
149 Ebû’l-Berakat Abdullah en-Nesefî, (v. 710/1310), Medâriku’t-Tenzîl ve Hakâiku’t-Te’vîl, C. I, bsy.,

r:Dâru’l- M sr yye Ts., s. 523.
150 A'râf, 7/65, 73,85; Hûd, 11/ 50,61,84; Neml, 27/45; Ankebût, 29/36; uarâ, 26/106,124,142,161
151 el- sfahânî, age., s. 68.
152 el- sfahânî, age., s. 63.

28

be eri artlarda ya ad klar na i aret etmektedir. Zemah erî, '' Ad toplumuna da

karde leri Hûd'u gönderdik.'' âyetindeki '' ehâhüm '' kelimesini, '' vâhidün minhüm ''

eklinde tefsir ederek, içlerinden biri olan Hz. Hûd'un (a.s.) sözlerini daha iyi

kavrayacaklar ve onun güvenilirlik hususundaki durumunu daha iyi bileceklerini

ifâde etmi tir.153

 Yukar da peygamberlerin be eri yönüne i aret etmekteki maksad z,

peygamberlerin insan oldu unu ispatlamak de ildir. Konumuzla alakas olmas

ba lam nda peygamberlerin bu yönünün onlar n masumiyetine halel getirip

getirmedi ini tespit etmektir. Malum oldu u üzere insanlar küçük hata ve günahlardan

büyük günahlara (adam öldürme, yalan söyleme, zina yapma, h rs zl k yapma vb.)

kadar bir tak m eylemlerde bulunmaktad rlar. Hatta Allah'a ortak ko ma ve onu inkâr

etme gibi eylemler insanlardan sad r olmaktad r. Bizim buradaki as l maksad z,

Peygamberlerin bu tür eylemlerin sad r olan insanlar n içinden seçilmesi onlar n da bu

tür eylemlere meyledip etmeyeceklerini tespit etmek, hemcinsleriyle ortak yönlerini ve

onlardan farkl vas flar ortaya koymakt r.

 6.1- Peygamberlerin Di er nsanlardan Farkl Yönleri

 6.1.1- Ald klar Vahyi nsanlara Tebli Etmeleri:

 Vahiy, sözlükte gizli konu mak, f ldamak, seslenmek, mektup yazmak Mânâlar na

gelir.154 Ist lâhta ise, Allah Teâlâ'n n diledi i eyleri, peygamberlerine, mahiyeti insanlar

taraf ndan tam olarak bilinemeyen bir yolla bildirmesi, ilhâm etmesi demektir.155 Vahiy

bir hal ve ya ay tarz r. Peygamberleri di er insanlardan ay ran en önemli vas f

olmas nedeniyle mahiyetini, hakîkatini ve niteli ini ancak onlar bilirler. Ancak vahyin

mertebeleri, nevileri ve vahiy gelirken görülen haller hakk nda bir dereceye kadar bilgi

sahibi olunabilir. Allah Teâlâ peygamberleriyle vâs tas z (Allah vahyetti i kulunun

kalbinde, bildirmek istedi i ey konusunda kesin, aç k ve zaruri bilgi yarat r.), vâs tal

(perde arkas ndan konu mak, baz cisimlerde ses yarat r.) ve kendilerine göndermi

oldu u melek arac yla (bu da vâs tal r.) konu ur. Cenâb- Allah bu hususu öyle

153ez-Zemah erî, age., C. I, s. 426 ; bkz.Enbiyâ 21/ 7-8.
154 bn Manzûr, Lisânü’l-Arap, “Vahy” mad. C. VII, s. 4787; K lavuz, age., s. 154.
155 K lavuz, age., s. 154.

29

ifâde ediyor: ''Allah bir insanla ancak vahiy suretiyle veya perde arkas ndan konu ur

yahut bir elçi gönderip, izniyle diledi ini vahyeder.''156 Di er bir âyet-i kerîmede öyle

buyruluyor: (Ey Muhammed!) de ki: ''Ben de ancak sizin gibi bir insan m. Bana

tanr n tek bir tanr oldu u vahyolunuyor.'' Böyle bir durumun zuhûru

peygamberlerin haricindeki insanlarda mevcut de ildir. Bu vas f sadece onlara aittir.

Ancak ba ka baz insanlara gönderilen vahiyler (Hz. Meryem, Hz. Mûsâ’n n annesi,

havâriler), muhâtaplar peygamber olmad için ilham olarak kabul edilmelidir.

 6.1.2- Emânet:

 Emânet, güvenilir olmak demektir. Peygamberler insanlar n en emîni ve en

güvenilir olanlar r. Onlarda kesinlikle ihânet ve hiyânet vasf bulunmaz. Emânetle

hiyânet bir yerde olmaz. Güven ve emniyet nübüvvetin vazgeçilmez art r.

Peygamberler kendilerine tevdi edilen vahiy emânetini eksiksiz ve en mükemmel bir

ekilde insanl a iletmi lerdir. Yüce Allah onlar n emâneti eksiksiz ve en mükemmel bir

tarzda insanlara ilettiklerini öyle ifâde eder: “O peygamberler Allah’ n göndermi

olduklar (emir ve yasaklar) tebli eder, O’ndan korkarlar ve ondan ba ka kimseden

korkmazlar. Allah hesap gören olarak yeter.”157

 6.1.3- Dosdo ru Olmalar :

 Peygamberlerin bu özelli i nübüvvet müessesesi için gerekli olan vas ft r. Arapça da

''s dk'' olarak isimlendirilen bu vas f, bütün insanlarda var olmas gereken bir özellik ise

de, nübüvvetin husûsiyetlerinden olmas sebebiyle, peygamberlerin f trî

özelliklerindendir.158

 S dk, hem kalpteki dü üncenin hem de dilde ifâde edilen sözlerin birbirine uygun

olmas , birbiriyle muvâf k olmas r. Yani sözün öze özün de söze uygunluk arz

etmesidir. Peygamberlerin sözleri gerçe i yans r. Onlardan hakîkatin hâricinde bir söz

sad r olmaz. S dk s fat n z dd kizb (yalan söylemek) 'dir. O da peygamberler için

mümkün de ildir.

156 ûrâ, 42/51.
157 Ahzâb, 33/39.
158 es-Sâbûnî, age., s. 46.

30

 K. Kerîm peygamberlerin do ruluk s fat yla donat lm olduklar u ekilde haber

veriyor:

 ''Kitap'ta brâhîmi de an; Çünkü o bir s dd k, bir peygamber idi.''159

 ''Kitap'ta smâili'de an; Çünkü O cidden va'dinde sad k idi ve bir rasûl, bir

peygamber idi.''160

 ''Kitap'ta dris'i de an; Çünkü O bir s dd k, bir peygamber idi ve biz onu yüksek bir

mekâna yükselttik.''161

 Peygamberlerin en mümeyyiz vas flar ndan biri olan s dk s fat izah edildikten sonra

bir ba ka mümeyyiz vasf olan fetânet s fat zikredilecektir.

 6.1.4- Fetânet Sahibi Olmalar :

 Fetânet: Zekî ve ak ll olmak ve uyan k olmak mânâs ndad r. Peygamberlerin

insanlar içerisinden seçilmesi bu hususta di er insanlardan üstün olduklar

göstermektedir. Peygamberler bu s fat hayatlar n her safhas nda korumu lard r.

Onlar n fetâneti hayatlar n her safhas nda aktif haldedir. Bu vas flar hiçbir zaman

zay flamam , ihtiyarl k gibi birtak m nedenlerden dolay malul olmam r. Bu durum

onlar di er insanlardan ay ran en önemli özelliktir.162

 Peygamberlerde ''Fetânet'' s fat n z dd olan gaflet, uyan k olmama, ak l ve zekâ

noksanl birtak m âr zî durumlar n hâs l olmas mümkün de ildir. Peygamberlerden

her biri mükemmel ak l ve zekâyla birlikte sezgi güçleri de son derece üst

düzeydeydi.163 Onlar n bu halleri Kur’ân’da çok güzel ifâde edilmi tir: ''

159 Meryem, 19/41.
160 Meryem, 19/56.
161 Meryem, 19/56-57.
162 Gölcük- Toprak, Kelâm, Konya: SÜ F Yay. 1988, s. 286.
163 Muhammed Ali es-Sâbûnî, en-Nübüvve., s. 48; Bkz. Abdullah Aydemir, slâmî Kaynaklara Göre
Peygamberler, 2.bs. Ankara: TDV. Yay. 1996, s. 16.

31

 "And olsun ki daha (Peygamberlik verilmezden) önce brâhîm 'e, ‘do ru

görü lülü ü' verdik. Biz, Onun buna uygun oldu unu biliyorduk."164

 Yine bu konuda Hz. brâhîm'in (a.s), kavmi içerisindeki mü riklere delil getirmedeki

do rulu una bak ld nda, Onun seçkinli ine ve zekîlili ine dair deliller bulunmaktad r.
165

 Bir gerçek olarak Hz. brâhîm'in (a.s.), büyü ü hariç bütün putlar paramparça

etmesine dair hakk nda tecelli eden bu âyetler, onun zekîli iyle ve seçkinli iyle sona

ermektedir. Zira Hz. brâhîm (a.s), eliyle putlar k rm ve daha sonrada kavmine delil

gösterebilmek için baltay büyük putun boynuna asm . Bunun üzerine muhakeme

etmek için halk n ve kendilerinin huzuruna getirdiklerinde ona u soruyu sormu lard :

 - " lâhlar paramparça ederek k ran ve onlar k rmaya gelen kimdir? 'Yoksa Ey

brâhîm! bunu sen mi yapt n?' Bunun üzerine Hz. brâhîm (a.s), onlara:

 - "Onlar , ben k rmad m. Fakat sizinde gördü ünüz gibi büyük put, onlar k rm r.

Çünkü büyük put, sizin, kendisiyle birlikte u küçük putlara da tapman za raz

olmad ndan dolay onlar o k rm r. Buna delil ise baltan n büyük putun boynuna

konulmas r. E er benim sözümü tasdik etmezseniz, bu i i kimin yapt , onlara

sorun... dedi.”

 Burada Hz. brâhîm (a.s), hedefine ula . Zira ak llar n k tl ndan ve

kendilerini gülünç bir duruma soktuktan sonra onlara delilini getirmi ti. te bu,

peygamberlerin dü üncesidir.166

 6.1.5- Masum Olmalar :

 Çal mam n as l konusu peygamberlerin masumiyeti oldu undan bu konu ileride,

Kur’ân’da zikredilen Peygamber k ssalar dikkate al narak geni bir ekilde

incelenecektir.

 Yukar da ifâde etti imiz (vahiy ve ismet hariç) bu vas flar n, di er insanlarda da var

164 Enbiyâ, 21/51.
165 Enbiyâ, 21/58-67.
166Nureddin es -Sâbûnî, age., s. 105.

32

olmas elzemdir. Keyfiyet olarak da vard r. Ancak kemiyet aç ndan peygamberler

seviyesinde de ildir. Ayr ca bu vas flar n peygamberlerde var oldu u âyetlerle sabittir.

nsanlar da bu tür vas flar n var oldu una i aret eden âyet yoktur. Bundan dolay biz bu

vas flar peygamberlerin di er insanlardan ayr lan nitelikleri olarak de erlendirdik.

Zaten slâm âlimleri de bu ekilde de erlendirmi tir.

 7- PEYGAMBERLER N MASUM YET NE GENEL B R BAKI

 Peygamberlerin ki iliklerini zedeleyici ve yüceliklerini bo a giderici yahut insanl k

de erini alçalt her türlü eyden kaç nmalar , masiyetten uzak olmalar , ehevî arzu ve

isteklere göre hareket etmekten vazgeçmeleri suretiyle insanl n bekâs , istikbâli için

seçilmi olmalar onlar n özelliklerindendir.

 Bu sebeple Peygamberler yarat yani huy ve ahlâk itibariyle insanlar n en

mükemmeli, amel îfâ etme itibariyle en zekî olan , nefislerine hâkimiyet aç ndan en

temiz olan ve gidi at ile metot bak ndan insanlar n en do ru olanlar r. Çünkü onlar

insanl k için en güzel model, en güzel örnektir. Bundan dolay yüce Allah insanlara

onlara tâbî olmay , onlar n ahlâk yla ahlâklanmay , ça n ve hayat artlar n getirmi

oldu u her hususta onlar n metotlar kullanmay emretmi tir. Yüce Allah öyle

buyuruyor; " O Peygamberler Allah n hidâyet etti i kimselerdir. O halde (Ey

Muhammed) sen de onlar n yoluna uy."167 " Ey iman edenler! And olsun ki Allah’ n

rasûlü sizler için en güzel örnektir."168 " Do rusu O (ismi daha önce zikredilen

Peygamberler) kat zda seçkin ve iyi kimselerdendir.’’169

 Peygamberlerin masumiyetine genel bak kapsam nda ismet kavram n lügat ve

st lah mânâlar zikredelim:

 7.1- smet S fat n Lügat ve Ist lâh Mânâs :

 smet, (ASAME) kökünden mastard r. Sözlükte menetme, yasaklama, koruma,

muhafaza etme mânâlar na gelmektedir.170 smet, günah i lememe, masiyet irtikâp

167 En'âm, 6/ 90.
168 Ahzâb, 33/21.
169 Sâd, 38/ 47.
170 brâhîm Mustafa-Ahmet Hasan ez-Ziyâd-Hamit Abdulkâdir-Muhammed Ali en-Neccâr,Mu'cemu'l-

33

etmeye mâni olma anlamlar ifâde eder,171 masumiyet de bu anlamdad r. smet

kelimesi Kur’ân’da "koruma, kollama, kurtarma" mânâlar na gelmektedir.172 As m;

"kollay ve kurtar "173 i'tisam; "s ms sar lmak, tutunmak",174 isti'sam; "iffetli,

namuslu olmak"175demektir. Yemekten ve yalan söylemekten korunmak176 ismetin

ço ulu ' sam da "nikâh akdi" anlam na gelmektedir177. Kurtubî ismet, masiyete irtikâp

etmekten men etmesinden dolay "ismet" olarak isimlendirilmi tir, demi tir. Baz lar

ismetin sadece Allah'a ait oldu unu veya Allah ve Rasûlüne ait oldu unu ifâde

etmi lerdir. Fakat ismet, suçlardan ve günahlardan korunmakt r. Dolay yle ismeti

Allah'a nispet etmek do ru olmaz.178 Hadis-i eriflerde de lügat mânâs nda

kullan lm r.179

 Terim olarak ismet: Allah' n Peygamberlerini günah i lemekten, isyâna dü mekten,

yasak ve haramlar irtikâp etmekten korumas , bunlar ondan men etmesidir.180

 Suçsuz, günahs z, kabahatsiz anlam na gelen îsmet s fat , Allah' n peygamberlerine

en büyük lütfû olup, onu bir nevi kontrol, muhâfaza, murâkabe at nda tutmas demektir.

Böyle bir koruma sadece peygamberlere has olup onun d ndaki insanlara bu tür bir

imtiyaz verilmemi tir. Peygamberler kendilerine Allah' n lütfetti i bu s fat sayesinde

Allah' n emirlerine muhalefet etmekten, yasaklar da çi nemekten kaç rlar.181 smet

peygamberlerin irâde, ihtiyâr ve kudretini engellemez. htiyâr ve kudretleri bâkî

olmakla beraber, daima günahtan kaç p tâatte bulunurlar. Peygamberlerin masumiyetini

dört ba kta incelemek mümkündür:

Vasît, stanbul: Ça Yay nlar , 1989,'asame’ mad.;ayrc bkz. Ebu’l-Feyd Muhammed el-Murtedâ
Zebîdî(v. 1206/ 1791), Ta'cûl- Arûs, bsy., M r: Hayriyye Matbaa, h.l306,'asame madd.;Muhammed
Muhiddin Abdulhamit-Muhammed Abdullatif Sübkî, el-Muhtar min Sihâhi'l-Lugatî, bsy., Tahran:
Nasr Hüsrev Ne ri, h.1353,"ayn" maddesi.
171Gölcük - Toprak, Kelâm, Konya: Tekin Kitabevi, 1998, s.309.
172 Mâide, 5/ 67; Hûd, l 1/ 43; Ahzâb, 33/ 17.Yûnus, 10/ 27; Hûd, l 1/ 43; Mü'min, 40/ 33.
173 Yûnus, 10/ 27; Hûd, l 1/ 43; Mü'min, 40/ 33.
174 Âl-i mrân, 3/ 101,103; Nîsâ, 4/146,175; Hacc, 22/ 78.
175 Yûsuf, 12/ 32.
176 es-Sâbûnî, en-Nübüvvet ve'1-Enbiyâ, bsy., am: Dâru'l-Kalem, , 1409/1989,s.72.
177 Mümtehine, 60/ 10.
178 es-Sâbûnî, age., s.72.
179 Wensinck, Concordance (el-Mu'cemü'l Müfehres) C.IV, s.249-250.
180 Gölcük-Toprak, age., s.309; bkz es-Sâbûnî, age., s.73.
181 Gölcük-Toprak, age., s.309 ;bkz. es-Sâbûnî, age., s.73.

34

 7.1.1- nançta Masumiyet:

 slâm ümmetinin tamam na göre; Peygamberler küfür, dalâlet ve bid'atlardan

mahfûzdur. Lakin Hâricîlerin Fudayliye kolu peygamberlerin küfre dü ebilecekleri

görü ündedir. Râfizîler tehlike an nda takiyye vesilesiyle Peygamberlerden küfür

kelimesinin sad r olabilece i görü ünü savunmu tur. Ebû Muhammed b. Hazm öyle

der: “Bir grub var ki, bunlar i i o dereceye vard rm lar ki, iddialar na göre

Peygamberler sadece tebli de yalan söylemezler, ama bunun d nda büyük-küçük

bütün günahlar kas tl i leyerek Allah'a isyân ederler. Mürcie'nin Kerâmiye kolu,

'ariden Bin Tayyib el-Bakillânî ve ona tâbî olanlar n görü ü de budur. Öyle ki,

Kerrâmiye’den baz lar n Peygamberlerin tebli de de yalan söyleyebilecekleri

görü ünde olduklar yolunda sözler duymu umdur. el-Bak llânîye gelince, onun Musul

kad olan arkada Ebû Cafer el-Simnânî'nin kitab nda u sat rlar okuruz. O diyor ki

'Peygamberler, büyük ve küçük her günah i leyebilirler. Onlar yaln zca tebli de yalan

söylemezler. Ve ilave ediyor, küfre dü meleri de mümkündür.’”182

 Sonuç olarak, peygamberler’in küfür yada irke dü meleri onlar n sözlerine,

fiillerine ve takrirlerine olan güven ve ba sarsaca ndan onlara bu tür nak salar n

yak lmas n do ru olmad görülmektedir.

 7.1.2-Tebli de Masumiyet:

 slâm âlimleri, peygamberlerin, peygamberlik vazifesinde, Allah'tan insanlara tebli

ettikleri ilâhî mesajlarda, yalan söylemekten ve tahrifatta bulunmaktan masum

olduklar nda icma etmi lerdir.183 Nitekim yüce Allah : "E er Muhammed, bize kar ,

ona baz sözler katm olsayd , Biz onu kuvvetle yakalard k, sonra onun ah damar

kopar rd k. Hiç biriniz de onu koruyamazd z"184 “Ey Peygamber! Rabbinden sana

indirileni tebli et. E er bunu yapmazsan (rabbinin sana tevdî etti i) elçilik vazifesini

182 el- mam Ebî Muhammed Ali b. Ahmet el-Ma'rûf bn Hazm ez-Zâhirî(v. 456/1064), el-Fasl fi'1-Milel
ve'n-Nihâl, C.IV, bsy., Beyrut: Dâru'l-ceyl, Ts., s.5.
183 -er Râzî, age., C. XXX, s. 118,119; et-Tatazânî, age., C. V, s. 49-63; Kad Abdulcabbar, Mu nî, "en-
Nübüvvet ve'l-Mucizât" mad. C. IV (Thk.: Dr. Mahmud Muhammed Kas m), bsy., Kahire: Mektebetü
Vehbe, 1965 , s. 281.
184 20 Hakka, 69/ 44-47

35

yapmam olursun. Allah seni insanlardan koruyacakt r.”185 buyurur.

 7.1.3- Dünya leriyle lgili Hususlarda Masumiyet:

 Peygamberlerin dünya i leriyle ilgili fetvâ ve içtihâtlar n da kasten hata etmelerinin

câiz olmad hususunda slâm âlimleri ittifak halindedir. Dalg nl k, unutkanl k,

yan larak hata etmelerinde ise farkl görü leri vard r.186

 7.1.4- Fiilerde masumiyet:

 Peygamberlerin inançta, tebli de, dünya i leriyle ilgili hususlarda masum

olduklar aç kl a kavu turduktan sonra ilâhî emir ve yasaklarla ilgili peygamberlerin

durumlar "Allah' n emirlerini yerine getirmek" ve "nehiylerinden kaç nmakta masum

olmak” üzere iki ba k alt nda incelemek mümkündür. Peygamberlerin Allah' n

emirlerini yerine getirmekte oldukça hassas davrand klar gibi yasaklar ndan

kaç nmakta da ayn hassasiyeti göstermi lerdir. Hz Âi e onlar n haramdan sak nma

hususundaki titiz tutumlar u ekilde îzâh ediyor: "Rasûlullah, iki ey aras nda

muhayyer b rak ld nda –günah olmad müddetçe- o ikisinden kolay olan tercih

ederdi. E er günah gerektiren bir ey olursa, kendisi, halk n ondan en uzak bulunan

olurdu. Rasûlullah, Allah Teâlâya kar hürmetsizlik hali müstesna kendisi için kin tutup

öç almam r”187

 Peygamberlerin eylemlerinde masumiyetleri hususunda farkl görü ler vard r:

 a-Ha viyye: Peygamberler kasten büyük ve küçük günah i lemeye te ebbüs

edebilirler.188

 b-Mu'tezilenin Ço unlu u: Peygamberlerin kasten büyük günahlarla ürkütücü olan

küçük günah i lemelerini caiz görmezler, ancak ürkütücü olmayan küçük günah

185 Mâide, 5/67.
186Râzî, smet’ül-Enbiyâ, 1.bs. Kahire: 1406/1986, s.39-40.
187 Buhârî, Menâk b, 23; Edeb, 80; Hudûd, 10; Müslim, Fedâil, 77-78; mam Ebû Dâvud, Süleymân b.
el-E ’as(v. 275/888), Sünen, stanbul: Ça Yay., 1981, Edeb, 5.
188Râzî, Îsmetu'l-Enbiyâ, 1.bs.Kahire: 1986, s. 40; Bkz. Taftazânî, age, C. V s. 49-63; Ebî Zeyd
Abdurrahman bn Haldun el- Hadramî(v. 808/1406), Lübab-ü Muhassal Usûli’d-Dîn, C. II, bsy.,
Ma rip: Dâru’t-Tabâati’l-Ma ribiyye, 1952, s. 115.

36

lemelerini caiz görürler.189 leri derecede günah i leme hadisesine HABBE'nin(Yüz

hardal tanesini tartan ve altm miskalin bir parças olan, ayr ca SANCA diye tabir

edilen bir ölçü birimidir.)alt nda eksik tartma hadisesi örnek gösterilmektedir. Razi

HABBE- SANCA diye tabir edilen bir ölçü birimine i aret eden bir hadisin varl ndan

bahsetmi ; fakat hadis’in muhtevâs zikretmemi tir.190

c-Mu'tezili Ebû Ali el-Cubbai (v.303/916): Peygamberler kasten büyük ve küçük

günah i lemezler sadece te'vil de hata edebilirler.191

d-Mu'tezili en-Nazzam(v.231/845): Peygamberler kasten büyük ve küçük günah

lemedikleri gibi Te'vilde de hata etmezler. Sadece unutma ve yan lmalar mümkündür.

Peygamberlerin itap olmalar n sebebi günah i lemeleri de il, unutma ve

yan lmalard r192

 e- îa: Peygamberlerin nübüvvetten önce ve sonra, küfürden, büyük-küçük her türlü

günahlardan, te'vilde hatadan, unutmak ve yan lmaktan masum olduklar

savunurlar.193

 f- Rafiziler, vahiyden önce peygamberlerin kasten, sehven küçük ve büyük günaha

irtikaptan ve te’vilde hata etmekten masum olduklar zikretmi tir.194Ancak tehlike

an nda takiyye sebebiyle onlardan küfrün sad r olabilece ini câiz görmü lerdir195.

 g- Hâricilerin fudayliyye kolu kendilerine ait “her günah küfürdür” prensibinden

harketle, peygamberlerden küfrün sad r olabilece ini câiz görmü lerdir.196

 h- Cürcânî de peygamberlerin nübüvvet dönemlerinde kesinlikle büyük günahtan;

kasten küçük günahtan masumdur, der. E er onlardan bu günahlar sad r olursa sözlerde

189 Râzî, age., s. 40 ;Cürcânî, age., C. VIII, s. 289, 290.
190Bkz. Râzî, age., s. 40.
191 Râzî, age., s. 40; Cürcânî, age., C. VIII, s. 289, 290.
192 Râzî, age.,s. 40; Cürcânî, age., C. VIII, s. 289, 290; Ebî Zeyd Abdurrahman bn Haldun el- Hadramî,
Lübab-ü Muhassal Usûli’d-Dîn, C. II, Ma rip: Dâru’t-Tabâati’l-Ma ribiyye, 1952, s. 115.
193 Râzî, age., s. 40.
194 Cürcânî, age., C. VIII, s. 290; Ebî Zeyd Abdurrahman bn Haldun el- Hadramî, Lübâb-ü Muhassal
Usûli’d-Dîn, C. II, Ma rip: Dâru’t-Tabâati’l-Ma ribiyye, 1952, s. 116
195 Razi, age., s. 39.
196 Razi,age., s. 39.

37

ve fiillerde onlara tâbî olmak haram olur, der.197

 7.2- smet S fat n Mahiyeti:

 slâm âlimlerinin tamam peygamberlerin masum olduklar nda ittifak etmi lerdir.

Ancak ismetin nas l bir s fat oldu unda peygamberlerin ve peygamberlerin günahlardan

uzak kalmalar n nas l oldu u hususunda, yani ismet s fat n hakîkat ve mahiyetinde

ihtilaf etmi lerdir. Ehlisünnet’in itikâdi alandaki iki kolu Maturûdiyye ve E ’âriyye,

ismeti, birbirlerinden farkl üslûpta anlay p îzâh ettiklerinden dolay peygamberlerin

masumiyetini farkl zemine oturtmu lard r. Ehlisünnetin bu iki temsilcisinin ve ia ile

Mutezile’nin tarif ve îzâhlar ayr ba klar alt nda incelenmesi daha uygun olacakt r.

 7.2.1- Maturidilerde Masumiyet:

 smet; "Allah' n peygamberlere has k ld öyle bir lütfû ve ihsan r ki,

peygamberler bu lütûf sayesinde irâde ve ihtiyârî bâkî kalmakla beraber daima taat i ler

ve günahlardan uzak dururlar.”198 mam Maturûdî (333/944): "lsmet, mihneti gidermez"

demi tir.199 Yani smet, peygamberin irâdesini ortadan kald rmaz, onu itâat etmeye

mecbur k lmaz, günah i lemekten de aciz b rakmaz. Fakat o, Allah' n öyle bir ihsan r

ki peygamberi sürekli hayra sevk eder, erre yönelmekten al koyar. Peygamberlerin

insan olmas ilâhî imtihan n gerçekle mesi için muhayyer olmas

gerektirir.200Peygamberlerde ilâhî imtihan korkusu di er insanlardan daha büyüktür.

Masum olmalar onlardan hesaba çekilme korkusunu gidermedi i gibi ismet s fat ,

peygamberlerin günah i lemelerini imkâns z k lan bir vas f de ildir. Peygamberlerin

günahtan uzak olduklar ifâde eden ismet, onlar için elzem bir s fatt r. Çünkü

peygamberler Allah' n kullar na huccetleridir. E er peygamberlerin masiyete yönelmesi

ve yasaklar çi nemesi câiz olsayd , yalan söylemeleri de câiz olurdu. Yalan söylemeleri

câiz olunca verdikleri haberin do rulu u tart r bu haberlere güvenilmez ve sözleri de

hüccet olmazd . Hâlbuki Allah Teâlâ peygamberlerini kullar na rehber ve hüccet olarak

197 Cürcânî, age., C. VIII, s. 290.
198 Kemâleddin Ahmet el-Beyâzî(1098/1697), âretü'l-Merâm,bsy., stanbul: Dâru'l-Kuttâbu'l-
slâmiyye, 1949, s.329; Nureddin es-Sâbûnî, , age., s.114-115.

199N. es-Sâbûnî, age., s. 114; el-Beyâzî age., s.329; bkz. Ebu Mansur Muhammed bin Muhammed
bin Mahmud el- Maturûdî(333/ 944), Te'vîlâtu'l-Kur'ân (Ehli's-Sünne), (Thk.: ve Tlk. Dr. brâhîm
Avdin-Seyyid Avdin)bsy., Kahire: Ahramatü't-Ticâriyye, 1980, s.274.
200N. es-Sâbûnî, age., s. 114; el -Mâturûdî, age., s. 274.

38

gönderdi ki onlar n daha sonra ileri sürecekleri bahaneleri olmas n. 201 Kur’ân bu hususu

öyle îzâh etmi tir: “Peygamberlerden sonra, insanlar n Allah'a kar delilleri olmamas

için, gönderilen müjdeci ve uyar peygamberlerden bir k sm daha önce anlatm , bir

sm da anlatmam k. Allah, Mûsâ'ya hitap etmi ti. Allah güçlüdür. Hâkimdir.”202

 7.2.2- E ’arilerde Masumiyet:

 smet;"Allah Teâlân n peygamberlere itâat etme kabiliyeti verip masiyet yetene i

vermemesidir.” Böylece peygamberler günahlardan korunmu olurlar.203 Bu Ebû'l-

Hasan el-E ’arî'nin(324/936) görü üdür.204 smet, u ekilde de îzâh edilmi tir: "Masiyet

lemeye mânî olan rûhî bir melekedir ki bu meleke masiyetin zararl sonucunu, itaatin

verimli semeresini bilmeye ba r.”205 Ismet, Allah' n peygamberlerde günah

yaratmamas r. smet (masum) sahibi olan kimse, tâat i ledikçe elde edece i mükâfat

ve sevaplar , masiyet i ledi i takdirde kar la aca zararlar ve azablar yakînen bildi i

için sürekli itâate meyleder ve masiyetten kaçar. Masumun bu yakîn bilgisi devaml

gelen vahiyle te’kîd edilir.206

 Baz lar ismeti; "Bir ahs n nefsinde ya da bedeninde bulunan bir özellik sebebiyle

ondan günah ç kmas n imkâns z olmas r" eklinde tarif etmi tir.207 Bu görü aklî ve

naklî delillerle tenkîde tâbî tutulmu tur. E er Peygamberlerin irâde ve ihtiyarlar

olmasayd , onlar fillerinde zd rârî (mecbur) olurlard . Dolay yle taat i lediklerinde

sevap elde etmeleri, günah terk ettiklerinde de övülmeleri söz konusu olmazd . Hâlbuki

Peygamberlerin, terk etmekle mükellef tutulduklar günahlardan uzak kald klar sürece

sevap elde edecekleri hususu icmâ ile sabittir. smet, günah i lemekten uzakla ran bir

özellik olsayd ilâhî emir ve yasaklar n bir anlam olmazd . Emir ve nehiy olmay nca da

201el -Maturûdî, age., s.274.; bn Haldun, age., C. II, s. 115.
202 Nisâ, 4/ 164-165.
203 Abdulkâhir b. Tâhir et-Temîm el- Ba dâdî(v. 429/ 1037), Kitâbü Usûlu'd-Dîn, bsy., Beyrut: Dâru'l-
Medîne, Ts. , s. 169; ayrc.Dâru'l-Funûn lâhiyat Fakültesi Bu Eseri Basm ve Ne retmi tir, stanbul,
1928; bn Haldun, age., C. II, s. 115.
204 bn. Ebi'l-Hadîd zzeddin Abdulhamid b. Hibetillah (v. 656/1257), erhu Nehci'l- Belâ a (Thk.:
Muhemmed Ebû'l- Fazl brâhîm) C.VII, bsy., byy.: Dâru Ahyâi'l-Arabiyye,Ts. ,s.7,8.
205 el-Kad Abdullah b.ömer el-Beydâvî(v.691/1292), Tavâliu'l-Envâr,bsy., Dersaadet: irket-i
Âlemiyye, 1305h., s. 433-434.
206 Beydâvî age, s. 433; Seyyid erif el-Cürcânî, age.,C.VIII, s.306.
207 Beydâvî, age., s. 433-434; Cürcânî, age.,C.VIII, s. 306.

39

taat ve masiyet olmaz dolas yla ismetten de söz edilemez.208 Peygemberler be eriyetle

ba lant hususlarda di er insanlardan farkl de ildir. Onlar sadece vahiyde

imtiyazl r. Dolay yla, di er insanlardan oldu u gibi peygamberlerden de günah sad r

olmas aklen mümkündür.209 Çünkü Kur’ân- Kerîmde: "De ki: Ben de sizin gibi bir

be erim..."210 ve " Ey Muhammed! Seni, sana vahyetti imizden ay p ba ka bir eyi

bize kar uydurman için gayret ederler. O zaman seni dost edinirler. Sana sebat

vermemi olsayd k, and olsun ki, az da olsayd onlara yönelecektin. O takdir de sana,

hayat n da ölümün de kat kat azab tatt rd k. Sonra bize kar da bir yard mc da

bulamazd n." buyruluyor211.Demek ki Allah, peygamberini sapk nlara tâbî olmaktan

korumu tur. E er onu koruyup taatte sabit tutmasayd insan olmas nedeniyle onlara

yönelip, tâbî olurdu.212Ama onlara yönelip tâbî olmad . Çünkü O masumdur.

 Fahrettin Râzî (606/1209) ismetin dört sebebi oldu una i aret eder:

 l-Peygamberlerin bedeninde ya da nefsinde günaha engel bir melekenin bulunmas .

2- syanlar n yerilmeyi, taatlerin övülmeyi hak etti ini bilmesi. 3-Bu bilgilerin Allah'tan

sürekli gelen vahiyle desteklenmesi. 4-Unutma ve güzel olan terk etme kabilinden bir i

sad r olsa, azarlan p uyar lmas r. Bu dört niteli i ta ndan dolay Peygamberler

günahlardan masum olur.213

 7.2.3- îada Masumiyet:

 Ehli Sünnet’in iki temsilcisinin masumiyet hususundaki de erlendirmeleri

zikredildikten sonra imdi de ia’n n de erlendirilmeleri aktar lacakt r.

 "Gücü yetti i halde masiyet i letmeyi engelleyen ak l gücüdür."214 "Allah' n bir

ihsan r ki ismet vasf ta yan , zorla de il de kendi iradesiyle hata i lemekten

208 Beyâzî, age., s. 329.
209Beydâvî, age., s. 433-434; Cürcânî, age., C.VIII, s.307.
210 Kehf 18/ 110; Fussilet (41), 6.
211 srâ, 17/,73-75.
212 emseddin Mahmut b. Abdirrahman el- sfehânî (749/1348), Metâliu'l-Enzâr, bsy., Dersaadet:
1305h, s. 434.
213 Râzî(v. 606/1209), Kelâm'a giri (el-Muhassal), Terc.: Hüseyin Atay, Ankara: AÜ F. Yay. 1978,
s.221-222.
214 Mehmet Bulut, Ehli Sünnet ve îa'da smet nanc , bsy., stanbul: Risâle Yay., , 1991, s.
30(Zencânî, Akîdetü’l- slâmiyyeti’l- sâa a ariye s. 40 naklen)

40

engeller."215 Masum hem masiyete hem de tâate muktedir oldu u halde onu kimse

taatten vazgeçiremez ve masiyeti de i lettiremez.216 Hem peygamber hem de imamlar

için masumiyet zaruridir. Masumun masiyete gücü vard r. E er ki i zorla masum

olsayd ismetin bir üstünlü ü olmazd . îaya göre insan(imam); akl , zekâs , kabiliyeti,

çok ibâdet ve riyâzeti ile ilâhî hidâyet ve tevf kle ismet derecesine ula r. Bunun için

"Allah dilemedikçe siz dileyemezsiniz."217 âyetinin ve "...Ben bir kulumu sevince; onun,

iten kula , gören gözü, tutan eli ve yürüyen aya olurum..."218hadisi’nin en büyük

delil oldu unu zikrederler. îaya göre ismet, ki inin çabas yla elde edilir.

Peygamberlerin masumiyeti hususunda son derece hassas olan îa’dan ciddi bir tehlike

an nda, peygamberlerin küfür izhar etmelerinin câiz oldu una dair ifâdeler

nakledilmi tir. îadaki bu görü ün “takiyye” prensibinin peygamberler için de geçerli

oldu u anlay ndan kaynakland zikredilmi tir. Cürcânî bu anlay risâlet tebli ini

terk oldu u için bat l kabul etmi tir. Ona göre Hz brâhîm ve Hz Mûsâ, Nemrut ve

Firavun döneminde daha fazla helak korkusuyla kar kar ya oldu u halde onlar

imanlar aç kça ortaya koymu lar ve tebli görevini îfâ etmi lerdir.219 îaya isnat

edilen “tehlike an nda peygamberlerin küfür izhar etmelerinin câiz oldu u” görü ünü,

yine îan n önde gelen âlimlerinden Tûsî, peygamberlere "Takiyye"nin câiz olmad ,

onlar n masum olduklar haber verdikleri eylerde yalan söylemediklerinin ifâde

etmek suretiyle reddetmi tir.220

 7.2.4- Mu'tezilede Masumiyet:

 Allah' n masuma bir ihsan r ki bu ihsan sayesinde günahlardan engellenmi

olur.221 Sadece peygamberlere lütfedilen bir hakt r. Bu çal makla elde edilebilecek bir

215 H llî,(bn Mutahhar) Cemaleddin Hasan b. Yûsuf(726/1325) el-Elfeyn fi mâmeti Emîri’l-Müminîn
Ali b. Ebi Talip, (Thk.: Muhammed Mehdi), bsy., Necef, 1389/ 1969, s. 52.
216 Bulut, age., s. 31.
217 nsân, 76/ 30.
218 Bulut, age., 32; (Zencânî, Akîdetü’l- slâmiyyeti’l- snâ A ariye s. 40 naklen)
 Bu Hadis buharide geçmektedir.(bkz. Rikâk, 38)
219 Râzî, Îsmetu'l-Enbiyâ, bsy., Beyrut: Dâru'l-Kutubu'l- lmiyye, 1998, s.22; Cürcânî, age., C. VIII,
s.289; Kad Beydâvî, age.,s.428; et-Taftazânî, age., C.V, s.50; Takiyye için bkz. bn Haldun, age., C.II, s.
115.
220 Ebû Cafer Muhammed b. Hasan et-Tûsî(v. 460/1067), et-T byân fî Tefsîri'l-Kur’ân(Thk.: Habib
Kusayr), C. VI, bsy., Necef, Ts., s. 428-429.
221 Kad Abdu'l-Cabbar, erhu Usûli'l- Hamse(Thk.: Dr. Abdulkerîm Osman), bsy., Kahire:
Mektebetü Vehbe, 1416/1996, s.780.

41

vas f de ildir. Peygamberler masiyet ve taat i lemeye muktedirdir.222 Peygamberlerin

nda kimse masum de ildir. Bu Allah’ n peygamberlere olan bir ihsan r.

 7.3- Peygamberlerin Masumiyetinin Hikmeti:

 Allah Teâlâ tüm insanlara mahlûkata en güzel örnek olmas ndan dolay

peygamberlere tâbî olmay , onlar örnek edinip, davran lar , ahlâk onlara göre

tertip etmeyi emretmi tir. Peygamberler be eriyetin tamam için en mükemmel örnektir.

er onlardan masiyet, günaha irtikâp hâs l olsayd , ya masiyet me ru olurdu ya da

bizlerin peygamberlere itâat etmesi câiz olmazd . Bu makul de il bilakis imkâns z bir

tir. Çünkü Onlar, be eriyeti rezillikten, günah ve fuh iyat'a irtikâb etmekten men eden,

onlara fazileti emreden liderlerdir. Masiyet, günah i leme manevî pisliklerdir. Böyle bir

pisli in peygamberlere nispet edilmesi nas l câiz olur.223 Kur’ân- Kerîm’de;

"Peygambere itaat eden Allah'a itâat etmi olur."224 buyrularak peygambere itaat

emrediliyor. er'an ve aklen peygamberlerin masumiyeti elzemdir. Çünkü, bir nebînin

rs zl k yapmas , yol kesmesi, arab içmesi, zina yapmas veya bunlar n d ndaki

manevî pisliklere bula mas nas l câiz olur. Hâlbuki onlar kendilerini örnek alan ve

kendilerine tâbî olanlara bu nevi' manevi kirlilikleri nehyetmi tir. O halde

peygamberlerin hayat n çok asil, hidâyet nurunun çok parlak, iffetinin ve safiyetinin

bilinmi , faziletinin, asilli inin ve do rulu unun ta n ve co kun olmas gereklidir. te

buna ismet denir.225

 Abdurrahman Habneke " el-Akîdetü'1- slâmiyye " isimli kitab nda öyle der;

Peygamberin ümmetine en yüce, en yüksek örnek bir ahsiyet oldu unda üphe yoktur.

tikatta, eylemde, sözlerde ve ahlâkta onu örnek almak ümmetine vâcibtir. Çünkü o,

Allah' n âhitlik etti i güzel bir örnektir. Onun risâletten sonraki bütün inançlar ,

eylemleri, sözleri, seçkin ahlâk Allah'a itaate muvâf kt r. Onun inanc nda, fiillerinde,

sözlerinde, ahlâk nda Allah'a masiyet sad r olmaz. Çünkü Allah, ümmetlere

peygamberleri örnek almay emretti. Hem onlar n örnek gösterilmesi hem de onlardan

masiyetin sad r olmas aç k bir çeli kidir. Dolay yla risâletten sonra peygamberden

222 Ibn. Ebi'l-Hadîd, age., C.VII, s. 8.
223 es-Sâbûnî, age., s. 73.
224 Nisâ, 4/ 80.
225 es-Sâbûnî, age., s. 74.

42

masiyetin irtikâp etmesi imkâns zd r.226

 Netice olarak, peygamberler risâletten önceki hallerine k yasla risâletten sonra daha

fazla korunmu lard r. Hatta onlar n risâlet vazifesini îfâ etmeye engel te kil edecek

vas flar varsa, Cenâb- Hak onlar n bu vasf peygamberlik esnas nda izâle etmi tir.

Allah Teâlâ Hz Mûsâ'n n dilindeki tutuklu u onun duâ ve niyaz üzerine izâle etmi tir.

Kur’ân’da öyle buyruluyor; " Mûsâ dedi ki; Rabbim, gö süme geni lik ver, i imi

kolayla r, dilimin u dü ümünü çöz ki insanlar sözümü anlas nlar. Cenâb- hak

buyurdu; Ey Mûsâ! istedi in sana verilmi tir”227

 Peygamberlerin masumiyeti ile ilgili de erlendirmeler öyle özetlenebilir:

 a-Peygamberler iman hususunda Allah' a muhalefet etmezler, inen vahye önce

kendileri inan rlar. slâm âlimleri, peygamberlerin tebli i gizlemedikleri ve tebli de

yalan söylemedikleri, tahrîfatta bulunmad klar hususunda icmâ etmi lerdir.228

 b- Peygamberlerin günah i lemeleri nübüvvetle ba da maz. Bütün mezhepler,

vahiyden sonra peygamberlerin günahtan masum olduklar hususunda ittifak

etmi lerdir. Fakat Hâricîlerin Fudayliye kolu, kendilerine ait " günah denebilecek her

fiil küfür say r " prensibini dikkate alarak peygamberlerin günah i leyeceklerini, hatta

küfre dü ebileceklerini ifâde etmi lerdir.229

 c- slâm âlimlerinin ço unlu u, Peygamberlerin nübüvvetten önce de küfürden

masum oldu u hususunda icmâ etmi lerdir.230

 d- Mu'tezile'nin ço unlu u peygamberlerin kasten büyük ve küçük günah

lemedikleri, el-Cubbâî hariç te'vîlde de hata etmedikleri hususunda icmâ

etmi lerdir.231 Ehlisünnet âlimleri, vahiyden önce ve sonra peygamberlerin küçük günah

226 es-Sâbûnî, age., s. 74.
227 Tâhâ, 20/ 25, 28, 36.
228 Bkz. Ebû Hamid Muhammed b. Muhammed el-Gazâlî(v. 505/1111), el- Mustasfâ min lmi’l-Usûl,
(Terc.: Yûnus Apayd n), C.II, bsy.,Kayseri: Rey Yay., 1994, s. 183.
229 Kad Beydâvî, age., s. 434; bn Haldun, age., C. II, s. 115.
230 Adududdin Abdurrahman b. Ahmed el- ci(v. 756/1355), age., s.358.
231 bn Ebi’l-Hadîd zzeddin Abdulhamid b. Hibetillah, erhu Nehci’l-Belâ a, C. VII, bsy., Beyrut:
Ebû’l-Fadl brâhîm Ne r, Ts., s. 11-13; Muhammed Bak r b. Muhammed el-Meclisî, (v. 1110/1698),
Bihâru’l-Envâr, C.XI, bsy., Beyrut: 1983, s.90.

43

lemeleri hususunda ihtilaf etmi lerdir. Ehli Sünnet’in cumhûru, bilerek

peygamberlerin nübüvvet öncesi ve sonras günah i lemelerini câiz görmezler.232 Baz

ehlisünnet âlimleri peygamberlerin nübüvvet öncesi küçük günah i lemelerini mümkün

görürler. Fakat nübüvvet esnas nda peygamberlerin bu hali iyilik ve istikâmete

dönü ür,233derler. Cubbâî, nübüvvetten önce küçük günah i lemeleri mümkünse de;

nübüvvetten sonras için kesinlikle mümkün de ildir, demi tir.234

e-Peygamberlerin günah i lemeleri aklen mümkün de ildir. eytan n vesvesesi,

peygamberlerin nefsî arzusu ve insanlar dahi onlara günah i lettiremez.235

 f- çtihâtta hata etmeleri mümkündür. Fakat yan lma ve hata etmeleri günaholarak

de erlendirilemez. Kur’ân’da peygamberlerin itap olmalar n sebebi günah i lemeleri

de il, unutma ve yan lmalar r. 236

 g-Peygamberler kendisini alçalt ve nefret ettirici bütün küçük günahlardan237ve

büyük günahlardan masum oldu u hususunda icmâ vard r.238

 h-Ha viyye, peygamberlerin nübüvvetten önce ve sonra büyük günah i lemelerini

caiz görürler.239 Ehl-i hadisten olan Ha viyye, Kur’ân ve Hadiste bildirilenlerin zâhirî

ile amel ederler, te’vîlden kaç rlar. Bu sebeple Kur’ân’da zikredilen baz âyetleri240

zâhirlerine göre de erlendirip peygamberlerin günah i lediklerini iddia etmi lerdir.

Ahmet b. Hanbele ba olduklar iddia ederler.241 Son dönem Hanefi Âlimlerinden

Muhammed Zâhid el-Kevserî(v. 1952) Ha viyye’yi, Allah’ tenzihte sap kl a

232 Bkz. Said Ramazan el- Bûtî, Kubral Yak yyet el-Kevniyye vucûdi el-Hakîki ve Vazîfe fi’l- Hâl k,
bsy.,Beyrut: Dâru’l-Fikr el-Muâs r, , Ts. s. 203.
233 N. es-Sâbûnî, age., s. 114-115.
234 Yûsuf evki Yavuz, agm., C. VIII, s. 101.
235 Sad, 38/82-83.
236 Ebû Mansur Abdulkâhir b. Tâhir et-Temim el-Ba dâdî, Kitâbu Usûli’d-Dîn, bsy., Beyrut, 1981, s.
170.
237 Bkz. Nureddin es-Sâbûnî, age., s. 114-115.
238 Ebû Abdallah Muhammed b. Ahmed el-Ensârî el- Kurtubî(v. 671/ 1273), el-Câmiu li Ahkâmi’l-
Kur’ân,(Thk.: Salim Mustafa el-Bedri) C. III, 2.bs. Dârü’l-Kutübü’l- lmiyye, Beyrut, 1988, age., s.
194.
239 Râzî, Îsmetu'l-Enbiyâ, 1.bs.Kahire: 1986, s. 40; Bkz. Taftazânî, age, C. V s. 49-63; Ebî Zeyd
Abdurrahman bn Haldun el- Hadramî(v. 808/1406), Lübab-ü Muhassal Usûli’d-Dîn, C. II, bsy.,
Ma rip: Dâru’t-Tabâati’l-Ma ribiyye, 1952, s. 115.
240Bkz. uarâ, 26/14, 20; Mü’min, 40/55; Muhammed, 47/19; Feth, 48/2; Duhâ, 93/7; ûrâ, 42/52.
241 Muhammed Zâhid Kevserî(v. 1952), Tekmîle,(Subkî, Tak yyuddin, es-Suyfu’s-Sakil’in
hami inde), 1.bs., Beyrut: Dâru’l-Kutubi’l- lmiyye, 1425/ 2004, s.410; Ramazan Alt nta , Ha viyyenin
Do u ve Kelâmî Görü leri, C.Ü. lahiyat Fakultesi Dergisi, S. III, Sivas, 1999, s. 64-65.

44

dü enlerdir, onlar sâlih olan selefe de il, bozuk olan selefe tâbî oldular diyerek, ay ma

tâbîtutmu lard r.242

242 Kevserî, age., s.424, Alt nta , agm., s.64.

45

1. BÖLÜM

 HZ. ÂDEM(A.S) LE HZ. MÛSÂ(A.S) ARASI DÖNEMDEK

PEYGAMBERLERDE MASUM YET

 8- HZ.ÂDEM’ N(A.S) MASUM YET

8.1- Hz. Âdem’in(a.s) Yasak A aca Yakla mas :

Hz. Âdem’in, (a.s) Cenâb- Allah’ n kendisine yasak etti i a aca yakla mas ile

ilgili Kur’ân- Kerîmde üç âyet grubu bulunmaktad r.

8.1.1-Konu’yla lgili Ayetler:

 Bu âyetler öyledir:

 a-“Ey Âdem! ‘Sen ve e in cennette oturun, istedi iniz yerinden rahatça yiyip için ve

u a aca yakla may n; yoksa zâlimlerden olursunuz’ dedik. eytan oradan onlar n

aya kayd rd da bulunduklar yerden onlar ç kard . Bizde ‘ Birbirinize dü man

olmak üzere inin! Bir zamana kadar sizin için orada yerle ecek bir yer ve ihtiyaç

maddeleri vard r’ dedik. Bunun üzerine Âdem Rabbinden baz kelimeler ald (bunlarla

tevbe etti); Rabbi de onun tevbesini kabul etti.”243

 b-“Buyruldu ki: ‘ Ey Âdem! Sen ve e in cennete yerle ip diledi iniz eyden yiyin.

Ancak u a aca yakla may n! Sonra zâlimlerden olursunuz’ derken eytan, kapal olan

avret yerlerini birbirine göstermek için onlara vesvese verdi ve ‘Rabbiniz size bu a ac

rf melek olursunuz veya ebedî ya ayanlardan olursunuz diye yasaklad ’ dedi. Onlara,

‘Ben gerçekten sizin iyili inizi isteyenlerdenim’ diye de yemin etti. Böylece ikisini de

hile ile aldatt . A ac n meyvesini tatt klar nda edep yerleri kendilerine göründü. Ve

cennet yapraklar ndan üzerlerine örtmeye ba lad lar. Rableri onlara, ‘Ben size o a ac

yasaklamad m m ve eytan n size apaç k dü man oldu unu söylemedim mi?’diye

243 Bakara, 2/35-37.

46

seslendi. Dediler ki: ‘Ey Rabbimiz! Biz kendimize zulmettik. E er bizi ba lamaz, bize

ac mazsan ziyân edenlerden oluruz!’”244

 c-“ Biz daha önce Âdem’den söz alm k, fakat o unuttu; biz onda yeterli bir

kararl k göremedik. öyle olmu tu: Biz meleklere ‘Âdem’e secde edin’ dedik, onlar da

secde ettiler, sadece iblis direndi. Bunun üzerine ‘Ey Âdem’ dedik, ‘Bil ki bu senin de

inin de dü man r. Sak n sizi cennetten ç karmas n, yoksa mutlulu unu yitirirsin!

Burada sana ac mak da ç plak kalmak da yok. Yine burada susuzluk çekmezsiniz ve

caktan bunalmazs z’ derken eytan öyle diyerek onun kafas kar rd : ‘ Ey

Âdem! Sana sonsuzluk a ac n ve son bulmayacak bir hükümranl n yolunu

göstereyim mi?’ Nihâyet ikisi de o a açtan yediler. Bunun üzerine mahrem yerleri

kendilerine göründü, üstlerini cennet yapra yla örtmeye çal lar. Böylece Âdem

rabbine kar gelmi ve yolunu rm . Sonra rabbi onu seçkin k ld , tevbesini kabul

etti ve do ru yola yöneltti.” 245

8.1.2- Ayetlere Genel Yakla mlar:

 el-Merâ î, “Tefsîrü’l-Merâ î” adl eserinde peygamberlerin günah’a irtikâp

etmekten masum oldu unu ifâde etmekle birlikte, yukar daki âyetlerin üç ekilde

yorumland nakletmi tir: 246

a- Hz. Âdem’e (a.s) isnat edilen isyân nübüvvetten öncedir. Peygamberler

ise, nübüvvetten sonra günaha irtikâptan masumdur.247

b- Hz. Âdem’e (a.s) isnat edilen isyân unutmas ndan dolay r. Unutma

nedeniyle sad r olan bu olay n büyüklü ünden dolay isyân olarak isimlendirilmi tir. Bu

unutma ve yan lma ismeti nefyetmez ve ismet s fat yla çeli mez.

c- Bu k ssa, di er k ssalarda oldu u gibi müte âbih âyetler kapsam na girer.

Dolay yla müte âbih olan bu tür k ssalar zâhirine hamletmek mümkün de ildir.

244 A’râf, 7/19-23.
245 Tâhâ, 20/ 115-122.
246 Ahmet Mustafa el- Merâ î(1310/1892), Tefsîrü’l- Merâ î, C. I, bsy., M r: irketü ve Matbaatü Mustafa
el- Babil Halebî ve Evlâdihî, 1947, s. 90.
247 Bkz. Alâeddîn Ali b. Muhammed b. brâhîm el- Ba dâdî e ehir, bi’l-Hazin(v.725 /1340), Tefsîru’l-
Hâzin Lübâbi’t-Te’vîl bi Maâlimi’t-Tenzîl, C. I, 2.bs., M r: irketü ve Matbaatü Mustafa el- Babil
Halebî ve Evlâdihî, 1375/1955, s. 49.

47

Allah’a kar emrin sorumlulu unu yerine getirmek gerekir ya da halefin görü ü gibi

temsil bab r.

 mam Kurtubî’nin “el-Câmi’ li Ahkâmi’l-Kur’ân” adl eserinde “Andolsun ki biz

daha önce Âdem’den söz alm k, fakat 0 unuttu; biz onda yeterli bir kararl k

göremedik” 248 âyeti tefsir edilirken baz müfessirlerin görü leri aktar lm r. Kurtubî,

“fakat o unuttu” anlam ndaki lafz n tefsîri hususunda el-A’me ’den gelen farkl

rivâyetler oldu unu ifâde etmekle beraber, el-A’me ’in ya harfini sakin (fenesi)

okudu unu aktarm r. Bu okuyu a göre bu âyetin iki anlam oldu u ifâde edilmektedir.

Birinci anlam n terk etti mânâs nda oldu una dikkat çekilip, âyetin mânâs n ona

verilen emri terketti eklinde oldu u ifâde edilmi tir. Kurtubî, Mücâhid ve ço u

müfessirin bu mânây kabul etti ini aktarm r. Kur’ân’daki u âyet-i kerîme de buna

delil gösterilmi tir. “Onlar Allah’ unuttular. Allah da onlar unuttu.’’ 249 Bu âyetin

anlam n terk etti mânâs nda oldu u ifâde edilmi tir.

 kinci anlam ise, Kurtubî’nin, bn Abbâs’dan aktard na göre, buradaki unutmak

nisyândan gelmi olup, insan kelimesinin’de bu kelimeden geldi i ifâde edilmi tir.

Buna göre âyetin mânâs , Allah ona emir verip vahyetmi oldu u halde o bu emri

unutmu tur, eklindedir. Kurtubî’nin vermi oldu u bilgiye göre, bn Zeyd, unutman n

ve yan lman n sorumluluk gerektirip gerektirmedi i hususu üzerinde dururken “her ne

kadar bu gün unutman n ve yan lman n sorumlulu u bizden kald lsa da, o zaman Hz.

Âdem (a.s) unutma ve yan lmadan sorumlu tutulmu olmas gerekmektedir.” görü ünü

savunmu tur. Buna ba olarak bn Zeyd, Hz. Âdem’in (a.s) kendisine verilen vahyi

unuttu unu, e er kararl olsayd iblise itâat etmeyece ini ifâde etmi tir. 250

 Kurtubî, ahdetmek, vasiyet etmek, emretmek; unutmak, terk etmek anlam nda

oldu unu ifâde edip, nisyân n hat rlamamak ve yan lmak anlam nda kullan lmas n

mümkün olmad , unutan n ceza görmesinin söz konusu olmad , Hz. Âdem’in

248 Tâhâ, 20/ 115.
249 Tevbe, 9/67.
250 Ebû Abdallah Muhammed b. Ahmed el-Ensârî el- Kurtubî, el-Câmi’ li Ahkâmi’l- Kur’ân,(Thk.: Salim
Mustafa el-Bedri) , C. XI, 2.bs. Beyrut: Dârü’l-Kutübü’l- lmiyye, 1988, s. 166; Bkz.Kâdî Muhammed b. Ali

evkânî(v. 1250/1834), Fethu’l-Kadîr, C. III, bsy., byy., Dârü’l- Vefâi’l- Mensûra,1997, s.533; Ebû
Muhammed Hüseyin b. Mesud el- Begavî(v.516/1122), Meâlimü’t-Tenzîl, C. V, bsy., Riyat: Dâru Taybe,
1993, s. 297-298.

48

(a.s) yapm oldu u bu olaydan dolay Allah taraf ndan cezaland ld ifâde

etmi tir.251

 Kurtubî’nin nakletti ine göre, bn Abbâs ve Atiye el-Avfî öyle demi tir: Hz Âdem

(a.s) kendisine verilen emre riâyet konusunda korunmad . Yani Allah’ n kendisine

nehyetti i eyi iyice h fzetmedi, bellemedi ve istidlâli terk etmek suretiyle bununla

alakal bilgiyi elden kaç rd . Çünkü iblis ona öyle demi ti: E er sen bu meyveden

yersen, cennette ebedî kal rs n. Bu söylendi i zaman muayyen bir a ac göstermi ti. Hz.

Âdem ona itaat etmedi. Bu sefer yasa n genel çerçevesine giren o a ac n benzeri bir

ba ka a açtan yemeye ça rd . Hâlbuki bu durumda onun delil kullanmas gerekirdi,

fakat o bunu yapmad . Di er a ac n yasa n kapsam na girmedi ini zannetti, te’vîlde

bulunarak ondan yedi. Bir i in masiyet oldu unu bilerek bir i i yapan kimse unutmu

say lamaz. bn Atiye’nin Hz. Âdem’e isnat edilen bu isyân n, Allah’ inkâr eden

kâfirlerin durumuyla benzerlik göstermedi ini ifâde etti ini evkânî nakletmi tir. 252

 “Biz onu azimli bulmad k” lafz tefsir edenlerden bn Zeyd “Azîm” Allah’ n

emrini korumak, ed- Dahhâk bir i te kararl olmak, bn Keysân ise biz bu konuda onda

srar da görmedik, günah’a tekrar dönmeyi içinden saklad da görmedik diye mânâ

verdiklerini Kurtubî aktarm r. 253

 Kurtubî, ço unlu un görü ünün u ekilde oldu unu ifâde etmi tir: Bütün

peygamberler azîm sahibidir. E er i ledi i günah sebebiyle Hz. Âdem (a.s) azîm sahibi

peygamberler aras ndan ç kacak olursa Hz. Yahyâ(a.s) d nda bütün peygamberlerin

bunun d na ç kmas gerekir.254 Nitekim haberde öyle buyrulmu tur: “Zekeriyâ o lu

Yahyâ d nda hata etmemi yahut günah i lemeyi içinden geçirmemi hiçbir

peygamber yoktur.” 255

251 Kurtubî, age., C. XI, s. 167.
252 Kurtubî, age., C. XI, s. 167; Bkz. Ebû Cafer Muhammed b. Hasan et- Tûsî(v.460/1067), et- T byân fî
Tefsîr’il- Kur’ân, C. VII, bsy., Beyrut: Dârü hyâ’üt- Terâs’il- Arabî, Ts., s. 160-163; evkânî, age., C.III, s.
533.
253 Kurtubî, age., C.XI, s. 167.
254 Kurtubî, age., C.XI, s. 167.
255 Ebû AbdullahHâkim en-Neysâburî(v. 405/1014), el-Müstedrek Ale’s-Sahîhayn, C. II, bsy., Beyrut:
Dâru’l-Marife, Ts., s. 591.

49

 Kurtubî, “Âdem Rabbi’nin emrine kar geldi” 256 âyeti üzerinde yo unla an

muteahhir âlimlerin genel olarak bu âyeti u ekilde de erlendirdiklerini aktarmaktad r:

Müteahhir âlimlerden biri olan bn Arabî’nin bu isyân (A açtan yemek) Allah’a kar

ilk isyân olarak de erlendirdi ini Kurtubî nakletmektedir. evkânî, bn Arabî’nin bu ilk

isyând r, görü ünü nakletmekle beraber buna ilâve olarak, Allah Hz. Âdem (a.s)

hakk nda bize isyân etti ine dair haber vermi tir. Bu haber vermeden sonra bu âyeti

farkl farkl yorumlamak kimseye câiz de ildir, dedi ini ifâde etmi tir. evkânî’nin

kendisi de Allah “Âdem Rabinin emrine kar geldi” demi tir ve olay bitmi tir, eklinde

görü beyan edip, “iyilerin hasenât , mukarrabînin seyyiât r” sözüne at fta bulunarak

bu hadiseyi peygamberlerin konumunu temel alarak de erlendirmi tir. 257 Yüce Allah

baz peygamberlerden baz günahlar sad r oldu unu haber vermi , bu günahlar

kendilerine isnat etmi , bundan dolay onlara serzeni te bulunmu , bizzat kendileri de

bu günahlardan dolay tevbe edip, ma firet istemi lerdir. Onlar n günah i ledi ini ifâde

eden âyetlerin her ne kadar te’vîli mümkün olsa da, yap lan bu te’vîller kabul

görmemi tir. Ancak peygamberlerin Kur’ân’da ifâde edilen günahlar onlar n

mevkîlerini dü ürecek konumda de ildir. Onlardan sad r olan bu hususlar çok nadiren

meydana gelmi olup, ya hata ya da yan lma yoluyla sad r olmu tur. Yahut içtihât hatas

sonucu bu hadiseler sad r olmu tur. Onlardan sad r olan bu hususlar ba kalar na nispetle

hasenâtt r. Ancak kendilerine, üstün mevkîlerine, de erlerine nispetle seyyiâttir. Bundan

dolay peygamberler emniyet alt nda olduklar , kendilerine eman verildi ini, esenli e

kavu acaklar bilmelerine ra men k yamet gününde cezâ görme ihtimalinden dolay

günahlardan çekinmi lerdir. Her ne kadar baz âyetler, onlar n bir tak m günah

lemelerine tan kl k etse de bu onlar n mevkîlerini ihlal etmez ve alçatmaz. Çünkü yüce

Allah onlar n bu hatalar telafi etme imkân vermi , onlar seçmi , onlar do ru yola

iletmi , onlar övmü , onlar tertemiz edip ar nd rm , seçip be enmi tir. Kurtubî, Hz.

Âdem’in (a.s) masumiyeti ile ilgili olarak “ Sonra rabbi onu seçkin k ld ve do ru yola

iletti”258 âyetini delîl göstererek onun i lemi oldu u günah n nübüvvet öncesinde

oldu unu ifâde etmi olup, peygamberlerin nübüvvet öncesi günah i leyebilece ini

söylemi tir. Bu âyetteki “seçkin k lma ve do ru yola iletme” lafz n, nübüvvete i aret

256 Tâhâ, 20/ 121.
257 Kurtubî, age., C. I, s. 209- 212; evkânî, age., C. III, s. 534.
258 Tâhâ, 20/ 122.

50

etti ini, bu lafz n, günah i leme lafz ndan sonra gelmesinden dolay , günah n nübüvvet

öncesi döneme ait oldu unu ifâde etmi tir.

 bn Fûrak’ n da bu görü ü benimsedi ini evkânî nakletmi tir. 259

 Râzî “ u a aca yakla may n, yoksa zâlimlerden olursunuz” 260 âyetini tefsir ederken

bu âyetteki nehyin tahrîm mi yoksa tenzîh mi oldu u hususundaki görü leri

aktarmaktad r. Nehyin tenzîh oldu unu savunanlar Hz. Âdem’in (a.s) günah n

niteli inin evlâ olan terk etme eklinde oldu unu ifâde etmektedirler.

 Nehyin tahrîm için oldu unu savunanlar görü lerini üç ekilde ifâde etmektedirler.

Bu görü ler u ekildedir:

 a-“Temizlenmedikleri müddetçe onlara yakla may n”261 âyeti ile “Yetimlerin

mallar na, ancak güzel bir ekilde yakla n”262 âyeti nas l tahrîm ifâde ediyorsa “ u

aca yakla may n…” âyeti de tahrîm ifâde eder diyerek k yâs yolunu

benimsemi lerdir.

 b-“Sonra zâlimlerden olursunuz”263 âyetinin mânâs , e er siz o a açtan yerseniz

nefsine zulmetmi olursunuz eklindedir. Bu âyetin tenzîh ifâde etti ini iddia edenler

“rabbimiz biz nefislerimize zulmettik”264 âyetini görmezler mi? demek suretiyle bu

âyetin tahrîm ifâde etti ini ileri sürmü lerdir.

c-Bu nehiy âyet tenzîh ifâde etseydi yapt ndan dolay Hz. Âdem (a.s) cennetten

kar lmazd ve tevbe de etmezdi.

 Peygamberlerin masum olduklar savunan ve bu nehyin tenzîh ifâde etti ini iddia

eden Râzî yukar daki görü leri öyle cevaplamaktad r:

 Râzî, nehiy her ne kadar tenzîh ifâde etse de ayr bir delilden ötürü bazen tahrîme

hamledilebilir, der.

259 Kurtubî, age., C. XI, s. 169; Bkz. evkânî, age., C.III, s. 534.
260 Bakara, 2/ 35.
261 Bakara, 2/222.
262 srâ, 17/34.
263 Bakara, 2/ 35.
264 A’râf, 7/ 23.

51

 Râzî, ikinci maddeye itiraz etmektedir. “Sonra zâlimlerden olursunuz”265 âyetinin

mânâs , evlâ olan terk etmenizden dolay nefislerinize zulmedenlerden olursunuz,

demektir. Onlar n kendilerine zulmetmeleri, susamayacaklar , ac kmayacaklar ,

Güne ’in yla yan p kavrulmayacaklar , üryan olmayacaklar cennetten kendileri

için bunlar n hiç birisinin bulunmayaca bir yere yani yeryüzüne ç kar lacaklar ndan

dolay r. Hulâsâ onlar n yapt hatan n onlar cennetteki nimetlerden mahrum etmesi,

kendilerine zulmetme olarak telakkî edilmi tir. Üçüncü maddeye, onlar n cennetten

kar lmas tahrîm için de ildir demek suretiyle itiraz etmi tir. “Bu a aca yakla may n”

âyeti z mnî mânâs itibariyle yememeyi ifâde eder. Bu görü ün zay f oldu u

zikredilmi tir. Çünkü yakla lmas ndan nehyetmek, yenilmesinden nehyedilmeyi ifâde

etmez. Ço u kez nehyedilen eye yakla lmamada kurtulu vard r. öyleki; bu nehiy

yakla lmaya hamledilirse onu yemesi ona câiz olur. Bunun tam aksine zâhirî

yakla lmaktan nehyi içine al r. Yenilmesinden nehyedilmeye gelince “a açtan

tatt klar nda onlar n avret mahalleri göründü”266 ve “onu diledi iniz yerinden bolca

yiyin”267 âyetleri yenilmesinden nehy gibi olmu tur. 268

 Râzî, Peygamberlerin masum olmad klar iddia edenlerin, Hz. Âdem (a.s)

ssas na yedi delîl getirerek muhalefetlerini dillendirdiklerini aktarm r. Onlar n

delilleri u ekildedir:

a- Onlar “Âdem âsî oldu ve azd ”269 âyetini delîl getirerek âsî olan n büyük günah

lemesi gerekir, demi lerdir. ki sebepten dolay âsî’nin büyük günah sahibi oldu u

ifâde edilmi tir. Birincisi, vahiy âsî’nin cezaland lmas gerekti ini ifâde eder. Yüce

Allah, “Kim Allah ve Rasûlüne isyân ederse, üphesiz onun için cehennem ate i vard r”
270 buyurmu tur. kincisi, âsî kelimesi, k namay gerektirir. Dolay yla büyük günah

sahiplerini ihtivâ eder.

b- Onlar, Hz. Âdem (a.s) k ssas delîl getirerek onun azm oldu unu savunurlar.

Gayy (azmak) rü d’ün (do ruyu bulma) z dd r. Allah Teâlâ, “do ruluk azg nl ktan

265 Bakara, 2/ 35.
266 A’râf, 7/22.
267 A’râf, 7/19.
268er- Râzî(v. 604), age., C.III, 1.bs., Beyrut: Dâru’l-Fikr, 1401/1981, s.5; Bkz.Vehbi Efendi, age,, C. I, s. 101.
269 Bakara, 2/ 35.
270 Cin, 72 / 23.

52

ayr lm r” 271 buyurmu tur. Bu âyet gayy’ n rü d’ün z dd oldu unu net bir ekilde

ortaya koymu tur.

 c- Hz. Âdem (a.s) tevbe etmi tir. Tevbe eden günahkârl ndan dolay tevbe eder.

Tevbe hususu u âyette aç kça ifâde edilmi tir: “Derken Âdem Rabbinden baz

kelimeleri ald ve bu kelimelerle tevbe etti.” 272 ve “sonra Rabbi onu seçti ve tevbesini

kabul etti”273 âyetleri tevbe etmesinden dolay günahkârl ifâde eder. Hz Âdem’in

(a.s) tevbe etmesi, i ledi i günaha pi manl ifâde eder. Pi manl k ise, günah

ledi ine i aret eder ve günah i ledi ini haber verir. Verdi i haber yalan ise, yalan

söyledi inden dolay günah i lemi olur. Do ru söylüyorsa tevbe etmek ve pi manl k

hissetmek suretiyle günah itiraf etmi olur.

 d- Hz. Âdem (a.s) “Ben size o a ac yasaklamad m m ?” 274 ve “Ve bu a aca

yakla may n”275 âyetlerinde belirtilen kendisine yasaklanan eyi i lemi tir. Yasak olan

eyin kendisinden sad r olmas günaha irtikâp etti ine i aret eder.

 e- Yüce Allah “Yoksa zâlimlerden olursunuz”276 eklindeki hitab na kar k Hz.

Âdem (a.s) kendisine yasaklanan eylemi îfâ ettikten sonra yapt günahtan pi manl k

duyarak kendi kendine “Ey Rabbimiz biz nefsimize zulmettik’’277 diyerek kendini zâlim

olarak nitelendirmi tir. “Allah’ n laneti zâlimlerin üzerinedir”278 âyeti zâlimlerin lanete

müstahak oldu unu, lanete müstahak olan n ise günahkâr oldu una i aret eder.

 f- Hz. Âdem (a.s) “E er bizi ba lamaz ve merhamet etmezsen hüsrâna

rayanlardan oluruz”279 âyetiyle hüsrâna u rayaca itiraf etmi tir. Bu itiraf ise

büyük günah i ledi ine i aret eder.

 g- Hz. Âdem’e (a.s) eytan’ n vesvese vermesi ve onun aya kayd rmas na ceza

olarak onun cennetten ç kar lmas büyük günah sahibi oldu una i aret eder.

271 Bakara, 2/ 256.
272 Bakara, 2/ 37.
273 Tâhâ, 20/ 122.
274 A’râf, 7/ 22.
275 Bakara, 2/ 35.
276 Bakara, 2/ 35.
277 A’râf, 7/ 23.
278 Hûd, 11 / 18.
279 A’râf, 7/ 23.

53

 Hz. Âdem’in (a.s) günaha irtikâp etmekten masum olmad savunanlar, yukar da

ki istidlâllerin büyük günah i ledi ine delâlet etmedi i farz edilse bile bu istidlâllerin

toplam n bir eye delâlet etmesinin mümkün oldu una i aret etmi lerdir. Yani bu

deliller tek ba na bir ey ifâde etmedi i farz edilse de bir bütün olarak büyük günah

ledi i sonucuna götürür. 280

 Râzî yukar da belirtilen delillerde dile getirilen bu hususlar n tamam nübüvvet

öncesinde oldu undan aleyhimize delil te kil etmez diyerek cevap veriyor ve

devam nda nübüvvet öncesi de peygamberlerin masum oldu unu savunanlar n görü ünü

aktar yor. Bu görü ler u ekildedir:

 a- syân; emre muhalefet anlam na gelir. Emir ise bazen vâcip, bazen de nedb ifâde

eder. Hz. Âdem’e (a.s) isyân isminin yak lmas , vâcibi terk etti inden de il

mendûbu terk etti i içindir. Bu aynen filancan n o luna bir konuda i arette bulunmas ,

lunun onu yapmayarak isyân etmesine ya da doktorun hastas na ilaç içmesini

emretmesi neticesinde hastan n ilac içmeyerek doktora isyân etmesine benzer. Hastan n

ilaç içmemesi kendisine zarar verir. Doktorun emri ise mecbûriyet ifâde etmez.

Peygamberlerin masumiyetine muhâlif olanlar, Kur’ân’ n zâhirî ifâdesi âsî’nin azab

hak etti ine i aret ediyor. Bu da âsî ad n sadece vâcibi terk edene verilmesini mecbûrî

yor. Ayr ca âsî isminin k namay ifâde etti ini belirtmi tik. Bu da unu gösteriyor ki

bu isim vâcibi terk edeni ihtivâ eder. Mendûbu terk eden âsî olarak isimlendirilseydi

bütün peygamberler âsî olarak nitelendirilirdi. Çünkü peygamberler mendûbun

terkinden hâlî olamazlar, görü ünü ortaya koyarlarsa, onlara cevab z öyle olur;

“Mendûbu terk eden âsîdir” sözü mecaz ifâde eder. Buna göre asl olan böyle bir

durumun olmad r.

 “filanca o luna bir konuda i arette bulunup, o lunun o i yapmayarak isyân etmesi”

hususuna gelince, Araplarda böyle bir cümle kuruldu una dair herhangi bilgi yoktur.

Böyle bir bilgi olsa da onlar bu tabiri kar taraf n bir i i mutlaka yapaca ve ihmal

etmeyece i zaman kullan rlar. Bu durumda vâcip hâs l olmasa da îcap hâs l olur. Bu da

âsî lafz n îcap tahakkuk etti inde kullan ld gösterir. Allah taraf ndan vâkî olan

îcap vücûdu gerektirir. Dolay yla Hz. Âdem’in (a.s) âsî olarak nitelendirilmesi vâcibi

280 Râzî, age., C. XXII, s. 127,128.

54

terk etmesindendir. Peygamberlerin masum olmad iddia edenlerin bu istidlâllerine

peygamberlerin do tan itibaren masum oldu unu savunanlar ya cevap vermemi ler ya

da Râzî bu hususta bilgi vermemi tir.

 b- Hz Âdem (a.s) tevbe etmi tir. Peygamberlere küçük günah câiz görenler, büyük

günah i lendi inde tevbe gerekli oldu u gibi küçük günah i lendi inde de gereklidir.

Küçük günah i leyen kimse tevbe etmedi i zaman günah nda srar etmi olur. Bu srar

neticesinde küçük günah büyük günaha dönü ür.

 Peygamberlere küçük günah câiz görmeyenler, hiç günah i lemeyenlerde tevbe

eder, tevbe etmek güzel bir haslettir. Tevbe etmek kendini tamamen Allah’a vermeyi

ifâde eder. Biz de Allah’a “Ya Rabbi bizi tevbekârlardan k l” diye duâ etmez miyiz?

derler. 281 bn Teymiyye, bu konuda peygamberler, derecelerini yükseltmek ve

iyiliklerini ço altmak için tevbe ederler. Tevbe etmek bir noksanl k de il, bilakis en

üstün mükemmeliyeti ifâde eder. Bundan dolay tevbe her mahlûkata vâciptir. Tevbe

eden kimse, tevbe ettikten sonra günah i ledi i an n öncesinden daha faziletli hale gelir.

Yani tevbe ki inin Allah kat ndaki de erini yükseltir. Nitekim ensâr ve muhâcirler

vahiyden önce hem büyük günah i liyorlard hem de kâfir toplulu u içerisindeydi.

Vahiy geldikten sonra tevbe edip, müslüman oldular ve gelmi geçmi en üstün ümmet

olmaya nâil oldular. Onlar n tevbesi, önceki durumlar ndan daha faziletli olmalar na

vesîle oldu. O halde tevbe ki inin fazîletini art rmaktad r. Bundan dolay bütün

peygamberler dâima tevbe etmi lerdir. Nitekim peygamber efendimiz; “Yâ rabbi! Do u

ile bat ’y birbirinden uzakla rd n gibi benimle hatalar uzakla r. Beyaz elbiseyi

kirden temizledi in gibi beni hatalar mdan temizle, Allah m! Beni hatalar mdan kar,

dolu ve so uk ile temizle, beni y ka.”282 diye duâ etmi tir, diyerek peygamberlerin

büyük ve küçük günahlardan masum oldu unu ifâde etmi tir. 283

 c-Yasa n çi nenmesi hususuna gelince, yasa n çi nenmesi sadece tahrîm için

de il, tahrîmle tenzîh aras nda mü terek bir olayd r. Buradaki yasaklama ilgili olan

281 Râzî, age., C. XXI, s. 128; smetü’l- Enbiyâ, 1.bs. Kahire: 1406/1986, s.52; Bkz. Tûsî, age., C.VII, s. 160-
163.
282 Buhârî, Ezân, Bab. 89.
283 Takiyyuddin Ahmet b. Abdulhalim bn Teymiyye(v. 728/1328), et-Tefsîrü’l- Kebîr, C.IV , bsy., Beyrut:
Dârü’l- Kütüb’il- lmiyye, Ts., s. 284-287; Bkz. Tûsî, age., C.I, s.169-171.

55

olay n yap lmas ndan, yap lmamas n a r basmas r. Yap lmas azab gerektirir mi?

diye sorulursa, bu husus lafz n mefhûmu d ndad r. Durum böyle olunca delillendirme

dü er. Yasa n tahrîm için oldu u farz edilse bile “fakat unuttu. Onu azimli bulmad k.”
284 âyeti unutarak i ledi ini gösterir. Böyle durumlarda i lenen günah, günah olarak

de erlendirilmez. Unutandan sorumluluk kalkar.

 d- “Rabbinizin bu a ac size yasaklamas melek olman engellemek içindir”285 ve

“Do rusu ben size ö üt verenlerdenim diye yemin etti”286 âyetleri unutma olay n

olmad na i aret etmektedir. Unutmu olsayd böyle sert bir kar k görmezdi ve âsî

olarak nitelendirilmezdi. Çünkü Yüce Allah “Allah hiç kimseye gücünün yetece inden

fazla yük yüklemez”287 buyurmu tur. Bütün bunlar unutmad gösterir diyerek

unutma hadisesine kar ç kanlar n kendi mant klar na göre hakl oldu unu Râzî ifâde

etmektedir. 288 Di er taraftan Râzî, sert bir kar , âsî olarak nitelenmeyi ve Hz.

Âdem’in (a.s) azarlanmas sadece unutma sebeplerinin korunmad na ba lam ve

unutman n bu çe it sorumlulu unun bütün müslümanlardan kald ld , sadece yüce

bir erefe nâil olmalar ndan dolay bu sorumlulu un peygamberlerden kald lmad

ifâde etmi tir. Ve hemen ard ndan bu görü ü istidlâl etmek için u âyetleri aktarm r:

“Ey Peygamberin han mlar , siz di er kad nlardan herhangi birisi gibi de ilsiniz”289,

“Sizden kim apaç k bir terbiyesizlik yaparsa, ona iki kat azap verilir.” 290 Bu âyetlerin

hemen pe inden u hadisleri delil göstermi tir: “ nsanlar n en iddetli imtihan edilenleri

peygamberlerdir. Daha sonra veliler, sonra da s ras yla onlara daha yak n olanlar n

imtihanlar gelir”291, “Ben, sizden iki ki inin çekti i zd rab n toplam kadar zd rap

(elem) çekiyorum.”292 Peygamberlerin durumlar n yüceli i, makamlar n yüksekli i

ba kalar n sorumlu olmad eylerden sorumlu tutulmalar yeterli sebep say r m ?

sorusunu, Râzî, sen iyilerin hasenât n mukarreb (Allah’a çok yak n) kullar n

seyyiâti say ld duymad n m ? diyerek cevaplam r. Râzî görü ünü öyle

284 Tâhâ, 20/ 115.
285 Tâhâ, 20/ 120.
286 A’raf, 7/ 21.
287 Bakara, 2/ 286.
288 Râzî, smetü’l- Enbiyâ, s. 52.
289 Ahzab, 33 / 32.
290 Ahzab, 33 / 30.
291 bn Mâce Hâf z Ebî Abdallah Muhammed b. Yezid el-Kazvînî (v. 273/886), Sünen, bsy., stanbul: Ça
Yay., 1401/1981, Fiten, 23.
292 Müslim, Birr, 4,5 .

56

özetlemi tir; Hz. Âdem’in (a.s) hatas , küçük günah da olsa, Hz. Âdem’in (a.s) an na

nispetle büyük olarak telakkî edildi i için Yüce Allah taraf ndan isyân olarak

zikredilmi tir. Hakikatte isyân yok belki içtihât hatas olarak telakkî edilir. Çünkü bütün

peygamberler isyândan masumdur. 293 Mehmet Vehbi Efendi, Peygamberlerden hem

îtikâtte hem de tebli de günah’ n sad r olmad ifâde etmekle birlikte, onlardan

kasten ve sehven de günah sad r olmaz, ancak, emr-i fetvâda sehven hata sad r olsa da

derhal hakîkat kendilerine vahyolunur. Bu hususta ulamân n ittifâk oldu u beyan

edilmi tir. 294 Ayr ca Râzî, bn Abbâs’ n bu husustaki görü ünü u ekilde aktarm r:

“ bn Abbâs’tan, Hz. Âdem’in (a.s) bu fiili kasten yapt gösteren rivâyet gelmi tir.

Çünkü bn Abbâs öyle demi tir. Onlar o a açtan yiyip, edep yerleri aç nca, Hz. Âdem

(a.s) cennetten ç kmak istedi de onu cennet a açlar ndan bir a aç tuttu ve b rakmad .

Cenâb- Allah ona ‘Benden mi kaç yorsun?’ diye nidâ etti. Bunun üzerine Hz. Âdem

(a.s) ‘ Hay r yâ Rabbi senden utan yorum’ dedi. Cenâb- Hakk da ‘Cennetten sana

verdiklerim aras nda, haram k ld klar mdan daha fazlas yok muydu?’ buyurunca, O:

‘Evet yâ Rabbi! Fakat ben senin izzetine yemin ederim ki sana yalan yere yemin eden

hiç kimse görmemi tim.’ (Onun için eytan n yeminine kand m) dedi. Cenâb- Allah da:

zzetime yemin ederim ki seni o cennetten indirece im, sonra sen ancak s nt ile

ya ayacaks n’ dedi.” 295 Râzî, unutma ve bn Abbâs’dan gelen rivâyetle ilgili hususlar

u ekilde tenkît etmi tir: “Biz Hz. Âdem (a.s) ve Hz. Havvâ’n n (r.a) iblisin bu sözüne

inan p tasdik etmi olduklar kabul etmiyoruz. Çünkü Onlar, iblisi tasdik etmi

olsalard , onlar n bu husustaki günahlar , o a açtan yemeleri günah ndan daha büyük

olurdu. Zira eytan, onlara ‘ Rabbiniz sizi a açtan ancak iki melek olursunuz veya

ebedi kimselerden olursunuz diye nehyetmi tir’ 296 diyerek, onlara Allah hakk nda su-i

zann telkin etti. Ve onlar emr-i ilâhîye uymamaya, hükmüne raz olmamaya,

kendisinin o hususta onlar n iyili ini istedi ine inanmalar na ve Allah Teâlâ’n n ise

onlar – hâ â- aldatt na inanmaya te vik etti. üphe yok ki bütün bunlar, a açtan

yemeden daha büyük günahlard r. Bu sebeple bu husustaki k naman n daha iddetli

olmas gerekir. Keza Hz. Âdem (a.s), iblisin secde etme hususunda isyân , kendisine

bu zunu, Allah’ n verdi i nimetlerden dolay kendisine haset etti ini biliyordu. Ak ll

293 Râzî, age., C. III, s. 12-13; Hazin, age., C. IV, s. 284-285 ; Vehbi Efendi, age., C. I, s.101.
294 Vehbi Efendi, age., C. IV, s. 3356.
295 Râzî, age., C. III, s. 12-14.
296 A’râf, 7/ 20.

57

olan kimse için, bütün bu karînelere ra men, dü man n sözünü kabul etmesi nas l

dü ünülebilir? âyette, Hz. Âdem (a.s) ile Hz. Havvâ’n n (r.a), eytan n sözü esnas nda

veya daha sonra o fiili yapt klar na dair bir ey yer almam r. Yine Hz. Âdem’in (a.s),

iblisin kendisine dü man oldu unu bildi ini u âyet gösterir: “Hiç üphesiz ki bu (iblis)

senin de, e inin de dü man r. Binâenaleyh sak n sizi cennetten ç karmas n, sonra

zahmete dü ersiniz”297 bn Abbâs’tan gelen rivâyet edilen habere gelince bu, âhâd

olarak rivâyet edilmi bir haberdir. O halde o, Kur’ân’a nas l muaraza edebilir? 298

Râzî bu olay , içtihât hatas olarak telakkî eder. Çünkü “ u a aca yakla may n”

âyetindeki “ u” zamiri, ahsa i aret etti i gibi nev’ine de i aret edebilir. Hz Âdem (a.s)

yasaklanan a aca de il, nev’ine yakla 299 ve içtihâtta hata etmi tir. Teferruatta

yan lan müçtehit büyük günah sahibi olmaz eklinde îzâh etmi tir.

 Peygamberlere küçük günah câiz görenler, Yüce Allah’ n onu zâlim olarak

nitelendirme hususunu, küçük günah i leyen her nefis, her mükellef, kendi nefsinin

zâlimidir, eklinde de erlendirmi tir. Küçük günah câiz görmeyenler ise, daha iyiyi

terk etmenin zulüm oldu unu ifâde etmi lerdir. Daha iyiyi yaparak büyük sevab elde

etme imkân bulan kimse hiçbir sebep yokken böyle bir ans kaç rd takdirde kendi

kendinin zâlimi olur. Çünkü zulmün gerçek tan , bir eyi ait oldu u yere

koymamakt r. 300

 Âyet-i kerîmede Hz. Âdem’in (a.s) sadece söz konusu fiili i lemeye yöneldi i ifâde

edilmektedir ve bundan dolay cennetten ç kar ld na at fta bulunulmaktad r. Bu

cennetten ç kar lma olay bir ibret, d lama ve tahkir anlam na gelmez. Allah Teâlâ Hz.

Âdem’i (a.s) yeryüzünün halîfesi tayin etmi tir. Hz. Âdem’in (a.s) hem yarat gâyesi

yeryüzünün halîfesi olmas olacak hem de içine dü tü ü durum bir ceza ve tahkirin

neticesi olacak. Bu Yüce Allah’ n hikmetine terstir. Di er taraftan Hz. Âdem (a.s)

gerçekten âsî ve zâlim olsayd , “ Kim Allah ve Peygamberine ba kald rsa ona içinde

sonsuz ve temelli kalaca cehennem ate i vard r.” 301 Ve “ iyi bilin ki Allah’ n laneti

297 Tâhâ, 20/ 117.
298 Râzî, age., C. I, s. 209.
299 Kurtubî, age., C. I, s. 209; Bkz. Râzî, age., C. III, s. 13.
300 Râzî, age., C. III, s. 13; Vehbi Efendi, age., C. I, s. 102.
301 Cin, 72/ 23.

58

zâlimleredir…” 302 âyetlerine göre cehennem azab hak etmi olmas ve lanetlenmesi

gerekirdi. Yüce Allah, cehennem azab hak eden ve lanetlenen kimseye nübüvvet

görevi vermesi imkân dâhilinde de ildir. Kendisi cehennemi hak etmi olan kimse halka

nas l tebli de bulunabilir. Buna kim inan r. O halde âyetlerin te’vîl edilmesi

kaç lmazd r. 303

Baz lar , Hz. Adem’in(a.s) a aca kastî yakla zikretmi ler ve be görü beyan

etmi lerdir:

 a-Bu nehiy tahrîm ifâde eden de il, tenzîh ifâde eden nehiydir. Bununla alakal bilgi

önceden verilmi ti.

 b-Bu fiil Hz. Âdem’den (a.s) kas tl olarak sad r olmu tur. Hz. Âdem (a.s) o an

peygamber oldu u için bu eylemi yapmas büyük günah olarak telakkî edilmi tir.

 c-Hz. Âdem (a.s) bunu kas tl olarak yapt . Ancak o anda bu eylemi küçük günah

mertebesine indirecek korku ve ürperti içerisinde gerçekle tirdi. Böyle bir görü ün

tutarl bir taraf yoktur. Çünkü vâcibi terk eden ya da kendisine yasaklanm olan bir

eylemi yapan kimse o eylemi korku ve ürperti içerisinde gerçekle tirse de, o kimse

böyle bir eylemden dolay lanetlenmeyi, azarlanmay , ebedi ate te kal hak eden bir

âsî olarak telakkî edilir. ‘’Unuttu da, biz onda bir azim bulamad k’’304 âyeti

unutuldu unu ifâde etmi tir. O halde unutmak ile kastîlik birbirine ters dü er ve ikisi

aras nda z tl k vard r.

 d-Mu’tezilenin ço unlu u içtihât hatas demi tir. “Fakat bu a aca

yakla may n’’305âyetindeki “bu” zamiri bazen ahsa bazen de nev’ine i aret eder.

Mu’tezilenin ekseriyeti, bu görü lerine delîl olarak Hz Peygamberden rivâyet edilen u

hadisi aktarm r. Hz Peygamber (a.s) eline bir ipek ve bir alt n alarak “Bunlar

ümmetimin erkeklerine haram, kad nlar na ise helaldir.” Buradaki “bunlar” zamiri iki

eyin nev’ine i aret eder. Dolay yla Hz. Âdem kendisine yasak edilen a açtan de il de

onun benzeri a açtan yedi. Bu a ac n yasaklanan a aç olmad kanaatine sahip olarak

302 Hûd, 11/ 18.
303 Râzî, smet’ül- Enbiyâ, s.54.
304 Tâhâ, 20/ 115.
305 Bakara, 2/ 35.

59

ondan yedi. Hâlbuki “bu” zamiri o a ac n bütün nev’ine tekâbül ediyordu. 306 Ayr ca

Kurtubî, baz müfessirler’in, Hz. Âdem (a.s) ile Hz Havvâ (r.a) bu yasaklama eklinin

nedb ifâde etti ini zannederek bu a aca yakla söyledi ini, bizlere nakletmi tir. 307

e- Hz. Âdem (a.s) burada içtihât hatas yapt . Bu görü de içtihât hatas yapan n

ba lanm küçük günah i ledi inden dolay ceza ve laneti gerektirmedi inden tutarl

görülmemektedir. Râzî Mu’tezile’nin bu görü ünü u ekilde devam ettirdi ini ifâde

etmektedir.

 “Bu” zamiri dilin asl nda, haz r olan eye i aret eder. Haz r olan eyse ancak

muayyen oland r. Yani “bu” zamiri muayyen bir eye i aret eder. Bu duruma göre “bu”

zamirinin nev’e i aret edilmesi dilin asl na ayk r. Ayr ca cenâb- Allah’a i arette

bulunmas da câiz de ildir. Dolay yla Cenâb- Allah meleklerinin baz lar na muayyen

aca i arette bulunmalar emretmi olmas gerekir. Bu takdirde onun d ndakiler

nehiy d kalm olmas gerekir. te bu durum sabit olunca, müçtehid lafz hakîkatine

hamletmek mecburiyetindedir. Hz Âdem de (a.s) lafz hakîkatine hamledince olan oldu.

Zaten nev’ine hamletmesi de câiz olmazd . Bu görü u iki durumla te’kîd edilmektedir.

Birincisi, “O cennetten diledi iniz yerden bolca yiyiniz”308âyeti, delilin tahsîs etti i

hariç cennette bulunan eylerden tatmaya mezun oldu una i aret eder. kincisi ise, Ak l,

delilin tahsîs etti i ey hariç, bütün faydal eylerden istifâde etmenin mubah olmas

gerektirir. Tahsîs edici delil muayyen k sma delâlet eder. Bu da tahsîs edilen hariç, di er

açlardan faydalanman n mezun oldu unu gösterir. Bu sabit olunca Hz Âdem’in (a.s)

nanmas ve hatal oldu u kanaatine var lmas imkâns z görülmektedir. Yani buna göre

Hz. Âdem (a.s) hatal de il de içtihâd nda isâbet etmesi gerekir ki bu te’vîl de pek

makûl görülmemektedir.

 Farzedelim ki “Bu” zamiri, hem nev’e hem de ahsa delâlet etmektedir. Yüce Allah

“Bu” zamirden maksad n ah s de il de tür oldu una delâlet edecek ya da bunun yerine

geçecek herhangi bir ey birle tirmi midir? Birinci ihtimal söz konusu ise, Hz.

Âdem’in (a.s) anlama da kusurlu oldu unu ifâde etmek gerekir ki, bu da günah olarak

telakkî edilir. E er anlama da kusuru olmay p, bundan maksad n nev’ i oldu unu

306 Kurtubî, age., C. III, s. 209; Bkz. Râzî, age., C. III, s. 13.
307 Kurtubî, age., C. III, s. 210.
308 Bakara, 2/ 35.

60

anlad ysa, bu türden bir a aca yönelmesi de günah olmas gerekir. Bu da bilerek günaha

yönelmeyi ifâde eder.

 Peygamberlerin içtihât etmeleri câiz de ildir. çtihât zan ifâde eder. Dolay yla

peygamberlerin yakîn bilgiyi elde etme gücü varken zanna yönelmesi aklen de dinen de

câiz de ildir. Hz Âdem’in (a.s) içtihâda yönelmesi de günahd r.

 Yukar da ifâde edilene göre bu eylem ya kat’i ya da zannîdir. E er kat’i ise bunda

hata etmek büyük hata kabul edilir. E er bu zannî ise bizde “her müçtehit isâbet eder”

derse o zaman hiçbir müçtehit yan lmaz. E er biri isâbet eder, yan lansa ittifâkla mazur

kabul edilirse, bu kadarc k hata Hz Âdem’in (a.s) elbisesinin soyulmas na, cennetten

kar p yeryüzüne indirilmesine neden olur mu?

 Râzî yukar da ifâde edilenleri öyle de erlendirmi tir;

 “Bu” zamiri her ne kadar muayyen bir ahsa i aret etse de, yukar da ifâde edildi i

gibi bazen nev’e de i aret edebilir. Yüce Allah, ondan murad n tür oldu una delâlet

edecek eyi ona biti tirmi tir.

 Hz. Âdem’in (a.s) bu delili anlamada hata etmi olma ihtimaline gelince, Hz. Âdem

(a.s) belki hata etmi tir. öyle de erlendirilebilinir; Yüce Allah, kendisine o a ac

nehyetti inde delili anlam . Aradan uzun müddet geçince unuttu. Çünkü haberde Hz.

Âdem’in (a.s)uzun bir müddet cennette kald ve sonra cennetten ç kar ld

belirtilmi tir. çtihât meselesine gelince, burada Hz. Âdem’in (a.s) içtihât etti ini

savunmaya gerek yok. Çünkü Hz. Âdem (a.s) bu delili anlamada hata etse de ya da

delili anlasa da âyet sonradan unuttu unu aç klam r. Nehyin kat’î ya da zannî olmas

hususuna gelince, bu nehiy delâleti kat’î idi. Ancak Hz Âdem (a.s) onu unutunca, bu

unutma, günah n büyük say lmamas hususunda özür kabul edildi. Bu delâlet-i zannî

ise, di er müçtehitlere tekâbül etmeyen iddetli cezalar, buna tekâbül ediyordu. Çünkü o

müçtehitlerin içtihâtlar , ah slar n de mesiyle de ebiliyordu. Nitekim iddetli

cezalar ve cezalar n hafifletilmesi hususunda ümmet için mevzubahis olmayan eyler

Hz Peygamber için söz konusu idi. Bu meselenin ba ka bir îzâh tarz daha vard r.

“ikiniz bu a aca yakla may n” nehyi ayn anda ikisinin o a aca yakla mamas ifâde

61

edebilir. Tek ba lar na a aca yakla malar nda yasak yoktur. Hz. Âdem (a.s) bu meseleyi

böyle anlay p içtihât hatas yapm olabilir. 309

 8.2- Hz. Âdem’e(a.s) irk snad :

 8.2.1- Konu’yla lgili Ayetler:

 Râzî’nin nakletti ine göre bu hususa u âyet-i kerîme delîl gösterilmi tir:

 “Sizi bir tek candan (nefis) yaratan, kendisiyle mutlu olsun diye ondanda e ini

yaratan O’ dur. Erkek e ine yakla nca kad n hafif bir yük yüklenir, onu bir süre ta r;

hamileli i a rla nca rableri olan Allah’a u sözlerle yakar rlar: ‘Andolsun, bize

kusursuz bir çocuk verirsen kesinlikle ükredenlerden olaca z.’ Fakat Allah onlara

kusursuz bir çocuk verince Allah’ n kendilerine verdi i eyler hususunda ona ortak

ko arlar. Allah insanlar n ortak ko tu u eylerden münezzehtir. Onlar, kendileri de

yarat lm olup hiçbir eyi yaratmayan eyleri Allah’a ortak m ko uyorlar? Oysa bu

varl klar n ne onlara tapanlara yard dokunur ne de kendi kendilerine yard mc

olabilirler.” 310 Râzî’nin nakletti ine göre, Hz Âdem’e(a.s) irk isnad nda bulunanlar, bu

âyet-i kerîmedeki “bir nefis” kelimesinin Hz Âdem’e (a.s) isnat etti ini, “ondan

yarat lan e in” ise Hz Havvâ (r.a) oldu unu ileri sürmü lerdir. Onlara göre buradaki

“kendilerine verdi i ey hakk nda Allah’a ortak ko tular. Allah onlar n ortak ko tu u

eylerden yücedir.” 311 ayeti Hz. Havva’ya i aret etmektedir.

8.2.2- Ayetlere Genel Yakla mlar:

 Bu âyetin Hz. Âdem (a.s) ile Hz Havvâ’n n (r.a) irke dü tü üne i aret etti i

zikredilmi tir. Râzî, onlar n bu iddialar u rivâyeti delil göstererek devam ettirdi ini

ifâde etmektedir. Hz Havvâ’n n (r.a) hamileli i esnas nda eytan ona bir erkek çocu u

arzederek, çocu un oldu unda onun ya amas istiyorsan ad Abdülhâris koy diye

hitapta bulundu. Hâris eytan n ad yd . Hz Havvâ (r.a) eytan n bu telkinine uyup

çocu un ad Abdülhâris koydu. Bundan dolay Hz. Âdem(a.s) ve Hz. Havvâ (r.a)

309 Râzî, age., C. III, s. 13-14.
310 A’râf, 7/ 189-192.
311 A’râf, 7/ 190.

62

hakk nda Yüce Allah, “Kendilerine verdi i ey hakk nda Allah’a ortak ko tular”312

buyurdu.313 Abdullah Aydemir, bu konuyla alakal üç de ik nakli eserinde

zikretmi tir. Tirmîzî, Ahmet b. Hanbel, Taberî ve di er baz bilginlerden nakletti i bu

rivâyetin Hz. Peygambere ait olmad zikretmi tir. Tirmizî taraf ndan “ Hasendir.

Gariptir” tarz nda nitelenen bu rivâyetin ara rmac lar taraf ndan mevkûf olarak

zikredildi ini belirtmi tir. Bu rivâyetlerin Ka’bu’l-Ahbar, Vehb bn Münebbih gibi

sonradan müslüman olmu ve Ehli Kitaptan olan ki iler taraf ndan slâm’a sonradan

sokulmu bir srâiliyyât örne i oldu u nakledilmi tir. Özellikle Said bn Cübeyr ve

Suddî kanal yla nakledilen rivâyetlerin tam bir srâiliyyât oldu u belirtilmi tir. Çocu a

Abdulhâris isminin verilmesi i ine Hz. Âdem’in kar lmas k nanm r. Böyle bir

in aç k bir irk oldu u zikredilmi ve bir peygamberin böyle bir irke kar lmas n

imkâns zl vurgulanm r. Peygamberlere mahsus olan s fatlarla bu irk olay n

ba da lamayaca aç k bir ekilde ifâde edilmi tir.314 Râzî Hz. Âdem(a.s) ile Hz

Havvâ’ya (r.a) irk isnat edenlerin görü ve delillerini belirttikten sonra, onlara u

ekilde cevap vermi tir. Âyet-i kerîmede geçen “ bir nefis” lafz n Hz. Âdem’e (a.s)

nispet edildi ine dair hiçbir delil yoktur. Âyetteki hitap Kurey ’in Kusayy koluna aittir.

Buna göre anlam u ekildedir: Allah sizi Kusayy’ n bizzat kendisinden yaratt . Ondan

da huzur bulsun diye e ini varetti. Diledikleri sâlih evlad da kendilerine vermi ti. Allah

onlara dört çocuk verdi. Onlar da çocuklar n ad Abdülmenaf, Abdüluzza,

Abdülkusayy ve Abdüddar isimlerini verdiler ve Allah’ n kendilerine vermi oldu u bu

çocuklar hakk nda onlara bu isimleri (put isimleri) vermek suretiyle Allah’a ortak

ko tular. 315 Buradaki (yü rikûn) lafz Kusayy ve e i Minha’ya “onlar n ortak

ko tuklar ” cümlesindeki zamir ise, irk hususunda onlara tâbî olan zürriyetlerine ve bu

iki kabîle ve onlardan sonra gelenleri i aret etmektedir. Ayr ca Râzî, “onlar neyi ortak

312 A’râf, 7/ 190.
313 Bu rivâyet de ik nakillerle ve farkl anlat mla u kaynaklarda zikredilmi tir: et-Tirmîzî, Tefsir, 8;
Ahmet b. Hanbel, el-Müsned, C.V, s.11; et Taberî, Câmiu’l-Beyan an Te’vili Ayi’l-Kur’ân, C.IX,

r: Ahmet Muhammed akir Ne ri, 1373/1954, s. 146; Bkz. Aydemir, age., s. 35-37; Bkz. Ebû’l-A’la
el-Mevdûdî,,age., C.II, s.119.
314 et- Taberî,age., C.XIII, s. 307; Ebû Bekr Muhammed bn Abdillah bnü’l- Arabî(v. 543/1148),
Ahkâmü’l-Kur’ân, (Thk.: Ali Muhammed el-Becavî) C. III, M r:1378/1957,s. 809; Ebû Ali et-
Tabresi, (543/1148) Mecmeu’l-Beyan, C.II, Beyrut: 1379, s. 509, 510; Kurtubî, age., C. VII, s. 215;Bkz.
Aydemir, age., s. 35-37.
315 Râzî, age., C. XV, s. 87 ; Bkz. ez- Zemah erî, age., C. II, Kahire: Matbaatü’l- stikâme, , 1946, , s. 186-188;
Vehbi Efendi,age. , C. IV, s. 3352; evkânî, age., C. III, s. 393 ; Bkz. Süleymân Ate , age., C.III,
stanbul:Yeni Ufuklar Ne riyât, , 1989, s.430.

63

ko uyorlarsa Allah onlardan münezzehtir, yücedir”316 âyetinde ifâde edildi i gibi ortak

ko anlar n ikiden fazla oldu una i aret etmi tir.317 Asl nda bu âyet-i kerîme’nin putlar

Allah’a ortak ko anlara reddiye oldu unu318, bu âyette lanetlenmi iblis ile ilgili bir

husus geçmedi ine Râzî dikkat çekmi tir. Râzî bu konudaki görü lerini öyle devam

ettirmi tir; Bu Allah’a ortak ko ulandan kas t, iblis olsayd âyet-i kerîme “Hiçbir eyi

yaratmayan m ?” ortak ko uyorlar? 319 buyurur. “Hiçbir eyi yaratmayan eyi demezdi.

Yani “mâ” yerine “men” edat getirirdi. Ak ll varl klar “men” edat ile zikredilir. 320

Buna göre âyetin mânâs öyle olmaktad r: Hz. Âdem (a.s) ile Hz. Havvâ’ya (r.a)

istedikleri sâlih evlat yüce Allah taraf ndan verilince, o evlatlardan üreyen kâfir nesil

bunu Allah’tan ba kas na mal ettiler. Âyette bunlar n tesniye olarak zikredilmesinin

sebebi, erkek ve di i olmak üzere iki cins olmalar r. Râzî, yukar daki ifâde edilen

görü lere ilâveten ikinci olarak öyle demektedir, “bir nefisten kastedilen” Hz

Âdem’dir(a.s). Bu nefisten yüce Allah, Hz. Havvâ’y (r.a) yaratm r. Yüce Allah, daha

sonra Allah’tan birçok istekte bulunan, Allah’ n yüce zât na ortaklar ko an, Hz.

Âdem’in (a.s) mü rik evlad ndan özel bir ekilde bahsetmektedir. Elbette genel bir

ifâdeden sonra ismi zikredilenlerin bir bölümü özel bir ifâde tarz yla yeniden

zikredilebilir. Konu ma dilinde bunun birçok örne i vard r. “Sizi karada ve denizde

yürüten Allah’t r. Bulundu unuz gemi içindekileri güzel bir rüzgârla götürürken…” 321

âyetinde ba lang çta bütün yarat klar genel bir üslûpla zikredilirken âyetin sonunda özel

bir üslûp kullan lm r. Hz Âdem’e (a.s) nisbet edilen irke delîl gösterilen âyette

kullan lan usûl de aynen bu âyetteki gibidir.

 Râzî’nin dikkat çekti i, özellikle bilinmesi gerekti ini ifâde etti i di er bir husus

ise, yukar da zikredilen bu iki k, zikredilen bir eyin hemen ard ndan gelen zincirleme

kinâyelerinin bir bölümünün o zikredilene, bir bölümünün de ba ka bir eye

bölünmesini gerektirir. Bu durum nazm parçalayan bir faktör olarak kar za ç kar.

316 A’râf, 7/ 190.
317 Bkz. Râzî, age., C. XV., s. 91, 92; smetü’l-Enbiyâ, s.21; Kadi Beydâvî, Nasiruddin Ömer(v.
682/1284) Envâru’t-Tenzîl ve Esrâru’t-Te’vîl, C.I, stanbul: 1285h., s. 206; en-Nesefî,age., C.II, M r:
Ts. , s. 90; Ebû’s- Suud el- madi, (982/1574), âdü’l-Akl- Selîm ilâ Mezâye’l- Kitâbi’l-Kerîm, C.IV,

r, 1372/1952, s. 488.
318 Râzî, age., C.XV, s. 91, 92; Ebû Ali el-Fadl b. el-Hasan Bkz. et- Tabresi (548/1153) Mecmeu’l-Beyan
fi Tefsiri’l-Kur’ân, C.IV, Tahran, 1390h., s. 510
319 A’râf, 7/ 191.
320 Râzî, age., C. XV, s. 90.
321 Yûnus, 10/ 22.

64

Üçüncü olarak Râzî öyle demi tir: “onlar ortak ko tular” lafz nda ki (hû) zamiri,

Allah’a de il de çocu a i aret eder. Buna göre onlar, Allah’tan sâlih bir evlad de il,

sadece çocuk istediler. Bu aynen “sen benden bir dirhem istedin, ben o dirhemi verince,

ona bir ba kas kar rd n, yani ona ilâveten ba ka bir ey daha istedin” sözüne

benzer. Râzî, bu görü ü iki sebepten zay f olarak telakkî etmi tir. Birincisi, (lehû) deki

zamir çocu a aitse, ikincisi; “Allah, onlar n ortak ko tuklar ndan yücedir.” lâhî kelâm

öncesinden kopuk dü er. Bu da âyetin ahengini bozar. 322

 Râzî, Hz. Âdem’e (a.s) irk isnat edenlerin zikrettikleri rivâyetlerin zay f oldu unu

aret etmektedir. Bunun için de üç sebebe i aret eder.

 a- Bu rivâyet, nadir nakledilen rivâyettir. lmî planda kabul görecek nitelikte

de ildir.

 b- Burada iki ey söylenebilece ini zikreden Râzî, birinci olarak, Hz. Âdem (a.s) ile

Hz. Havvâ (r.a) çocu u iblisin yaratt na inan yorlar ya da inanm yorlar. Bu durumda

onlar, iblisin tanr oldu una inan yorlard ki bu mümkün de il, ak l sahibi olan kimse

buna inanmaz ve ihtimal vermez. Böyle bir ey söz konusu olsayd , Hz. Âdem’in(a.s)

yaratma da yoktan var etme de ve meydana getirme de, Allah’ n orta oldu una dair

hüküm ortaya ç kar ki bu da Hz Âdem’e (a.s) küfür isnat etmeyi gerektirir ki, akl

ba nda olan böyle bir isnatta bulunamaz. kinci kka göre, yani kendilerini eytan

yaratt na inanm yorlar, bu durumda küfür ve irk sonucu ç kmaz. Çocu un isminin

Abdülhâris konmas , Hâris’in kulu oldu u anlam na gelmez ve isimler sadece i aret ve

sembol ifâde eder. Dolay yla bundan küfür ve irk sonucu ç kmaz, diyor.

 c- Daha Hz. Âdem’in (a.s) yarat p, bütün meleklere ve eytana secde etme emri

verildi inden itibaren hamilelik an na kadar Hz. Âdem (a.s) ile iblis aras ndaki iddetli

dü manl k onun iblise aldanmas na engeldir. Bu olacak bir i de il, farzedelim ki Hz.

Âdem (a.s) peygamber de ildi, hatta müslüman da de ildi, lakin o ak ll bir insan da m

de ildi? Böyle bir durumu de il müslüman, akl ba nda olan bir insan dâhi kabul

etmeyece i görü ünü Râzî, mâm Hâf z Ebû Muhammed b. Hazm’ n ‘’el-Milel Ve’n-

Nihâl’’ adl eserinde nakletti ini aktarm r. bn Hazm, Hz Âdem’in (a.s) o luna

322 Râzî, age., C. XV, s.88-89; smet, s. 56.

65

Abdülhâris ismini verdi i yolundaki rivâyetlerin, dînî olmayan, hayâs z kimselerin

uydurdu u bir yalan oldu unu, zikretmi tir. bn Cerîr’in bu rivâyet konusunda icmâ

oldu unu iddia etmesine de rm olup, bn Cerîr için bu saçma görü üne bir tak m

saçma deliller getirdi inden Allah onu affetsin demi tir. 323 Râzî, “Yüce Allah Hz.

Âdem’e (a.s) bütün isimleri ö retmi ti”324 âyetini istidlâl göstererek Hz. Âdem’in (a.s)

engin bilgisiyle iblisi iyi tan , onun ad n hâris oldu unu çok iyi bildi ini ve bile

bile çocu una iblisin ismini vermesinin makûl olmad , ifâde etmi tir. 325Râzî, Hz.

Âdem’e (a.s) irk isnat edenlere cevap vermeye Kaffâl’ n görü lerini aktararak devam

etmektedir. Râzî’nin belirtti ine göre Kaffâl bu âyetin bir darb- mesel oldu unun ifâde

etmi tir. Allah bu âyetle unu îzâh ediyor; ben bir canl yaratt m ondan da kendinin e i

ve benzeri olan bir e yaratt m, kocas han bürüyüp, e i hamile kal nca, Allah’tan

düzgün bir evlat olmas dilediler. Allah da onlara sapasa lam evlat verince, Allah’ n

vermi oldu u ey hususunda Allah’a ortak ko tular. T pk tabiatç lar n dedi i gibi

tabiata, müneccimlerin dedi i gibi Y ld zlara, bazen de putperestlerin dedi i gibi putlara

ve ibâdet edilen heykellere mal ettiler. Daha sonra Yüce Allah “onlar neyi e

tutuyorlarsa Allah onlardan münezzehtir” buyurmu tur. Kaffâl’ n ifâde etti ine göre

Allah burada mü riklere darb- mesel getirerek kendinin onlar n ortak ko tu u tabiattan,

ld zlardan, putlardan ve heykellerden münezzeh oldu unu ifâde etmi tir. Kaffâl bu

âyet’in insanlar n ekserisinde vâkî olan halleri temsîl etti ini i aret edip bu âyet Hz.

Âdem (a.s) ile Hz. Havvâ(r.a) hakk nda olmad ifâde etmi tir. 326

 Râzî, bu âyet-i kerîmenin Hz. Âdem (a.s) k ssas anlatt kabul etsek de buna

birkaç îzâh getirilebilinece ini ifâde edip bu hususta öyle demi tir:

 a- “Fakat Allah onlara düzgün çocuk verince, bu çocuk hakk nda O’na e ler tutmaya

ba lad lar”327 ifâdesini, ho kar lamama ve uzak görme üslûbunda istifhâm mânâs nda

oldu unu Râzî ifâde etmi tir. Bunun îzâh , Allah onlara düzgün evlat verince, o evlat

hususunda Allah’a ortak m ko tular? Allah irk inanc nda olan ve Hz. Âdem’e (a.s) irk

isnat eden mü riklerin irkinden münezzehtir, eklindedir. Mehmet Vehbi Efendi,

323 Râzî, smetü’l- Enbiyâ, s. 56.
324 Bakara, 2/ 31.
325 Râzî, age., C. XV, s. 86; Bkz. age., s.56.
326Râzî, age.,C. XV, s. 86-87 ; Bkz. Vehbi efendi,age., C. I, s. 103.
327 A’râf, 7/ 190.

66

Mü rikler Hz. Âdem’e (a.s) irk isnat ettiler ve kendileri de Hz. Âdem’i (a.s) taklîd

ettiklerini ifâde edince Allah Teâlâ da Hz. Âdem (a.s) k ssas onlara hikâye etti. Ve

buyurdu ki, “ Hz. Âdem (a.s) ile Hz. Havvâ’ya (r.a) sâlih evlat verince Allah’ n verdi i

evlatta Allah’a ortak m ko tular?” mânâs nda oldu unu söylemi tir ve buradaki (onu

ortak ko tular) lafz istifhâm hemzesi, takdir ve inkâr içindir. Buna göre, mânâ Allah

onlara evlat verdi de Allah Teâlâ’ya irk mi ko tular? Onlarda irk gibi bir ey hâs l

olmad halde onlara irk mi isnat ediyorsunuz. Hz. Âdem’in (a.s) hâlini siz mi iyi

biliyorsunuz Yoksa Allah m iyi biliyor? eklinde oldu unu ifâde etmi tir. 328 Bunu bir

örnekle Râzî u ekilde îzâh etmi tir: Bir adam ba ka bir adam’a iyilikte bulunuyor. Bir

ba kas da iyilikte bulunan kimseye, sen ona iyilik ediyorsun ama o adam senin

hakk nda g ybet ediyor, seni k yor, sana kötülük yapmaya çal yor, denildi inde

iyilik yapan kimsenin “ben ona bunca iyilik yapay m, bunca nimet vereyim, o da bana

kalks n kötülük yaps n ve isyân etsin, bu olacak ey de il!” demesidir. te bu âyette de

durum böyledir.

 b- Râzî, bu k ssan n ba ndan sonuna kadar Hz. Âdem (a.s) ve Hz. Havvâ (r.a)

hakk nda oldu unu kabul edelim. “Fakat Allah onlara düzgün çocuk verince,

kendilerine verdi i bu çocuk hakk nda ona e ler edinmeye ba lad lar” âyetinin hâricinde

ortada mü kül bir durum söz konusu de ildir. Bu âyete gelince, buradaki (evlat) lafz

hazfedilmi , muzâfun ileyh olan (o ikisi) ifâdesi,(ceale) fiilinde muzâf yerine geçmi tir.

(kendilerine verdi inde) ifâdesi de böyledir. Bu âyetin mânâs , “o ikisinin evladlar

Allah’a irk ko maya ba lad lar” eklindedir. (kendilerine verdi inde) lafz n mânâs

da, o ikisinin evlatlar na verdi i eylerde, mânâs nda oldu unu ve bu durumu Râzî,

“Köy’e sor”329 âyetinin “köy halk na, ahalisine sor” mânâs nda oldu unu ifâde etmek

suretiyle, Hz Âdem’e (a.s) isnat edilen âyetle bu âyetin anlam bak ndan benzerlik

gösterdi ini ifâde etmi tir. Râzî, (ceale) filindeki tesniye zamirinin hikmeti nedir?

sorusuna ise, Hz Âdem’in (a.s) çocuklar erkek ve di i olmak üzere iki k md . Bu

tesniye den maksat, erkek ve di i çocuklar olup, bunlar iki s f ve iki çe it oldu undan

bunlardan bir yerde tensiye zamiri, ba ka yerde ço ul zamiri olarak bahsedilmi tir,

eklinde cevap vermi tir.

328 Vehbi Efendi, age., C. I, s. 102.
329 Yûsuf, 12/82.

67

 c- Râzî, (ceale)’deki tesniye zamirinin Hz. Âdem (a.s) ile Hz. Havvâ’ya (r.a) i aret

etti ini kabul edilmesi durumuna da farkl bir îzâh ekli getirmi tir. Râzîye göre, Allah

onlara düzgün evlat verince bu çocu u, Allah’a tâate ve onun hizmetine adamay

ahdetmi lerdi. Çocuk düzgün olunca onu bazen dünya i lerinde kullanmay 330, bazen de

onun Allah’a tâatte ve hizmette bulunmas istiyorlard . Bu durum, ancak, iyi kullar n

(ebrâr n) hasenât , mukarreb (Allah’a çok yak n kullar n) seyyiâti say r, eklinde îzâh

edilir. “Onlar neyi e tutuyorlarsa, Allah onlardan münezzeh ve yücedir” tabirinden

kastedilen u hadîs-i kudsînin ifâde etti i eyle îzâh edilir; “Ben irkten müsta nî

olanlar n, en beri ve en müsta nî olan m. Binâen aleyh, kim bir amel yapar ve o

amelde ba kas bana ortak ko arsa, ben onu irki ile ba ba a b rak m.” Bu hadîs-i

kudsînin bu âyetteki mü kili bertaraf etti ini Râzî, ifâde etmi tir.

 d- Hz. Âdem (a.s) ve Hz. Havvâ (r.a) el-Hâris ismiyle müsemmâ olan ahs n duâs

sebebiyle o çocu un, belâlardan, hastal klardan ve musîbetlerden uzak olaca na

inand klar için çocu una Abdülhâris ismini vermi tir. Bazen lütûfta bulunan kimsenin

kulu, kölesi vasf verilebilir. “Ben kendinden bir harf ö rendi im kimsenin kuluyum”

darb- mesel’i buna örnek gösterilebilinir. Bu kimse kendini, kendisine lütûfta

bulunan n kölesi, kulu olarak telakkî edebilir. Bu ise, Allah’ n memlûkü ve mahlûku

olmas aç ndan onun kulu olmas na zarar vermez. Daha önce ebrâr n hasenât n,

mukarreb kullar n seyyiât mesabesinde oldu unu ifâde etti ini, söyleyen Râzî, Hz

Âdem’in (a.s) mü terek bir laf z olan (abd) lafz ndaki mü terekli e tutundu unu ifâde

ederek sözlerine devam etmi , bu görü üne de âirin “Ben muhakkak ki nezdimde

ikamet etti i sürece, misâfirin kulu kölesiyim. Benim bundan sonrada bir köleye

benzemekten ba ka bir huyum yok” sözüyle delillendirmi tir. 331

 Sonuç olarak;

a-A’raf 7/ 189-190. âyetlerin Hz. Âdem ve Hz. Havvâ’ya i aret etti ini ve buna

ba olarak onlar n Allah’a irk ko tu unu savunanlar yan lm r. Bir peygamberin

330 Müslim, Zühd, 46.
331 Râzî, age., C. III, s. 88.

68

Allah’a irk ko mas asla dü ünülemez. slâm ümmeti nübüvvetten önce ve nübüvvetten

sonra peygamberlerin küfr ve irkten masum olduklar nda ittifâk etmi lerdir.332

b- Hz. Âdem ile Hz. Havvâ’n n eytana uyarak Allah’a ortak ko tuklar na dair

rivâyetlerin peygamberimize ait olmayan tam bir isrâiliyyât oldu u yukar da

aktar lm r. Âyette kastedilenin Hz. Âdem’in soyundan gelen mü rikler oldu u

nakledilmi tir.333

c- Âyette geçen “nefs-i vâhide” nekredir. Bu ferd-i münte ire delâlet eder. Bundan

dolay , her eyden önce insan türünün ba lang olan Âdem’in ahs için geçerli oldu u

kadar sonuç itibariyle muhataplar n s flar na göre zürriyet babas olan her ki i içinde

geçerlidir. Yani ifâde yaln zca geçmi zamandaki Âdem’i de il imdiki zamandaki

olaylar da tek tek içine al r.334

 Dolay yla k ssan n ba taraf Âdem ile Havvâ’n n bizzat ahs yla alakal iken sonu

evlatlar n irk halini tasvir etmektedir. Buradaki “nefs-i vâhide” den maksat Kurey ’in

atas olan Kusayy oldu u da zikredilmi tir ki bu da k ssan n Kurey mü riklerine i aret

etti ini göstermektedir.335

 9- HZ. NÛH’UN(A.S) MASUM YET

 Hz. Nûh’un masumiyeti’yle alakal olarak zikredilen, itab âyetlerinden biri olarak

telakkî edilen âyet öyledir: “Nûh bu arada rabbine yakar p ‘rabbim’ dedi. ‘o benim

kendi o lumdu, ailemden biriydi, ama senin verdi in söz, herkes için geçerli bir

gerçektir ve sen hüküm verenlerin en adaletlisi ve en güzel hüküm verensin’. Allah, Ey

Nûh! dedi. ‘o senin ailenden say lmazd ; çünkü iyi ve do ru olmayan bir ey olan

inanmamay tercih etti. Art k iç yüzünü bilmedi in bir eyi benden isteme!

Bilgisizlerden olmas n diye sana ö üt veriyorum.’”336 Bu âyeti dikkate alan ismetu’l-

332 Kemal b. Ebi erif, Ebû’l- Meali Muhammed b. Muhammed (905/1499), el- Müsâmere fi erhi’l-
Müsâyere, C. II, M r:1348h., s. 81;Aliyyülkârî, Nureddin b. Ali b. Sultan el- Herevi (1014/1606),

erhu’l-F khi’l- Ekber, stanbul: 1303h., s. 107, 269;Bulut, age., s. 46.
333 bn Kesir, mameddin smail b. Ömer b. Kesir (773/1371), Tefsiru’l-Kur’âni’l- Azim, Beyrut: Dâru
hyâü’t-Türâsi’l- Arabî, 1388/1969, C. II, s. 275; Mehmet Bulut, age., s. 48; Bkz. Mevdûdî, ,age., C.II,

s.119,120.
334 Bkz. Nisâ, 4/1.
335 Elmal , age., C. IV, s. 189.
336 Hûd, 11/45-46.

69

Enbiyâ kar tlar bu âyet’e muhtelif yorumlar yaparak Hz. Nûh’un günah i ledi ini

zikretmi lerdir.337

 Vehbi efendiye göre, âyette ifâde edildi i üzere, Hz. Nûh Yüce Allah’ n, ailesinin

kurtulaca vaadine ra men, o lu Ken’an n garkolunmas na hüküm vermesinin

hikmetini ö renmek istemi tir. Bu husus onu üpheye dü ürmü tür. Ve o lu Ken’an

hakk ndaki durumu Allah’a arzedince Allah taraf ndan onun ailesinden olmad na dair

ikaz geldi ve Hz. Nûh bu talebindeki zellesinden dolay isti fâr istedi. Vehbi Efendi,

Râzî ve Hâzin, Allah Teâlâ nesebî yak nl ktan ziyade dînî yak nl n manevî hayatta

daha muteber oldu una bu âyetle i aret etmi tir. Vehbi Efendi, Hz. Nûh’un bu

hadisesini “zelle” olarak nitelemi tir. Burada Hz. Nûh için evlâ olan n o lu Ken’an

hakk nda sual etmemesiydi, demi tir. Evlâ olan terk etti i için peygamberler hakk nda

câiz olan zelle bu hadiseyle Hz. Nûh’tan sad r olmu tur, demi lerdir. Hz. Nûh bu

sualinden dolay Allah taraf ndan itap edilince, hemen Allah’a ‘ya rab! bu zelleyi

ma firet edip merhamet buyrumazsan ben zarar edenlerden olurum’ diye isti fârda

bulunmu tur. Vehbi efendiye göre, buradaki zarar, itikâdda de il; amelde yap lan

zarard r. O peygamberlerin îtikadda zarar yapmaktan masum oldu unu beyan etmi tir.

Ayr ca Vehbi efendinin, Tefsîr-i Medârikten nakletti ine göre, Hz. Nûh o lu Ken’an

evlâd- sâlihînden zannetti. Zira Ken’an münaf k olup, küfrünü zhar etmeyip

babas ndan gizledi inden dolay Hz. Nûh onu mü’min zannedip ehlinden addetmi ya

da helâk n hikmetini ö renmek istemi tir. Bu hususta öyle bir görü de aktar lm r.

Ken’an Tufan n zuhurunda küfrünü zhar etmi veya evvelden küfrünü zhar etmi ve

bunu babas Hz. Nûh da ö renmi tir. Ancak Hz. Nûh son defa merhametinden dolay

onun iman edip, gemiye binmek suretiyle kurtulanlardan olmas temennî etmi tir.

Fakat Ken’an n hali bu temennînin husûlüne müsaade etmemi tir.338

 Muhammed b. Hazm’dan nakledildi ine göre, bu hadisede kastî bir günah i leme

olay yoktur.339 Râzî, “Art k iç yüzünü bilmedi in bir eyi benden isteme! Bilgisizlerden

337 Râzî, age., C. XVIII, s. 4.
338 Vehbi Efendi, age.. C. VI, s. 2351-2353; Hazin, age., C. III, s. 235; Muhammed Mahmud Hicâzî,
Furkân Tefsîri, (Terc.: Mehmet Keskin) C. III, stanbul: lim Yay., Ts. s. 122; Râzî, age., C. XVIII, s.4;
Kurtubî, age., C. IX, s. 72.
339 Râzî, smet, s. 57.

70

olmas n diye sana ö üt veriyorum”340 âyetine Kur’ân’da Hz. Peygamberle alakal : “

er ortak ko arsan elbette amellerin bo a gider” âyetini delil getirerek Hz. Nûh’un bu

istekten menedilmesini bu âyette zikredilen Hz. Peygamberin irkten menedilmesi’yle

yâs etmi tir. Dolay yla bu âyetin Hz. Peygamberin ilerde irke dü ece ine i aret

etti i anlam ta mad zikretmi tir. Râzî, bu hususta Hz. Nûh’un hata yapt

farzedilse de bu yap lan hatan n büyük günah kabilinden yap lan bir hata olmad ,

zikretmi tir.341

 Hicâzî, Hz. Nûh, bu meseledeki anlay ve içtihâd nda yan lm ; Allah da onu

nam r. Çünkü O, bir peygamberdi, iyi kimseler için güzel say lan davran lar,

Allah'a çok yak n olan kimseler için günah ve kötülük say labilir, eklinde îzâh

etmi tir.342 K sacas , Hz. Nûh’un bu hareketi günah i ledi i anlam na gelmez. Burada

mânây “daha efdâl olan terk etmek” eklinde hamletmek elzemdir. Hz. Nûh’un isti fâr

etmesi de günah i ledi i anlam na gelmez. Nitekim "Allah' n yard ve fetih

geldi inde... O'na isti fâr et"343 âyetlerinde oldu u gibi, daha önce bir günah i lenmi

oldu una delâlet etmez. Zira bilindi i gibi Allah' n yard n ve fethin geli i,

insanlar n Allah' n dinine bölük bölük giri leri isti fâr gerektiren bir günah de ildir.

Bundan dolay ihtar ve isti fâr etme emri verilmi tir. Bu emir Yine Cenâb- Hakk n bir

ba ka âyet-i kerîmede "Günah n için, mümin erkek ve kad nlar için isti fâr

et"344 eklinde buyurdu u emir gibidir. Bütün müminler günahkâr de ildirler, içlerinden

günahkâr olmayanlar da vard r. Dolay yla buradaki emir daha faziletli bir eyin terk

edilmesi sebebiyle isti fâr etmeye delâlet etmektedir.345

 Burada Hz. Nuh (a.s) hakk nda vahiy olmayan bir hususta içtihad yapm ;

Allah’tan niyazda bulunmu ; efdal olan terk etme niteli inde olan içtihat hatas nda

yan lm ve Allah taraf ndan itap edilmi tir. Bu hatas nda da srar etmemi tir. Tevbe

isti farda bulunmas da günah i lemesi anlam na gelmez.

340 Hûd, 11/45-46.
341 Râzî, smet, s. 59,60.
342 Râzî, age., C. XVIII, s. 5; Hicâzi, Furkan Tefsiri, C. III, s. 122; ayrc.Bkz. Vehbe Zühayli, Tefsiru’l-
Münir, (Terc.: Hamdi Arslan, Ahmet Efe, M. Be ir Eryarsoy, H. brâhîm Kutlay, Nurettin Y ld z),
C.VI, 2.bs., stanbul: Risâle Yay. 2005, s. 325.
343Bkz., Nasr, 110/ 1-3 .
344 Muhammed, 47/19.
345 Râzî, age., C. XVIII, s. 6.

71

 10- HZ. BRÂHÎM’ N(A.S) MASUM YET

 Hz. brâhîm’e (a.s) isnat edilen baz olaylar, Kur'ân ve sünnette geçmektedir. Hz.

brâhîm’e (a.s) isnat edilen olaylar n zâhirine göre, masumiyetin olmad söylenebilir.

Ancak d görünü ü itibariyle bu rivâyetler, kastedilenin d ndad r. Çünkü bu

rivâyetler, di er naslarla d görünü ü itibariyle çeli kilidir. Buna göre bu rivâyetler,

Peygamberlerin masumiyetiyle ilgili müslümanlar n akîdesinde ittifak edilen ekil üzere

anla lmas nda bu naslar aras nda bir uyu ma sa lanmas gerekmektedir.

 10.1-Y ld z, Ay ve Güne ’e lahl k snad :

 Hz brâhîm’in (a.s) masum olmad vehmettiren naslardan bir tanesi, En'âm

Suresinde geçen Yüce Allah' n u âyetleridir: “ brâhîm,) karanl k çökünce bir Y ld z

görmü , 'Bu mu imi benim Rabbim?' demi , o sönüp gidince, 'Ben böyle sönüp ba-

tanlar sevmem' demi ti. Daha sonra da ay do arken görünce, 'Bu mu imi benim

Rabbim? Bu (di erine göre) daha büyük' demi ti. Fakat O da bat p gidince, 'And olsun

ki e er Rabbim bana hidâyet etmemi olsayd , muhakkak sap kl a dü en top-

luluklardan olurdum. demi ti. Daha sonra da Güne ’i do arken görünce, 'Bu mu imi

benim Rabbim! Bu, hepsinden de daha büyük' demi . (Bu da di erleri gibi) bat nca, 'Ey

kavmim! Ben, sizin Allah'a ortak ko tuklar zdan katiyen uza m, üphesiz ki ben

yüzümü, Tevhîde yönelmi bir ki i olarak, gökleri ve yeri yaratm olan Allah'a

yönelttim. Ben, (Allah'a, yarat klar ndan herhangi birisini ortak ko an) mü riklerden

de ilim” demi ti.346

 Bu âyeti kerîmelerin zâhirî anlam ; "Hz. brâhîm’in (a.s), Allah' n varl hakk nda

üpheye dü tü ü, büyüklü ünde ve yüceli inde câhil oldu u ve as l ibadete müstahak

olan ilâh n, kim oldu unu bilmedi i, Allah’ bulana kadar irk’e dü tü ü" eklinde

anla p, Hz. brâhîm’i (a.s), zâhirde zan ve töhmet alt na sokmaktad r!

 Baz insanlar zannediyor ki, “Hz. brâhîm (a.s), kavminin durumundan etkilendi,

çocuklu unun ba lang nda kavmiyle birlikte Y ld zlara tapan bir kimseydi ve onlar

346 En'âm, 6/76-79.

72

gibi Güne ’e ve Ay’a tap yordu.” “Ben mü riklerden de ilim”347 âyeti, Hz. brâhîm

(a.s) hakk nda dü ünülen bu zann n, yanl ve apaç k bir hata oldu una i aret

etmektedir.

 Yüce Allah, (a da gelecek olan âyette), onu, göklerin ve yerlerin yarat ndaki

inceliklere muttalî k ld , Hz. brâhîm’in (a.s) bizzat kendisinin Tevhîde yönelmi

müminlerden biri oldu unu ve iman ile kesin bilgi hususunda kâmil kimselerden

oldu unu, nebîsi ve dostu olan Hz. brâhîm’e (a.s) haber vermi tir. Zira Yüce Allah, Hz.

brâhîm’i (a.s) küçüklü ünden itibaren olgunluk ça na kadar her türlü irk, küfür vb.

eylerden korumu ve ona, her inatç n ve kibirlinin s rt yere vuracak kesin hücceti

vermi tir. Bu, hiçbir kimsenin galip olamayaca bir Allah' n varl hususundaki

kan tlar n ve delillerin yerine getirilmesi makam ndad r. imdi de Yüce Allah' n, Hz.

brâhîm’in (a.s) kesin bilgiyle kavmine kar delillerini nas l getirdi ini -konuyla ilgili

En'âm Süresindeki- âyeti kerîmelerin ba taraf nda ifâde edilmektedir.

 Buna göre, Yüce Allah öyle buyurmaktad r: “Hani brâhîm, babas Âzer'e, 'Sen,

(ilâh olmaya lay k olmayan) bir tak m putlar ilâh m ediniyorsun? Do rusu Ben, seni ve

(ba bulundu un) kavmini apaç k bir sap kl k içinde görüyorum.' demi ti, i te böylece

(ona, irkin çirkinli ini gösterdi imiz gibi) Biz brâhîm'e, göklerin ve yerin

yarat lar ndaki incelikleri gösteriyorduk ki, kesin bilgi sahibi olanlardan olsun

diye.”348

 Böylece Yüce Allah, Hz. brâhîm'e (a.s), yarat n varl delillendirebilecek

kesin kan tlar ve raz olaca hüccetler vermi tir. Kendisine verilenlerden sonra Hz.

brâhîm (a.s), babas yla öyle mücadele ediyordu.

 “Sen, (lah olmaya lay k olmayan) birtak m putlara m tap yorsun.”349

 Bunun ard ndan ise i itmeyen, görmeyen ve sahibine hiçbir fayda sa lamayan

putlara tapma hususunda babas ve kavmini sap kl kla öyle suçlamaktad r: “Do rusu

347 En’âm, 6/79.
348 En’âm, 6/74-76.
349 En’âm, 6/74.

73

ben, seni ve (ba bulundu un) kavmini apaç k bir sap kl k içinde görüyorum.”350

 Daha sonra Hz. Îbrâhîm (a.s), yakînen bildi i -mükemmel bir tav rla- delilini, Yüce

Allah' n da ahitlik etmesiyle öyle getirmektedir: “ te böylece (ona, irkin

çirkinliklerini gösterdi imiz gibi) Biz brâhîm’e göklerin ve yerin yarat lar ndan

incelikleri gösteriyorduk ki, kesin bilgi sahibi olanlardan olsun diye.”351

 Bu âyetlerden sonra gelen âyetler konunun giri inde geçmi ti, Hz. brâhîm’in (a.s)

sadece delillerini kavminin idrâki ve anlay seviyesine indirgemek, onlar n inançlar na

göre tedrîci olarak yöneltmek suretiyle Allah' n varl delil gösterme makam nda ve

kavmine kan kabul ettirme konusundad r. Bundan dolay Hz. brâhîm (a.s), akl-

selîm bir dü ünceyle hüccet ve delille ortaya ç kar lm bu ilâhlara tapma konusundaki

kavminin inanc bat lla rmak için ilk önce Y ld z’a dair; “Bu mu imi benim

Rabbim”352; ard ndan Ay’a ve daha sonra da Güne ’e ayn eyi söylemektedir... te

bundan dolay Allah, bu k ssay , u sözleriyle bitirmi tir: “ te bu (zikredilenler),

kavmine kar brâhîm'e verdi imiz delillerdir. Diledi imizi (ilim ve hikmetle)

derecelerle yükseltiriz. üphesiz ki Rabbin, tam hikmet sahibidir ve (bunlara kimlerin

lay k oldu unu da) hakk yla bilendir.”353

 Zemah erî, bu âyeti kerîmenin bitiminde çok güzel bir aç klama yapm r ki, bu

aç klaman n bir k sm öyledir: "Hz. brâhîm'in (a.s) babas ve kavmi; putlara, Güne ’e,

Ay’a ve Y ld zlara tapmaktayd lar. Bundan dolay Hz. brâhîm (a.s), görme ve delil

getirme yoluyla onlar n üzerinde bulunduklar irk dininin bir hata üzerine kuruldu unu

haber vermeyi, onlara do ruyu göstermeyi ve Hudus Delilini getirerek ilâh olmas

mümkün olmayan putlar vb. eyleri, sahîh ve do ru olan delillerle onlara tan tmak

istedi. Hemen akabinde, onlar yaratan, do lar ve bat lar bir yerden di er bir

yere gidi ve intikâllerini idare eden birinin (Allah' n) varl onlara ö retmek istedi.

Hz. brâhîm’in (a.s), 'Bu mu imi benim. Rabbim'354 sözü, muhatab n bat l yolda oldu-

unu bildi i halde, ona insaf ile davranan kimsenin sözü gibidir. Kendi görü ünde

350 En'âm, 6/74.
351 En'âm, 6/75.
352 En’âm, 6/76.
353 En'âm, 6/73.
354 En’âm, 6/76.

74

mutaass p de ilmi gibi, muhatab n sözünü aynen naklediyor. Zira bu davran

kar ndaki muhatab hakka daha iyi götürür. Daha sonra da muhatab na tekrar

dönerek onun iddias kendisinin ileri sürmü oldu u delil ile bo a ç kar r... Y ld z

bat nca Hz. brâhîm (a.s); 'Ben böyle sönüp batanlar sevmem'355 dedi. Çünkü kendisine

tap lan ilâhlar n durumunun de mesi ve bir yerden ba ka bir yere intikâli do ru

de ildir. Esasen bunlar n durumu, günah sahibi kimselerin (yani bir bak yorsun günah

liyor, bir de bak yorsun günah i lemiyor) özelliklerindendir. Yüce Rabbim E er bana

do ru yolu göstermemi olsayd , muhakkak sap kl a dü en topluluklardan olurdum'356

âyetine gelince ise; Hz. brâhîm (a.s), Ay’ n, do up etrafa k saçt görünce, bu

sözüyle kavminin tapt klar put, Güne , Ay vb. eylerin, bat l oldu una dikkatleri

çekmek ve beyinsiz olduklar göstermek istiyordu. Fakat Ay da bat p gözden

kaybolunca Hz. brâhîm (a.s); 'Bu mu imi benim. Rabbim' dedi.357 Burada Hz. brâhîm

(a.s) kar koyma yöntemiyle kavminin sap kl k içerisinde bulundu unu göstermek

istemi tir."358

 Yukar daki âyetlerde de geçti i üzere- bu k ssay -Kur'ân- Kerîm anlatm r.

Yaln z Yüce Allah bu k ssay , peygamberi ve dostu olan Hz. brâhîm’e (a.s) verdi i

ikna edici bir yöntem ve güçlü bir hüccetle yol gösterici olarak haber vermi tir. Zira Hz.

brâhîm (a.s), Allah' n varl na dair delil getirerek kavmini aciz b rakmaya ve kavminin

-Allah' n d nda- Y ld zlara, Ay’a, Güne ’e vb. eylere tapmalar konusundaki

sap kl klar ve yanl bir yol üzerinde olduklar na dair delil getirmeye nas l güç

yetirdi?

 Hz. brâhîm (a.s), amac na ula abilmek için yollar n en kolay tutarak aç klam r.

Bundan dolay Hz. brâhîm (a.s), kavmini ilk önce direkt olarak suçlamay p onlara

tedrîcî bir ekilde yakla p -âyetlerdeki s ralamaya göre- hareket etmi tir. Hz. brâhîm

(a.s), kavminin; Allah' b rak p putlara, Y ld zlara, Ay’a, Güne ’e vb. eylere tapmalar

hususundaki cehâlet ve hatalar kendilerine göstermek amac yla ilk önce gökyüzünde

355 En’âm, 6/77.
356 En’âm, 6/77.
357 En’âm, 6/77.
358 Zemah erî, age., C. II,1.bs., Riyat:Mektebetu’l- Ubaykân, 1418/1988, s. 366; Bkz. Kurtubî, age.,
C.VII, s.16-17.

75

parlayan bir Y ld z’ görüp, ' te bu mu imi benim Rabbim'359 dedi.

 Hz. brâhîm (a.s) bu sözüyle onlar reddetmek, k namak, tenkit etmek ve tedrîcî bir

ekilde onlar tevhîde götürmek için böyle söylemi ti.360 Daha sonra Y ld z’ n kaybolup

gitti ini, görünce, bu -kaybolup giden- Y ld z’ n "Rab" olmaya uygun bir varl k

olamayaca söyledi. Çünkü Rab olarak kabul ettikleri varl n durumu de mi ve

bir yerden ba ka bir yere intikâl etmi ti. Hz. brâhîm böylece kaybolup giden bir ilâh n

ilâh olamayaca kavmine anlatmaya çal yordu. te bu Hudûs'e yani ilâh olarak

kabul ettikleri varl klar n sonradan meydana geldi ine i aret etmekteydi. Daha sonra da

Hz. brâhîm (a.s) gökyüzünde ay n do up etrafa k saçt görünce –önce de dedi i

gibi-, "Bu mu imi Benim Rabbim"361 dedi. Ay’ n da bat p gözden kayboldu unu

görünce, bunu da kendisine fayda sa lay bir k olarak kabul etmeyip böyle

kaybolup giden ve kendisine tap lmas gereken bir varl n "Rab" olamayaca söy-

ledi.

 Hz. brâhîm (a.s) burada da onlar n sap kl k ve hatal bir yol üzerinde olduklar

gördü. Fakat bunu direkt olarak söylemeyip hikmetinin gere i bir yöntemle öyle

anlatmak istedi: "E er Rabbim bana do ru yolu göstermemi olsayd , muhakkak

sap kl a dü en topluluklardan olurdum. "362

 Hz. brâhîm (a.s) bu sözüyle, onlar n sap kl k içerisinde olduklar direkt aç klama

metodunu seçmeyip böyle bir ilâh ve benzerlerini kabul etmekle kendisinin de -onlar

gibi- sap kl k içerisinde olaca belirtmi tir. Çünkü tapt klar bu ilâhlar, devaml

olarak do lar ve bat lar de mekte olup bir yerden ba ka bir yere geçmek suretiyle

dönüp dola maktad rlar. Bunu da onlara, tapt klar ilâhlar n sonradan yarat ld klar

göstermek için yapm .363

 Hz. brâhîm (a.s) "sap kl a dü en topluluklardan" sözüyle Ay’a tapman n do ru

yolu rm yani sap kl k içerisinde olmakla aç klamak istemi tir.

359 En’âm, 6/76.
360 Said Havvâ(v.1989), el-Esas fi’t-Tefsîr, (Terc.: M. Be ir Eryarsoy), C.IV, stanbul: amil Yay., 1990,
s.428.
361 En’âm, 6/77.
362 En’âm, 6/77.
363 Kurtubî, age., C. VII, s.17,18.

76

 Daha sonra Güne ’in do du unu, n kâinata yay lmas suretiyle parlakl

görünce, Hz. brâhîm, " te bu mu imi benim Rabbim"364 dedi. Çünkü Güne ,

yarat lm lar n en büyü ü, di erlerinden daha parlak ve daha faydal olan yd . Buna

göre Güne , di er Y ld zlara ve Ay’a nazaran tap lmaya daha hak sahibiydi. Hz.

brâhîm (a.s) bu sözünü, onlar n sap kl k üzerinde bulunduklar na dair onlara kar delil

getirmek için ve Güne ’in de di erleri gibi sonradan yarat lm oldu unu göstermek için

bu ekilde söylemi tir. Bir müddet sonra Güne de kaybolup ufkun arkas na geçince,

 ve parlakl kaybetmi ti.

 Hz. brâhîm (a.s), kavmi ile münâzara halinde bulundu undan dolay onlar n,

putlara, Y ld zlara, Ay’a ve Güne ’e vb. eylere tapmalar ile sonradan yarat lm olan

bu varl klara tapmalar sap kl kla suçlad . Daha sonra da kavminden ve onlar n

tapt klar ndan uzakla . te bu, gözlerin gördü ü bu en parlak üç cismin ilâh olmad

anla p kesin delillerle ortaya ç kt ktan ve gerçek, sabah ayd nl gibi ortaya ç kt ktan

ve kastetti i gayeye ula ktan soma Hz. brâhîm (a.s): "Ey kavmim! ‘Ben, sizin Allah'a

ortak ko tuklar zdan katiyen uza m. üphesiz ki ben yüzümü, Tevhîde yönelmi bir

ki i olarak gökleri ve yeri yaratm olan Allah'a yönelttim. Ben (Allah'a, yarat klar ndan

herhangi birisini ortak ko an) mü riklerden de ilim’365 demi ti. Kavmi (Allah' n

birlenmesi ve O'nun orta n olmad hususunda) brâhîm'le tart maya giri ti. O

demi ti ki: Allah beni hidâyete (Tevhîde) iletmi ken, siz benimle Allah hakk nda (O'nu

tevhîd etmem hususunda) m tart yorsunuz? Ben, O'na ortak ko tu unuz (putlardan,

ilâhlardan vb.) eylerden korkmam. Ancak Rabbim bir ey dilerse, o (diledi i ey)

müstesna. Rabbimin ilmi, her eyi sar p ku at r. Hala dü ünüp ö üt almayacak m z?

Hem Allah' n size (haklar nda) hiçbir delil ve bürhân indirmedi i eyleri siz O'na e

ko tu unuzdan korkmazken, ben e ko tu unuz o varl klardan niye korkay m? imdi bu

iki zümreden (Tevhîde yönelmi lerin grubu mu? Yoksa mü riklerin grubu mu?) hangisi

güven duymaya daha lay kt r? E er biliyorsan z (söyleyin bakal m?) Bunlar, iman

edenler ve imanlar zulüm ile bula rmayanlar (yok mu?) te güven duyma hakk

ancak onlarad r. Ve onlar, do ru yolu bulmu kimselerdir. te bu (zikredilenler),

kavmine kar brâhîm'e verdi imiz delillerdir. Diledi imizi (ilim ve hikmette)

364 En’âm, 6/78.
365 En’âm, 6/79.

77

derecelerle yükseltiriz. üphesiz ki Rabbin, tam hikmet sahibidir ve (bunlara kimlerin

lay k oldu unu da) hakk yla bilendir."366

 Bu (âyetlerde geçen) sözler, Allah' n varl konusunda üphe etmeyen ve yüce

yarat n varl konusunda bilgisiz olmayan Hz. brâhîm (a.s) taraf ndan

söylenmi tir. Ancak bu sözler, delil getirme ve kan t yoluyla kavminin sap kl k üzerinde

bulundu unu delillendirmek ve kesin hüccetlerin en büyü üyle onlar aciz b rakmak

için söylenmi ti.367

 bnü'l-Arabî, "Ahkâmu'l-Kur'ân" adl tefsirinde bu konuyla ilgili olarak öyle der:

"Hz. brâhîm'e (a.s) verilmi olan Tevhîd davas aç klama ve delil getirme bilgisinin

sonucu olarak kavmi ile aras nda geçen olaylar, onun, Yüce Allah' bilmemesi ve bu

husustaki üphesi sadece Allah' onlara(kavmine) tan tmak içindir. Yoksa Hz. brâhîm

(a.s) gerçekten Allah’ bilmiyor da de il; Allah hakk nda üpheye dü mü de

de ildir."368

 Buna göre bir kimsenin, Hz. brâhîm’in (a.s), Allah' n varl konusunda üphe

etti ini zannetmesi ve onun, Y ld zlara, Ay’a ve Güne ’e tapt na inanmas ,

Peygamberler ve Nebîlerin ismet s fat na sahip oldu u ve bir sonraki âyet dikkate

al nd nda hatal görülmektedir. Çünkü Yüce Allah, Hz. brâhîm’e (a.s),

peygamberlikten önce, do ru yolu ve hidâyeti bulma (rü t) kabiliyeti vermi tir:

 "And olsun ki daha önce (Peygamberlikten önce) brâhîm'e de do ru yolu bulma

imkân (rü t) verdik. Biz brâhîm'in (buna ehil oldu unu) biliyorduk."369

 Bu, yukar da da görüldü ü gibi as rlarca âlimlerimizin mesailerini ay rd , îzâhlar

getirdi i, anla lmas için en sarih laf zlar n kullan ld âyettir. Kur'ân- Kerîm'in

anla lmas en zor bölümlerindendir. En geni îzâhlar, en net ifâdeler kullan lmas na

ra men bu bölümdeki ku kular ortadan kald lamam r.370 Yap lan aç klamalarda

farkl neticeler ortaya ç km r.

366 En'âm, 6/78-83; Bkz. Kurtubî, age., C.VII, S. 16-20.
367 Kurtubî ay.
368 bnü'1-Arabî, age., c. II, s. 732.
369 Enbiyâ, 21/51.
370 Ebû'l-A’lâ el – Mevdûdî, Îtikâdî ve ktisâdi, Sosyal ve F kh Meselelere Fetvalar, stanbul, 1992,
C. IV, s. 25.

78

 Hz. brâhîm'in (a.s) bu sözleri söyledi i zaman ve bu sözlerle maksad n ne oldu u

hususunda iki görü vard r: a- Hz. brâhîm bu sözleri nübüvvetten önce söyledi. b-

Nübüvvetten sonra söyledi.

 10.1.1- Nübüvvetten Önce:

 Baz Âlimler bu hadisenin bülû dan önce, bülû a ermeden, bülû a yakla bir

rada hâs l oldu unu zikretmi lerdir. Bunun îzâh ise öyledir: Hz brâhîm’in (a.s) bu

sözü henüz bülû a ermeden önce söyledi i nakledilir. Çünkü O mükellef olmadan az bir

zaman önce yarat n ispât konusunu dü ünmü ve dü ünürken Y ld zlar görmü ve

‘’ i te bu benim rabbim’’371 demi ti. Y ld zlar n hareket etti ini görünce de “bunlar tanr

olsa gerek” demi ti. Güne ve Ay’la alakal da ayn eyleri dü ünmü tü. Tam bu esnada

Allah ona mükellefiyet ça na girdi ini duyurdu. Bunun üzerine “ üphesiz ben sizin

ortak ko tuklar zdan uza m”372 dedi.

 En'âm 6/76-79. âyetlerde ifâde edilen Hz. brâhîm'in bu hadisesinin, henüz

peygamberlik gelmeden hâs l oldu u ve rabbini arad kabul edilir. Bu olay husûle

geldi inde Hz. brâhîm'in(a.s) ya n kaç oldu u hususunda ihtilaf vard r. Kurtubî'nin

nakletti ine göre bn-i shâk, Hz. brâhîm'in (a.s) 15 ya nda bir çocuk oldu unu

söyler.373 Taberînin nakline göre 15 ayl kt r.374 Baz lar na göre 7 ya nda, baz lar na

göre de 17 ya ndad r.375

 bnü'l- Esîr Hz. brâhîm’in (a.s) ba ndan geçen bu hadisenin nübüvvetten önce

meydana geldi ini iddia eder. bnü’l- Esîr Hz. brâhîm'in (a.s) do umunu ve annesinin

onu Nemrud'un zulmünden korumak için ma araya saklay p belirli ya a kadar

ma arada ona bakt naklettikten sonra, bu rivâyeti destekleyen ilginç bir rivâyeti

nakleder. Hz. brâhîm (a.s)15 ayl k iken akl çal maya ba lam , anas na ''etrafta ne var

ne yok görmek istiyorum, beni d ar ç kar” demi ti. Anas onu yats vakti d ar

karm , Küçük brâhîm gökteki Y ld zlar görünce yukar da aç kland gibi ''Bu

371 En’âm, 6/76.
372 En’âm, 6/77.
373 Kurtubî, age., C. VII, s. 16.
374 Taberî, age., C. VII, s. 165.
375 Kurtubî, age, C. VII, s. 18-20.

79

benim Rabbim '' der. Y ld z kaybolunca ''ben böyle batan Y ld zlar sevmem''der.376

Daha sonra gökte do mu oldu u halde ay görünce, '' te bu benim Rabbim'' der. Ayda

bat nca ''Rabbim beni hidâyete yöneltmezse ben sapanlardan olurum'' der.377 Gündüz

olup da Güne do unca onu öncekilerden daha parlak olarak görmü , '' bu benim

rabbimdir'' der. Güne de bat nca çevresindekilere: '' Ey Kavmim ben ortak ko tu unuz

eylerden ili imi kestim'' demi tir.378

 bnü’l- Esîr bu rivâyetlerin d nda ba ka nakilde bulunmam r. Hz brâhîm’in

hayat anlatmaya devam etmi tir. Gençli ini, babas n yan nda çal mas ve

ba ndan geçen di er olaylar anlatm r. Hz brâhîm’in Y ld zlara rabbim demesi

müellife göre, onun rabbini aray p bulmas olay r.

 Taberî, bn Abbâs'tan da u rivâyeti nakleder: Bu olay Hz. brâhîm'in (a.s)

çocuklu unda ve bülû a ermeden meydana geldi. O Y ld z’a ibadet etti. O kaybolunca

Ay’a, o kaybolunca bat ncaya kadar Güne ’e ibadet etti. Sonra kavminden ve

putlar ndan uzakla . Baz lar bu hadisenin Hz. brâhîm (a.s) bülû a erdikten, mükellef

olduktan sonra meydana geldi ini söylerler. Fakat onlar n bu dü üncelerinin hiçbir

de eri yoktur.379 Taberî, bn Abbâs’ n bu rivâyetini naklettikten sonra ‘’rabbim beni

hidâyete erdirmeseydi’’380 âyetini, e er rabbim yol göstermeseydi, haktan sapar, do ru

yolu bulamaz ve Allah’tan ba kas na ibadet ederdim eklinde yorumlayarak, Hz

brâhîm’in bu olayda hakk arad , Y ld z, Ay ve Güne vas tas yla da delîl getirerek

tek olan Allah’ buldu unu kabul eder. 381

 Taberî isim vermeden bir görü daha nakleder: Bu olay Hz. brâhîm'in (a.s)

çocuklu unda ve ona hüccet (vahiy) gelmeden önce cereyan etmi tir. Bu hal ne küfür ne

de iman halidir. Bu görü ün sahipleri, Hz. peygamber için Kur'ân'da ''Seni rm

bulduk da sana yol göstermedik mi?''382 ve ''Sen kitap nedir, iman nedir bilmezdin''383

376 En’âm, 6/76.
377 En’âm, 6/77.
378 bnü'l- Esir(v. 630/1233), el- Kamil fi't-Tarih, C. I, Lübnan: Beyt’ül-Efkâri’d-Devliyye, Ts., s. 34 ;
En’âm, 6/78.
379 Ebû Hayyan Muhammed b. Yûsufu's- ehri el- Endülüsî, (v. 754/1354), Tefsîru'l- Bahri'l- Muhît, C.
IV,1.bs., Beyrut: Daru’l-Kütübi’l- lmiyye, 1413/1993, s. 171; ayrc, Bkz. Taberî, age., C.VII, s.175.
380 En’âm, 6/77.
381 Taberî, age., C. VII, s. 175; bn Kesir, age.,C.II, s.151.
382 Duhâ, 93/7.

80

âyetlerinden ilham alarak bu fikre sahip olmu lard r.384

 Kurtubî, tefsirinde ‘’KÎLE’’ eklinde bir rivâyet vard r: Hz brâhîm (a.s) ma aradan

kt nda rabbini ar yordu. Y ld z’ n gördü ve ona ‘’rabbim’’ dedi, o bat nca

Ay’ n , o da bat nca Güne ’in gördü ve bu klar rabbine nispet etti. Sonra

anlad ki onlar yok olanlard r ve rab olmaya lay k de ildir. Hz brâhîm’in (a.s) bu olay

irk de ildir.385

 Kurtubî, bu hususta Nahhâs’tan u ifâdeleri nakleder: Bu olayda en do ru söz bn

Abbâs’ n sözüdür. Mü’minin kalbi Allah’ bilir ve kalbiyle onu bulur. Allah’

buldu unda nur üzerine nur olur. brâhîm’in kalbi de bu ekilde Allah’ bulmu tur.

Onun rab ve yaratan oldu unu anlam r. Allah’ bulunca nefsindeki marifet artm r.

Böylece ‘’nur üzerine nur’’386 âyetinde oldu u gibi nur üzerine nur olmu tur.387

 Abdulazîz ed- Debbâ bu olay delîl getirerek, ama farkl bir yorumla ele

alanlardand r. O bu olaya tasavvufî (i ’ârî) bir yorum getirir ve öyle der: Hz. brâhîm'in

(a.s)bu istidlâli kendisi içindir. Fakat bu ba kalar n istidlâli kabilinden de ildir. Çünkü

Peygamberler marifet-i ilâhîyye'nin hadd-i gayesine mazhar olmu zatlard r. O

peygamber bat nda ve basiretinde görüp tan marifetullah' maddi gözüyle de

görmek basiretine basar intikâl ettirmek istiyor. Bu mevcudat içinde basiretiyle

tan na münasip eyleri maddi gözleriyle ar yor, binâenaleyh Y ld zlara, Ay’a,

Güne ’e bak yor. Fakat görüyor ki bunlar basiretiyle mü âhede etti i hakîkate asla

uymuyor. O hakîkat bütün gökleri ve yeri yaratan n zat r. Binâenaleyh bütün o

mevcudattan yine zat- hakka dönüyor.388

 Neysâbûrînin tefsîrinde nakletti ine göre birçok müfessir bu âyetle alakal unlar

ifâde eder. Zaman n meliki bir rüya görür, rüya tabircilerinin yorumuna göre onun

mülkünü parçalayacak bir erkek çocuk dünyaya gelecektir. Melik de do an bütün erkek

383 ûrâ, 42/52.
384 Taberî, age., C. VII, s.176.
385 Kurtubî, age., C.VII, s.19-20.
386 Nûr, 27/35.
387 Kurtubî, ay.
388 Abdulaziz Debba (v. 1132/1720), Kitabu'l- briz, stanbul: 1961, s. 160-161; Hasan Basri Çantay(v.
1964), K. Kerim ve Meali, Hakîm, stanbul:1985, s. 194.

81

çocuklar n öldürülmesini emreder. brâhîm’in annesi ona hamiledir ve hamile oldu unu

insanlara aç klamaz. Do um vakti gelince da da bir ma araya gider ve brâhîm’i

dünyaya getirir. Kap ta la kapat r. Cebrâil gelir parma a na kor. O da emer.

Cebrâil r zk verir ve onu yoklar. Annesi geldi inde onu sa bulur ve emzirir.

Sonunda büyür. Kendisinin bir rabbi oldu unu anlar. Ve annesine sorar: ‘’ benim

rabbim kim?’’ der. O da ‘’benim’’der. ‘’Senin Rabbin kim’’ der. O da ‘’baban’’ der.

brâhîm onun ki kim? der. O da ‘’ ehrin kral ’’ der. brâhîm ikisinin rablerini

bilmediklerini anlar ve ma aran n kap ndan bakar, rab subhanehunun varl bulmak

için gökteki en küçük Y ld z’ görür ve ‘’ benim rabbim‘’ der ve olay n devam

gerçekle ir. Baz lar bu olay n bulu dan önce baz lar da sonra gerçekle ti ini iddia

eder.389

 Seyyid Kutub da bu âyetlerin tefsirinde u ifâdelere yer veriyor: Bu âyet

Hz. brâhîm'in (a.s) ruh halini tasvir etmektedir. Babas n ve milletinin tap nd putlara

kar içinde üphe izleri belirmeye ba lam r. Art k kafas me gul eden kendi

dünyas dolduran tek ey akîde davas olmu tur. Ama âyet-i kerîmenin ifâdesi bu ruh

halini daha da mü ahhas hale getiriyor ve öyle diyor: ''Gece bas nca'' sanki gece her

taraftan onu çepeçevre sar p bask alt na almaktad r. Sanki gecenin karanl onu

insanlardan ay rmakta kendi ruh âleminde dü ünce ve duygular yla ve kafas me gul

eden hat ras ku atan yeni problemiyle ya amas temin etmektedir.

 ''Gece bas nca bir Y ld z gördü. te bu mu imi Rabbim''390 dedi. Hz brâhîm'in (a.s)

kavmi daha önce belirtti imiz gibi Y ld zlara ve gök cisimlerine tap yordu. Hz

brâhîm (a.s) uur haline gelmemi tamamen idrak edilmemi ekilde f trat nda

hissetti i gerçek ilâh n o nevi putlardan bir put olmas imkâns z görünce kavmini

ibadet ettirmek hususunda yönelebilece i bir ba ka eyi buldu unu ümit etti.

 u kadar ki, Hz. brâhîm (a.s) kendi milletinin Y ld zlara ve gök cisimlerine

tap nd ilk defa fark etmi de ildi. Hatta Y ld zlar ilk defa görüyor da de ildi. Ama

o gece Y ld z, Hz. brâhîm (a.s) peygambere daha önce konu mad bir dille konu uyor

ve zihnini me gul eden ya ad âlemi ku atan esas problemine uygun dü ünceler ilham

389 Nizamuddin b. Muhammed b. Hüseyin en- Neysâbûrî(v. 728/1328), Tefsirü’l- Garibu’l- Kura’n ve
Ragâibü’l- Furkan, Beyrut: 1987, C. VII, s.174, 175.
390 En’âm, 6/76.

82

ediyordu. '' te bu mu imi Rabbim''391 dedi. Y ld zlar parlakl , yüceli i ve ayd nl

itibariyle putlardan daha çok rab olabilme kabiliyetine sahiptirler. Ama de il… Y ld z

da onun zann tekzip ediyor ''Y ld z bat nca batanlar sevmem''392 dedi.

 te o da kayboluyor… Onun da fark na varm yor, bütün mahlûkât. Kimdir öyleyse

kendisini koruyup her eyini idare edecek olan. Yarat kaybolunca kim kendisini

koruyacak. Hay r, hay r o rab olamaz. Çünkü Rab kaybolmaz. te f trata en yak n olan

bedîhî mant k. Hz. brâhîm'in (a.s) f trat batanlar sevmiyor ve bat p giden eyleri ilâh

olarak kabullenmiyor. Çünkü f trat n sevdi i ilâh asla kaybolup gitmez.

 Ay’ do arken görünce ''bu mu imi rabbim''393 dedi. Bat nca Rabbim beni do ruya

eri tirmeseydi and olsun ki sap klardan olurdum''394 dedi. te burada Hz. brâhîm (a.s)

peygamber kendi f trat nda ve vicdan n derinliklerinde hissetti i gerçek Rabb 'n n

avnî inâyetine muhtaç oldu unu fark ediyor, ne var ki onu uur ve idrak âleminde hâlâ

bulmu de il. Ve hissediyor ki, âyet o kudret elini kendine uzatmazsa ve yolunu

ayd nlatmazsa yok olacak.

 “Güne ’i do arken görünce i te bu mu imi benim rabbim. Bu daha büyük dedi.

Bat nca Ey Milletim! do rusu ben ortak ko tuklar zdan uza m”395 dedi. Üçüncü bir

tecrübe daha elde etti. Güne her gün do ar ve batar. Ama bu gün Hz. brâhîm'in (a.s)

gözüne yeni bir yarat km gibi görünüyor. Ve o bu gün bütün e yay kendisinin

mutmain oldu u ve güvendi i bir ilâha do ru götüren varl klar yla görüyor. Böylece

Hz. brâhîm (a.s) rabbini buluyor. Onu gözlerin görebildi i, hislerin kavrayabildi i ekli

ile görmüyor. Gözlerin gördü ü her eyi yaratan n o oldu unu görüyor. Hissediyor ve

aklen kavr yor. Ve i te o zaman kavminin tapt sahte putlar reddediyor.396

 Mevdûdî, Hz. brâhîm’in (a.s) henüz peygamber olarak görevlendirilmeden

gerçekli e götüren dü ünce ekline dikkat çekmektedir. Bu hadise beynini, akl ve

391 En’âm, 6/76.
392 En’âm, 6/76.
393 En’âm, 6/77.
394 En’âm, 6/77.
395 En’âm, 6/78.
396 Seyyid Kutub(v. 1966), Fi Zilâli'l- Kur'ân,(Terc.: Salih Uçan, Vahdettin nce, Mehmet Yolcu,
Lutfullah Bender) C. IV, stanbul: Dünya Yay. 1991, s. 83-87.

83

gözlerini do ru biçimde kullanan insanlar n Hz. brâhîm (a.s) gibi Allah' n birli i

hakk nda herhangi bir ey ö renme imkân bulamad bir zaman ve mekânda, yani

irkin egemen oldu u bir çevrede büyümü de olsa gerçekli e ve hakka ula abilece ini

ortaya koymu tur. Burada ki tek art ki inin tabiattaki olaylar do ru olarak gözlemleyip

onlar üzerinde dikkatlice dü ünmesi ve ba lant , mant kî bir dü ünce zinciriyle

gerçe e ula mak için akl kullanmas r. Önceki âyetlerden, Hz. brâhîm (a.s)

peygamberin hayat na bilinç kazand rmas ndan itibaren Y ld zlara, Ay’a ve Güne ’e

tapan bir halk n içinde bulundu u anla lmaktad r. Onun hakîkati ara rmada ki kalk

noktas bu nesnelerden rab olabilir mi? sorusu olmu tur. te onun dü üncesi bu soru

çerçevesinde merkezile mi ve halk n tüm tanr lar de mez bir kanuna göre

hareket ettiklerini fark edince kaç lmaz olarak bu tanr lardan hiç birisinin rab ad

alabilecek herhangi bir niteli e sahip olmad sonucuna varm r. Akla öyle bir soru

gelebilir: Hz. brâhîm (a.s) Y ld z’ , Ay’ ve Güne ’i daha önce görmemi miydi? Buna

cevaben Newton'un yerçekimi kanununu örnek verebiliriz. Newton öncede dü en bir

elma görmü tü ama o anda dü ünebilmi tir. Hz. brâhîm de (a.s) Y ld z’ Ay’ ve

Güne ’i daha önce görmü tür ama o gün böyle bir istidlâl gerçekle ti.

 Bu konuda ba ka bir soru daha vard r: Hz. brâhîm (a.s) bu hadise neticesinde irke

dü mü müdür? Yani ''Bu benim rabbimdir'' sözüyle irk hâs l olmu mudur?

 Tanr aramada ufak bir beyin f rt nas kaç lmaz olarak irk hakk nda çe itli ak l

yürütme a amalar ndan geçece i için bu onun irk suçunu i lemedi i konusunda ki iyi

ikna etmeye yetecektir.

 Onun akîdesini belirleyen geçici ak l yürütmeler de il, ara rman n yönü ve

sonunda durdu u noktad r. Bu tür ara ak l yürütme a amalar ndan, her gerçek aray

geçecektir. Bunlar gerçek u runad r, nihâî karar de ildir. irkin her biçimi üzerinde ak l

yürütme bir sorgulama olup asla uygulama de ildir. '' bu böyledir'' dedi i zaman bu bir

yarg de ildir. Buradaki bu böyledir, bu böyle midir? anlam ndad r. Bu yüzden de geçi

amalar nda ki sorular n olumsuz cevap verildi inde hemen ara rmas nda bir ileri ki

84

noktaya yönelir. 397

 Râzî, Hz brâhîm’in bu sözüyle ilgili bir iddiay öyle de erlendirmi tir:

 Yüce Allah’ n brâhîm’in (a.s) a ndan anlatt “i te bu mu imi benim

rabbim”398 sözünden hareket eden muhalifler bu âyeti öyle yorumluyorlar: “bu sözü ya

nazar ve istidlâl ile ilgili olarak söylemi tir ya da ait oldu u anlamda. Birinci kka göre

gerçe in bunun tam z dd olabilece ini kabul etmi oldu u halde böylesine kesin

konu mas , kendisinin yalanc olabilece ini ortaya koymaktad r. Bu câiz de ildir. kinci

kka göre bu sözü kesin yaland r. Dahas kesin küfürdür.”

 Bu yorumu Râzî öyle cevapland yor: Hz brâhîm’in (a.s) bu sözü henüz bülû a

ermeden önce söyledi i nakledilir. Çünkü O mükellef olmadan az bir zaman önce

yarat n ispat konusunu dü ünmü ve dü ünürken Y ld zlar görmü ve ‘’ i te bu mu

imi benim rabbim’’399 demi ti. Y ld zlar n hareket etti ini görünce de ‘’ bunlar tanr

olsa gerek’’ demi ti. Güne ve Ay’la alakal da ayn eyleri dü ünmü tü. Tam bu esnada

Allah ona mükellefiyet ça na girdi ini duyurdu. Bunun üzerine ‘’ üphesiz ben sizin

ortak ko tuklar zdan uza m’’400 dedi. Y ld zlar, Ay ve Güne ’i gördü ünde bu

kanaate sahip olma sebebi ise onlar yüksekte görmesi ve onlardaki kt r.401

 Hz brâhîm’in bu sözü nübüvvetten önce söyledi ine dair dü ünceler ve bu sözlerle

kastetti i anlama dair görü ler aktar ld . imdi s ra bu görü lerin de erlendirilmesine

geldi.

 De erlendirme:

 a- Peygamberler, nübüvvetten önce ve sonra, ümmetin ittifak yla masumdur. Hz.

brâhîm'in (a.s) çocukken bile olsa Y ld z’a, Ay’a ve Güne ’e rabbim hitab nda

bulunmas küfürdür. Çok k sa bir zaman dilimi de olsa bir peygamberin küfrü kabul ve

397Ebû’l-A’lâ el- Mevdûdî, Tefhîmu’l-Kur’ân, (Terc.: Muhammed Han Kayanî, Yusuf Karaca, Nazife
man, smail Bosnal , Ali Ünal, Hamdi Akta), C. I, stanbul: nsan Yay. 2005, s. 568, 569.

398 En’âm, 6/76.
399 En’am, 6/76.
400 En’am, 6/77.
401 Râzî, age., s.61-68.

85

ikrar etmesi caiz de ildir.402

 Peygamberlerin tamam n nübüvvet öncesi ve sonras günahtan masum

olduklar n en güzel örne ini peygamberimizde görmekteyiz. O nübüvvetten önce de

korunmu tur sonra da korunmu tur. Bu olayla alakal bn Kesîr siyerin de u hadiseyi

anlat r: Hz Peygamber amcas ile am yolculu una ç kar ve yolda Rahip Bahira'y

görürler. Rahip ondaki farkl klar gördü ünde O'na baz sorular sorar ve do ruyu

söyleyece ine dair Lat ve Uzza'ya yemin etmesini ister. Hz. Peygamber bu sözleri

söylemez ve putlardan ho lanmad belirtir.403 Bunun hâricinde peygamberlerin buna

benzer birçok hadiseleri vard r. Bu unu gösteriyor ki Peygamberler henüz çocuk

denebilecek ya larda dahi küfür, irk ve günahlardan Allah' n korumas alt ndad r.404

 b- Hz. brâhîm'in (a.s) do umu, ma ara da kalmas ve ma aradan ç kmas , Y ld z’a,

Ay’a ve Güne ’e rabbim demesi ile ilgili olarak nakledilen rivâyetler kendi aralar nda

farkl klar ve baz noktalarda da tamamen birbirine z t ifâdeler kullan lmaktad r.

Mesela, bnü’l- Esîr'in rivâyetinde Hz. brâhîm'in (a.s) annesi o lu brâhîm'i ma arada

rak rken o'nu Allah'a emanet etti derken,405 Neysâbûrî'nin ayn olay anlatan

rivâyetinde ise Hz. brâhîm (a.s) annesine ''Benim rabbim kim'' dedi inde ''benim'' der.

''senin rabbin kim'' dendi inde ise ''baban'' ve O'nun Rabbinin de ehrin kral oldu unu

söyler.406 Bu rivâyetlerde büyük farkl klar var hatta bnü’l- Esîr'in rivâyetinde oldu u

gibi bazen rivâyetin kendi içinde dahi farkl klar var.

 c- Bu hadise ile alakal olarak Mevdûdî'nin yapt yorum bir peygamber için

dü ünülemeyecek tarzdad r. O u ekilde olay yorumluyor: '' Gerçe in aray ak l

yürütme s ras nda durup bu böyledir dedi i zaman bu nihai yarg de ildir.'' Hakk

arayan s radan bir insan için anl k olsa belki mazur görülebilir. Ama ya arken de

öldükten sonrada insanl a örnek olacak bir peygamberin bir anl k dahi olsa küfre

dü ece ini kabul edemeyiz. Bu hususla alakal u söylenebilir. Hz. brâhîm (a.s),

Allah’ ispat hususunda kendisine hüccet verilenlerdendir. Dolay yla burada Hz.

402 Taberî, age., C. VII, s. 164; Kurtubî, age., C. VII, s. 18-20; bkz. Ömer Nasuhi Bilmen(v. 1971),
Kur’ân- Kerîm Meâli Âlisi ve Tefsîri, C.II, stanbul: pek Yay nlar , Ts., s.360.
403 bn Kesir, smail b. Ömer(774/1372), Siretü'n- Nebevi, , Beyrut: C. I, bsy., byy, Ts., s. 241.
404Bkz. bn Kesir, Siret, C. 1, s. 250; Meryem 19/12, 30.
405 bnü'l- Esîr, age., C. 1, s. 88.
406 Neysâbûrî, age., C. VII, s. 174.

86

brâhîm (a.s) kendisine vahiy ula amayan insanlar n ak l yürütme ile Allah’

bulabilece ine dair, istidlâl (delillendirme) metodunu göstermi tir.

 d- Semâdaki cisimlerin yarat lm olduklar en âlim, en ak öyle dursun, ak l ve

anlay bak ndan akl çok az olan insan dahi bilebilir ve Y ld zlar için bu rabbimizdir

demesi makûl de ildir.407

 e- Allah Teâlâ Hz. brâhîm'i (a.s) anlat rken Kur’ân’da ''Çünkü O rabbine tertemiz

bir kalp ile gelmi tir''408 buyurmu tur. Bir kalbin temiz ve salim olu u küfürden ve

irkten salim olmas r.409

 f- Baz rivâyet ve yorumlarda Hz. brâhîm'in (a.s) ma arada iken Y ld zlara Ay’a ve

Güne ’e bakt söylenmektedir. Hz. brâhîm (a.s) ma arada put olmad , putlar

görmedi i halde ve kavmi orada olmad halde ''Ey Kavmim ben sizin irk ko tu unuz

eyden kesinlikle uza m'' demesini nas l aç klar z.410

 g- Hz. brâhîm (a.s) Y ld zlardan sonra Ay’ görüp o'nun da rab olmayaca

anlay nca ''E er rabbim bana yol göstermeseydi ben muhakkak sap tanlardan

olurdum''411 dedi. âyet iddia edildi i gibi Hz. brâhîm (a.s) do ru ve hakk ar yor ise,

Ay’ n batmas yla hakk bulmu tu. Rabbini bulan bir insan yeniden Güne ’e neden

rabbim desin? Yoksa Hz. brâhîm (a.s) '' Rabbim bana yol göstermeseydi…''

ifâdelerinde samimi de il miydi de yeniden rab arad ve Güne ’e bu benim rabbim

dedi? Buradan hareketle bir peygamberden önce iman n, sonrada irkin var oldu unu

iddia etmek pek s hhatli de ildir. Bu hadise de Hz. brâhîm (a.s) istidlâl yoluyla hakk

arad de il; kavmine bir eyler ö retmeye çal dü ünmemiz en makûl olan r.

 h- Bu istidlâl olay n geçti i geceden önce bir gündüz geçmi tir ve Güne gündüz

de do up batm r. Hz. brâhîm'in (a.s) Güne ’in o geceden önceki gündüzde bat ile

bir ilâh olamayaca na istidlâl etmi olmas gerekirdi. Bu delil ile Güne ’in ilâh

olamayaca anla nca, bu ay ve Y ld zlar hakk nda da söz konusudur. Bu îzâh ancak

407 Râzî, ay.
408 Saffat, 37/84.
409 Râzî, ay.; age.,C. XXVI, 1.bs. Beyrut: Dâru’l-Fikr, 1401/1981, s.145.
410 Râzî, ay.
411 En’âm, 6/77.

87

''bu hadiseden maksat Hz. brâhîm’in(a.s) kendisi için Marifetullah' elde etmesidir''

dersek geçerli olur. Ama bundan maksat Hz. brâhîm’in(a.s)' kavmini hakk kabule

mecbur b rakmas r dersek, bu soru ortaya ç kmaz.

 Çünkü öyle denebilir: Hz. brâhîm'in (a.s) kavmi ile münazaras Y ld zlar do arken

ba lam ve ay ile Güne do uncaya kadar devam etmi tir. Mânâ’n n böyle olmas

halinde bu soru ortaya ç kmaz.412

 I -Allah Teâlâ Hz. brâhîm’in (a.s) kavmine '' Hem siz Allah' n hiçbir delil ve

bürhân indirmedi i eyleri ona e tan olman zdan korkmazken, ben sizin Allah'a e

tuttu unuz o nesnelerden niçin korkay m''413 dedi ini nakletmi tir. Bu ifâde kavminin

onu putlar ile korkuttuklar gösterir. Bu sözün henüz ma arada iken söylenemeyece i

malumdur.414

 - Allah (c.c) Hz. brâhîm'in (a.s) babas putlara ibadeti b rak p tevhîde gelmeye

yumu akl kla ça rd nakletmi tir. Çünkü Hz. brâhîm (a.s) babas na: “babac m,

itmez, görmez ve sana hiçbir faydas olmaz eylere niçin ibadet ediyorsunuz.”415

Hâlbuki Allah burada O’nun babas sert sözlerle k kelimelerle tevhîde davet

etti ini ifâde etmi tir. Malumdur ki Allah yoluna davet eden davetçi sertli e ve kabal a

uzun bir tebli döneminden ve muhataplardan tamamen ümit kesildikten sonra müracaat

eder. Hz. brâhîm (a.s) üphesiz kendi i ini hallettikten sonra babas tevhîde

ça rm r. Bu da bu hadisenin nübüvvetten sonra meydana geldi ini gösterir.416

 J - Bu hadise Hz. brâhîm'e (a.s) Allah' n göklerin ve yerin melekûtunu gösterdikten

sonra meydana gelmi tir. O böylece Ar n ve Kürsü’nün üstünde olanlar ve bu ikisinin

alt ndan yerin alt na kadar olan eyleri de görmü tür. Dînî bak mdan böyle bir mertebe

de bulunan ve Allah' bu ekilde bilen bir insan n Y ld zlar n ilâh olabilece ini

dü ünmesi nas l mümkün olur.417

 k- Allah Teâlâ ''böylece Hz. brâhîm'e (a.s) kesin ilme erenlerden olmas için

412 Râzî, age., C. XXVI, s. 145.
413 En’âm, 6/81.
414 Râzî, ay.
415 Meryem, 19/43.
416 Râzî, ay.
417 Râzî, ay.

88

göklerin ve yerin melekûtunu gösterdik'' 418 buyurmu tur. Bu âyet brâhîm, bu gösterme

sebebi ile mukininden olsun diye, demektir. Allah bundan sonra '' Felemmâ cenne

aleyhil-leylü''419 buyurmu tur ki ifâdenin ba ndaki fa harfinin tertîp oldu unu gösterir.

Böylece bu hadisenin Hz. brâhîm (a.s) Rabb tan yan, kesin ilim sahibi kimselerden

olduktan sonra vâkî oldu u sabit olur.420

 l- Bu olay Hz. brâhîm'in (a.s) kavmi ile münazara etmesi sebebiyle olmu tur.

Bunun delili udur: Allah bu hadiseden bahsettikten sonra: '' te kavmine kar

brâhîm’e verdi imiz hüccetimiz idi.''421 buyurmu tur ve kavmine kar demi ama

kendine kar kendisi için dememi tir. Bu münazaran n onun kendisi için dini ve

marifetullah' elde etmek için de il kavmini imana ve tevhîde götürmek üzere yap lm

oldu unu gösterir.422

m- Allah (c.c), ''Kavmi ona hüccet getirmeye kalk . O dedi ki, Allah beni

do ru yola iletmi ken, siz benimle onun hakk nda hala çeki iyor musunuz?''423

buyurmu tur. Hâlbuki ne Hz. brâhîm (a.s) onlar , ne de onlar Hz. brâhîm'i (a.s)

görmemi ken onlar nas l olurda onunla çeki ip tart abilirler? Bu da Hz. brâhîm'in (a.s)

kavmini içine girip onlar n putlara tapt klar gördükten sonra Y ld zlara Ay’a ve

Güne ’e bakarak istidlâl etmekle me gul oldu unu gösterir. te O onlar n dikkatlerini

çekmek için,''ben batanlar sevmem'' demi tir.424

 10.1.2- Nü büvvetten Sonra:

 Âlimlerin ço unlu u bu görü tedir. Hz. brâhîm'in (a.s) Y ld z’a, Ay’a ve Güne ’e

rabbim eklindeki hitab rabbini aramas de il bilakis onun, kalbi imanla ve hidâyetle

dolu iken, kavminin inançlar n bat ll ispat etmek için bu ekilde bir dâvâ metodu

ve istidlâl yolu kulland ifâde edilmi tir. Bu görü teki âlimlerimiz hadiseyi farkl

yorumlarla anlatm lard r. Âlimlerimizin farkl bak lar öyledir:

418 En’âm, 6/75.
419 En’âm, 6/76.
420 Râzî, ay.
421 En’âm, 6/83.
422 Râzî, ay.
423 En’âm, 6/80.
424 Râzî, ay.

89

 Ebû’s- Suud bu hususta u ifâdeleri kullan yor; Hz. brâhîm (a.s) Y ld zlara tapan

kavmi ve babas yla olan yak nl sebebiyle varsayal m ki ''bu benim rabbimdir'' dedi.

Çünkü bir sözün yanl delillendirmek isteyen ki i, rakibinin görü ünü ona hikâye

eder, sonra da onun bat ll ortaya koyar. Y ld zlar n ilâhl n muhalli inin ortaya

konulmas de il de Y ld zlar n rabli inin imkâns zl n aç klanmas yolunun tercih

edilmesi Y ld zlar n ilâh olabilmesinin imkâns zl n daha zor olmas ndan olabilir.

Putlara ibadet hususunda yapt gibi Y ld zlara ibadetin yanl i in ba nda ifâde

etseydi onlar kibir ve inada sürüklenirler, azg nl k içerisinde kal rlard .

 Ebû’s-Suud tefsirinde isim vermeden u ekilde bir görü naklederek tefsirine

devam eder. Hz. brâhîm (a.s) bu sözleri nazar(dü ünme) ve istidlâl (hakk bulmak)

yönüyle söylemi tir. Bu ya olgunla nca ya da bülû ça n ba nda olmu tur. Bu

görü yerin ve gö ün melekûtunun birer âyet oldu u dü üncesine dayan r. Mukadder

olan sebepten dolay anlat lanlar n olmas için de Allah Teâlân n sözü atfedilmi tir.

 Allah Teâlâ istidlâl aç klamak ve görme olay ifâde etmek için ''gece bas nca…''

âyetini aç klay k ld . Sonunda Ebû's- Suud, bu yorumun yanl öyle ifâde eder:

'' Sen bilirsin ki bütün bu yorumlar, nazm- celîlin güzelli ini, yüceli ini ve Halîl'in (a.s)

konumunu ihlal eder.”425

 Züccac bu olay u ekilde îzâh eder. Hz. brâhîm'in (a.s) bu hadisesini öyle

cevaplar: ''Sizin sözünüze göre bu benim rabbim'' der. Çünkü Onlar putlara, Güne ’e ve

Ay’a ibadet ediyorlard . Bunun benzeri Allah' n u sözüdür.'' Ortaklar m nerede?''

Hâlbuki O Allah tek ve orta olmayand r. Bu sözün anlam sizin sözünüze göre

ortaklar m nerededir.426

 Âlûsî, tefsirinde öyle ifâde etmi tir: Kavmi Hz. brâhîm'i (a.s) Y ld zlara

ça rm lard . Y ld z ans n do uncaya kadar aralar ndaki tart ma devam eder. Hz.

brâhîm'de (a.s) sizin beni ça rd z bu dü ünceye göre bu benim rabbimdir der ve

di er konu malar cereyan eder. Bu ifâdeler bu konu malar n bülû dan ve kavmini

tevhîde ça rd ktan sonra meydana geldi ini ortaya koyar. Âyetin siyak ve sibâk da

425 Ebû's-Suud, Muhammed b. Muhammed (v. 982 /1574), âdü'l- Akl Selîm ilâ Mazâyii'l-
Kur'âni'l- Kerîm, C. III, Beyrut: 1990 , s. 153.
426 Kurtubî, ay., Ebû Hayyan, age., C. IV, s. 166.

90

buna delâlet eder.427

 Elmal 'l da bu âyeti öyle tefsir eder: '' Bu benim rabbim ha dedi. Evvela bir

ld z’ n bir insan terbiye edebilece ini uzak görerek etraf ndakilere bir tariz yapt .

Çok geçmeden o Y ld z bat nca ben batanlar sevmem dedi. Bununla ilâhl k ve kulluk

da sevginin en mühim esas oldu unu ve bundan dolay batan n tanr olamayaca ve

batana sevgi göstermenin sonu, bo a ç kacak bir sap kl k oldu unu ve rabbin bunda

etkili ve bunu hareket ettirici olan ve zevalden uzak bulunan bir yarat kudret olmas

gerekti ini anlatt . Ve özellikle batma ve do maya dikkati nazar çekmekle Y ld zlar n

batmalar ndan dolay onlar n yerine putlar koyarak sap kl klar ve çeli kilerini

gösterdi. Zira batmalar ndan dolay as llar n yeterli olmad teslim ettikleri halde o

batanlar n yap lm heykellerine sayg göstermek ne kadar çeli kilidir.428

 Sâbûnî de tefsirinde olay öz bir ekilde yorumlayarak unlar dile getirir; Sizin

zann za göre bu benim rabbimdir. Hz. brâhîm (a.s) bunu, kavminin Allah'tan

ba kas na ibadetlerinin yanl ortaya koymak, onlar n bu yolunu k namak ve

reddetmek için bu ifâdeleri kullanm r.'' 429

 Râzî’nin “ smetü’l-Enbiyâ” isimli eserinde ve “Mefâtihü’l- Gayb” adl tefsirinde

zikretti ine göre baz Âlimler, Hz brâhîm’in (a.s) bu sözü bülû a erdikten sonra;

baz lar da bülû dan önce söyledi ini iddia ederler. Bu noktada da ihtilafa dü mü ler ve

farkl görü ler ileri sürmü lerdir. Fakat Muhakkik Âlimler’in pek ço u ikinci görü ün

hatal oldu u hususunda ittifak ederek u delilleri getirmi lerdir. Delillerin birincisi,

ld zlar n rab oldu unu söylemek ittifakla küfürdür. Hâlbuki peygamberlerin kâfir

olmas , icmâ ile mümkün de ildir.430 kincisi, Hz brâhîm rabbini bu hadiseden önce

delillerle tan p bilmi ti. Bunun do rulu unun delili, Cenab- Allah’ n bu hadiseden

önce onun babas Azer’e ‘’sen putlar tanr m ediniyorsun? Do rusu seni ve kavmini

apaç k bir dalâlet içinde görüyorum.’’431demi oldu unu haber vermesidir. Üçüncüsü,

427, Ebû’l- Fadl ihabeddin Mahmut el- Ba dâdî el- Âlûsî, (v. 1270 /1854), Ruhu'l- Meani Fi Tefsiri'l-
Kur’âni'l- Azim ve's- Seb'il- Mesani, C. IV,2.bs. Beyrut: Dâru’l-Kütübi’l- lmiyye, 1427/2005, s. 188.
428 Elmal , age, C.III, s. 1966.
429 Muhammed Ali es-Sâbûnî, Safvetü't- Tefâsir, C.I, stanbul: s. 401; Said Havva, ay.
430 Ömer Nasûhi Bilmen, Kur’ân- Kerîm Meâli Âlisi ve Tefsîri, C.II, stanbul: pek Yay nlar , Ts.,
s.360.
431 En’âm, 6/73.

91

Allah Teâlâ Hz brâhîm’in (a.s) babas , putlara ibadeti b rak p tevhîde gelmeye

yumu akl kla davet etti ini nakletmi tir. Çünkü Hz brâhîm babas na: ‘’babac m!

itmez, görmez ve sana hiçbir faydas olmayan eylere niçin tap yorsun?’’432demi ti.

Hâlbuki Cenâb- Allah burada, onun, babas na putlara ibadeti b rakmaya ve tevhîde

davetinin sert sözlerle ve k kelimelerle oldu unu anlatm r. Malumdur ki,

ba kas Allah yoluna davet eden, yumu akl sertli e; iyi ve güzel davranmay

kabal a tercih eder. Sertli e ve kabal a ancak uzunca süren bir tebli döneminden ve

muhataptan tamamen ümit kesildikten sonra ba vurur. Dolay yla bu istidlâl

hadisesinin Hz brâhîm’in(a.s) babas defalarca tevhîde ça rmas ndan sonra oldu unu

gösterir. Yani Hz brâhîm kendi i ini hallettikten sonra babas tevhîde davet etmi tir.

Bundan dolay bu hadisenin Hz brâhîm’in Allah’ bilip tan mas ndan bir müddet sonra

meydana geldi i anla lmaktad r. Dördüncüsü, bu hadise Cenab- Allah’ n Hz brâhîm’e

göklerin ve yerin melekûtunu gösterdikten sonra meydana gelmi tir. O böylece Ar n

ve Kürsi’nin üstünde olanlar ve bu ikisinin alt ndan, yerin alt na kadar olan eyleri de

görmü tür. Dini bak mdan, böyle bir mertebede bulunan ve Allah’ bu ekilde bilen bir

kimsenin, Y ld zlar n ilâh olabilece ini dü ünmesi nas l uygun olabilir? Be incisi, gök

cisimlerinin mahlûk olduklar n delilleri, onbe ve hatta daha fazla yönden aç k olarak

mevcuttur. Bu kesin delillere ra men, en ak ll ve en âlim öyle dursun, ak l ve anlay

bak ndan nasibi çok az olanlara bile, Y ld z’ n rab oldu unu söylemek uygun

de ildir.

 Alt nc , Cenab- Allah Hz brâhîm’i (a.s) anlat rken, ‘’ çünkü o rabbine tertemiz

bir kalp ile gelmi ti’’433 buyurmu tur. Derece bak ndan kalbin temiz ve selim

olu unun en az , küfürden temiz ve selim olmas r. Yine Cenab- Allah Hz brâhîm’i

(a.s) överek, “celalim hakk için, biz, daha evvel brâhîm’e rü tünü verdik ve biz o’nun

her türlü halini biliyorduk.”434 Yani “Ona rü tünü, tefekkür ça na gelmeden önce

verdik” buyurmu tur. “biz onun her halini biliyorduk” buyru u, “biz onun temizli i ve

kemalini biliyorduk” demektir. Yedincisi, Allah Teâlâ, “böylece biz brâhîm’e kesin

ilme erenlerden olmas için, göklerin ve yerin melekûtunu gösteriyorduk”435

432 Meryem, 19/43.
433 Saffat, 37/84.
434 Enbiyâ, 31 /51.
435 En’âm, 6/75.

92

buyurmu tur. Bu âyet, bu gösterme sebebiyle “mûkinînden (kesin ilme erenlerden)

olsun diye…’’ demektir. Cenâb- hak bundan sonra, “felemma cenne aleyhilleylü”436

buyurmu tur ki buradaki “fa” tertîbî oldu unu gösterir. Böylece bu hadisenin, Hz

brâhîm, (a.s) rabbini tan yan kesin ilim sahibi kimselerden olduktan sonra vaki oldu u

sabit olmu tur. Sekizincisi, bu hadise brâhîm(a.s), kavmi ile münazara etmesi sebebiyle

olmu tur. Bunun delili ise, Allah Teâlâ bu hadiseden bahsettikten sonra, “i te kavmine

kar brâhîm’e verdi imiz hüccetimizdi”437 buyurmu . Ve kavmine kar oldu unu

belirtmi , dolay yla bu münazara onun kendisi için dini, marifetullah’ elde etmek için

de il, kavmini imana ve tevhide götürmek üzere yap lm oldu u anla r.

Dokuzuncusu, bu müfessirler, Hz brâhîm’in(a.s) ma arada iken Y ld zlara, Ay’a ve

Güne ’e bakmakla me gul oldu unu söylemektedirler ki bu yanl r. Zira durum böyle

olsayd , ma arada ne onun kavmi nede herhangi bir put olmad halde, o daha nas l “

Ey Kavmim, ben sizin irk ko tu unuz eylerden uza m”438 demi tir. Ba ka bir âyette

Cenâb- Allah, “kavmi kendisine kar mücadeleye kalk ve O dedi ki Allah beni

do ru yola iletmi ken, siz benimle onun hakk nda hala çeki iyor musunuz?”439

buyurmu tur. Buna göre ne onlar Hz brâhîm’i ne de Hz brâhîm onlar henüz görmemi

iken, nas l birbirleriyle münâka a edebilirler? te bu, Hz brâhîm’in (a.s) kavminin

içine girip, onlar n putlara tapt klar gördükten ve kendisini de o putlara ibadete

ça rmalar ndan sonra, Y ld zlara, Ay’a ve Güne ’e bakarak istidlâl etmekle me gul

oldu unu gösterir. te böylece O, onlar reddetmek ve görü lerinin bat ll na onlar n

dikkatini çekmek için, “ ben böyle batanlar sevmem” demi tir. Onuncusu, Allah Teâlâ,

kavmine Hz brâhîm’in (a.s) “ hem siz, Allah’ n (tanr klar na) hiçbir delil ve bürhân

indirmedi i eyleri o’na e tan olman zdan korkmazken, ben sizin Allah’a e

tuttu unuz o nesnelerden niçin korkay m”440 dedi ini nakletmi tir. Bu ifâde kavminin

onu putlarla korkuttu unu gösterir. Bu sözün Hz brâhîm (a.s), henüz ma arada iken

söylenemeyece i malumdur. Onbirincisi, “gece bas nca bir Y ld z gördü…” âyeti. Bu

âyetten hareketle öyle denilebilir. O önce Y ld zlar n, sonra Ay’ n ve daha sonra da

Güne ’in hallerini gözledi. üphesiz o geceden önce gelen bir gündüz vard . Dolay yla

436 En’âm, 6/76.
437 En’âm, 6/ 83.
438 En’âm, 6/77.
439 En’âm, 6/80.
440 En’âm, 6/80.

93

Hz brâhîm’in (a.s) Güne ’in o geceden önceki gündüzde bat ile bir ilâh

olamayaca istidlâl etmi olmas gerekir. Çünkü Güne , Aydan ve Y ld zdan daha

büyüktür. En büyü ü tanr a lay k olmazken nas l olurda en küçü ü tanr a lay k

olabilir!

 Bunun îzâh öyle yap lm r: Bu hadiseden maksat, “Hz. brâhîm’in (a.s)

marifetullah kendisi için elde etmesidir” denilirse geçerli olur. “Ama bundan maksad n

Hz. brâhîm’in (a.s) kavmini hakk kabule mecbur k lmas r” denilirse böyle bir soru

varit olmaz. Çünkü öyle denilebilir: Hz brâhîm’in (a.s) kavmi ile münâzaras ,

ld zlar do arken ba lam ve Ay ile Güne do uncaya kadar devam etmi tir. Mânân n

böyle olmas halinde bu soru varit olmaz. Binâen aleyh bütün bu aç k delillerle, Hz

brâhîm’in (a.s), (kesin böyle oldu una inanarak), “bu benim rabbimdir” demi

olmas n söylenemeyece i sabit olur.

 Yukar da ifâde edilene göre, Hz brâhîm (a.s) bu sözü üphe götürmez bir imana

sahip olduktan sonra, nazar ve istidlâl ile me gul oldu u esnada söylemi tir. Onun bu

sözü haber verme eklinde de il varsay m tarz ndad r. Nitekim herhangi birimiz

cisimlerin var olu hususunu incelerken: cisim kadimdir? deriz. Bu sözle kastedilen

anlam cisimlerin eksikli ini bildirmek de il, aksine onlar kadim varsay p daha sonra da

bu varsay mla ayn dü ünceyi geçersiz kabul etmektir. te brâhîm’in sözündeki durum

da böyledir. Önce varsay mla yola ç p hemen ard ndan da “ben batanlar sevmem”

sözü ile dü üncenin bozuk ve geçersizli ini ortaya koymu tur.441

 Râzî, bu münâzaran n Hz brâhîm’in(a.s), kavmini tevhîde davetle me gul oldu u

rada geçti ine dair pek çok delilden dolay , bu hadisenin bülû dan sonra sad r oldu u

ihtimali daha fazla kabûle âyân ise de, bülû dan önce sad r olma ihtimalinde de bir

beis yoktur, demi tir. Allah en iyi bilendir.442

 Râzî’nin zikretti ine göre bu konuda Ebû Muhammed b. Hazm öyle demi tir: “ Hz.

brâhîm’in (a.s) Güne ’i ve Ay’ gördü ünde söyledi i: “ i te bu benim rabbim…”

sözüyle ilgili olarak baz lar , onun bunu ma aradan ilk ç nda söyledi i

görü ündedir. Ancak bu hurâfedir, uydurmad r. Saçmal ortada bir yaland r. Bir kere

441 Râzî, ay.; Râzî, a.g.e., C. XXVI, s. 145.
442 Râzî, age., C. XXVI, s. 145.

94

hiç kimse bu ekilde, yani Güne , Ay ve Y ld zlar görmeden bülû ça na ermez, bu

imkâns z bir eydir. Çünkü Allah bu as ls z zann “ andolsun ki, daha önce brâhîm’e

akla uygun olan göstermi tik. Biz onu biliyorduk”443 âyetiyle yalanlam r. Bu olay n

gerçek yüzü, o kavmini k namak için bu sözü söylemi tir. T pk benzeri sözü büyük

putlar için söyledi i gibi. Arada fark yok. Bu sözümün delili u ki, yüce Allah onu

sözünden ötürü asla k namad gibi aksine “ bu brâhîm’e kavmine kar verdi imiz

hüccetimizdir. Diledi imizi derecelerle yükseltiriz”444 âyetiyle onu do ruluyor. Art k

sabittir ki, bu olay Hz Âdem (a.s) ve di erlerinin maruz kald olaylara

benzememektedir. Hatta tam z dd na Allah’ n murad na uygun bir olayd r.’’445

 Râzî, bu görü leri zikrettikten sonra en do ru görü olarak kendi görü ünü beyan

etmi tir. Ona göre, Hz brâhîm’in (a.s) bu sözü bir haber verme ve bildirme niteli inde

olmay p tamam yla itibar ve istidlâl eklindedir. Hz brâhîm (a.s) ‘rabbim bu mu’

sözüyle Y ld zlara tapan kavmiyle münâzara etmi tir. Çünkü yüce Allah bu sözünden

dolay Hz. brâhîm’i (a.s) k namam , aksine övmü ve yüceltmi tir. Onu söz konusu

merhaleden geçiri i de üpheden uzak bir imana sahip olunmas içindir.446

 Bu hususta dü üncelerini aç klamaya devam eden Allâme Fahreddin Râzî, Hz.

brâhîm'in (a.s) bu sözlerinden maksad Y ld zlar n rab oldu unu söylemek de il aksine

u yedi eyden birisi oldu unu zikretmi , fakat be eyi nakletmi tir:

 a- Hz. brâhîm (a.s) bu benim rabbimdir ifâdesini bir haber olarak söylememi tir.

Aksine bundan maksad Y ld zlara tapanlarla münâzara etmektir. Çünkü Onlar n

inanc na göre, onlar n rableri ve ilâhlar Y ld zlard r. Bundan dolay Hz. brâhîm (a.s)

onlar n söyledikleri bu sözü onlar n kelimeleri ve ifâdeleri ile aynen söylemi ki böylece

o söze dönüp onu iptal edebilsin.

 b- Hz. brâhîm'in (a.s) bu benim rabbimdir sözü bu sizin inanc za ve iddian za

göre benim rabbimdir mânâs na gelir. Bu tür örnekler Kur’ân’da çokça geçmektedir.

443Enbiyâ, 21/51.
444 En’âm, 6/83.
445 Râzî, ay.
446 Râzî, ay. ; Râzî, age., C. XXVI, s.145; Bkz. Kurtubî, ay.

95

Örne in ''Üstüne dü üp tapt n tanr na bak.''447

 c- Bu Sözün ba nda mahzuf bir kavl (söz) maddesi vard r. Buna göre ifâdenin

takdiri Hz. brâhîm(a.s) '' Onlar bu benim rabbimdir derler'' demi tir eklindedir. Yine

bunun örnekleri Kur'ân’da pek çoktur. Örne in Allah (c.c) ''Hani brâhîm O beytin

temellerini smâîl ile birlikte yükseltiyordu: Ey Rabbimiz bizden kabul buyur''448 âyeti

böyledir.

 d- Hz. brâhîm (a.s) bu sözü istihzâen söylemi tir. Nitekim bir toplulu a önder olan

aciz bir kimseye istihzâ yoluyla '' bu sizin liderinizdir, önderinizdir'' denebilir.

 e- Hz. brâhîm (a.s) onlar n Y ld zlar n rab oldu u eklindeki görü lerini iptal etmek

istemi tir. Ancak Hz. brâhîm onlar n, atalar taklit edip onlar n tabiatlar n, delilleri

kabul etmekten uzak oldu unu biliyordu. E er Hz. brâhîm (a.s) Allah' tan maya davet

etme i ini aç ktan aç a yapm olsayd , onlar onun sözünü kabul etmez ve ona iltifat

etmezlerdi. te o sebeple tedrîcî olarak onlar n delili dinlemelerine imkân verecek bir

metoda yöneldi. Çünkü Hz. brâhîm(a.s) kalbi imanla mutmain oldu u halde önce

onlar n Y ld zlar n rubûbiyetine inanma eklindeki dinlerini reddetmedi i zann

uyand ran bir söz söylemi tir. Bundan maksad ise, bunun bat l ve bozuk oldu una delil

getirmek, böylece onlar n da kendi sözünü dinlemelerine tatmin etmekti.449

 De erlendirme:

 Âyette bahsedilen hadisenin nübüvvetten sonra hâs l oldu u ve Hz. brâhîm'in (a.s)

kalbinin imanla dolu oldu u bir dönemde meydana geldi ini kabul etmek zorunday z.

Hz. brâhîm'in (a.s) rabbini aramas ve sonunda Allah' bulmas eklinde âyeti

yorumlamam z ise birçok sebepten dolay imkâns zd r. Bu sebepleri âlimlerin sözleriyle

geni bir ekilde îzâh ettik. Acaba Hz. brâhîm (a.s) bunu niçin kullanm r sorusu akla

gelmektedir. Bunun muhtemel cevaplar daha önce naklettik. Bu cevaplar n tamam

kabul edilebilecek niteli e sahiptir. Hz. brâhîm'in (a.s)Y ld zlara rabbim demesini öyle

özetleyebiliriz.

447 Tâhâ, 20/82.
448 Bakara, 2/127.
449 Râzî, age., C.XXVI, s. 145, 146.

96

 Hz. brâhîm (a.s) Nübüvvet kendisine verildikten sonra kavmini ve babas tek

olan Allah'a kullu a ça rd . Fakat onlar bunu kabul etmediler ve kendi dinlerinde srar

ettiler. Hz. brâhîm'in (a.s) kavmi Y ld zlara kutsiyet izafe eden, onlardan medet uman

putperest bir kavim idi. Onlar n aklî îzâh tarzlar ile ikna edilmesi en az ndan onlar n

dinlerinin bat ll n ispat edilmesi ve susturulmas gerekiyordu. O da onlarla

tart maya girdi. Bu tart ma gece vaktine kadar sürdü. O esnada gökte Zühre Y ld z’

gözüktü. Hz. brâhîm'e (a.s) arad f rsat do mu tu ve bunu çok iyi de erlendirdi.

Kavmine dedi ki farzedelim ki sizin inand z gibi bu Y ld z benim rabbimdir. Fakat

aradan zaman geçince Y ld z kayboldu. Hz. brâhîm (a.s) hemen f rsat de erlendirdi ve

dedi ki ben batanlar sevmem, yani batanlar benim rabbim olamaz. Çünkü batan,

de ime u rayan bir ey rab olamaz. De im acizli in ve muhtaç olman n ifâdesidir.

er sizin dedi iniz gibi bir rab olsayd hiç de memeliydi. Çünkü de kenlik

mahlûkat n özelli idir. Sonra ayn eyleri Ay ve Güne için söyledi. Böylece kavmini

susturmu kendisine verecek cevap bulamaz bir konuma sokmu oldu. Bu olay bize u

mesaj verir: Hz. brâhîm (a.s) kelamc lar ve slâm filozoflar n, Allah' n varl

ispatta (ispât- vâcip) kulland delilleri has mlar na kar kullanm ve onlar

susturmu tur.

 Kur’ân’da ifâde edildi ine göre, Hz. brâhîm (a.s), inkârc lara kar tevhîd dinini

tebli le vazifelendirilen bir peygamberdir. Bu vazifeyi ifa ederken de bir anl k dahi olsa

asla irke, küfre meyletmemi tir. O do du undan itibaren insanlar n üzerinde yarat ld

trat dini olan tevhîd dininden yüz çevirmemi tir. Âyette öyle ifâde edilmi tir:

“ nsanlar n üzerinde yarat ld Allah’ n f trat na yönelin. Allah’ n yarat nda tebdîl,

ta yîr yoktur.”450 Bir ba ka âyette ise, “ Hani Rabbin âdemo ullar n s rtlar ndan

zürriyetlerini alm , onlar kendisine ahit tutup; ‘ben sizin rabbiniz de il miyim?’ diye

buyurmu tu. Onlar da ‘evet senin rabbimiz oldu una ahit olduk’ demi lerdi.” 451 Hz.

Peygamber (a.s) ise bir hadisinde, “ Her do an f trat üzere do ar”452 buyurmu tur.453

 Bu âyetler ve hadîs-i erif her insan n f trat (tevhîd dini) olan slâm üzere

do du unu zikretmektedir. Bütün insanlar gibi Hz. brâhîm (a.s) da f trat dini olan

450 Rûm, 30/30.
451 A’râf, 7/172.
452 Müslim, Kader, 6.
453 Vehbe Zuhaylî, age., C.IV, s.252.

97

slâm üzere do mu tur. Do umundan sonra Hz. brâhîm’in (a.s) irke ya da küfre

dü tü üne dair âyet ve hadis bulunmamaktad r. Fakat onun mü riklerden olmad na

dair birçok âyet vard r. Bu âyetler öyledir: “ And olsun ki biz brâhîm’e daha önceden

(bülû dan önce) hidâyet vermi tik. Ve biz onun buna (peygamberli e) ehil oldu unu

biliyorduk. O zaman kavmine ve babas na öyle demi ti: ‘ sizin tapmakta oldu unuz bu

heykeller nedir?’” 454

 Ba ka âyette ise, “Gerçekten brâhîm (ba ba na) bir ümmetti. Allah’a itaatkâr

hanif bir müslüman idi. O (asla) mü riklerden olmam r. O nimetlerine ükredendi.

Rabbi de onu seçmi ve do ru yola iletmi ti. Biz ona dünyada bir güzellik (iyi hal ve

mevki) verdik. üphesiz ki o ahirette mutlaka salihlerdendir. Sonra (habibim) sana: ‘

do ru yola yönelerek brâhîm’in dinine uy. O hiçbir zaman mü riklerden olmad ’ diye

vahyettik”455 buyrulmu tur.

 Di er âyette ise, “ De ki: ‘ üphesiz rabbim beni dosdo ru bir yola, sa lam ve

gerçek bir dine, muvahhid olan brâhîm’in dinine iletti.’ O mü riklerden olmad .”456

 Buradan hareketle, âyette geçen ve Hz. brâhîm’e (a.s) nispet edilen “ bu mu

rabbim?” sözüyle Hz. brâhîm (a.s) mü rik olan kavmine tevhîd dinini tebli etmi tir.

Bunun için onlarla münâzara etmi tir. Bu münâzara esnas nda üç örnek seçmi tir.

Seçmi oldu u bu üç örnek Y ld z, Ay ve Güne tir. Ad m ad m bu üç örne in ilâh

olamayaca istidlâl ederek kavmine göstermi tir. Buradan da Allah’ n ulûhiyet ve

rubûbiyetini ispatlamaya do ru ilerlemi ve “ üphesiz ben yüzümü, gökleri ve yeri

yaratan rabbime hanif (Müslüman) olarak yöneldim” diyerek son noktay koymu tur.

Hz brâhîm bu üslûbuyla bizi atalar n dininden mi çevireceksin diyen kavmine

dinin taklîde de il de delile dayal olmas gerekti ini göstermi tir.457

 Hz. brâhîm (a.s) Allah’ n rabl ve ilâhl ispatlamak için dört ki i veya

gurupla münâzara yapm r:

 a- Önce yak olan babas yla münâzara etmi tir. Ona “ Babac m! itmeyen,

454 Enbiyâ, 21/51-52.
455 Nahl, 16/ 120-123.
456 En’âm, 6/ 161.
457 Vehbe Zuhaylî, age., C. IV, s. 255.

98

görmeyen ve sana hiçbir faydas olmayan eylere ne diye tap yorsun?”458 diye kar

km r. Kur’ân- Kerim bu münâzaran n haberini bize naklederek “ hani, brâhîm

babas azer’e, demi ti”459 eklinde zikretmi tir.

 b-Hz. brâhîm (a.s), kavmiyle münâzara etmi tir. Bu da Yüce Allah’ n “ Gece onu

bürüyüp örtünce,”460 buyru undan itibaren anlatt klar r.

 c- Ça n kral nemrudla münâzaras r. Hz. brâhîm O’ na öyle seslenmi tir: “

Benim rabbim dirilten ve öldürendir.”461

 d- O’nun bilfiil kâfirlerle yapm oldu u münâzarad r. Bu da Cenâb- Hakk n “

Derken O, bunlar (putlar) parça parça etti. Yaln zca onlar n büyü ünü b rakt . Bel ki

ona müracaat ederler diye,”462 âyetinde ifâde edilen husustur.463

 Hz. brâhîm münâzaras n sonunda “ Ben öyle kaybolup gidenleri

sevmem”464sözünü zikretmi tir.

 Râzî, bu sözün bir tak m hükümlere delâlet etti ini ifâde etmi tir:

a- Bu âyet-i kerîme, Yüce Allah’ n cisim olmad ortaya koymaktad r. Çünkü

cisim olsayd ebediyen bize görünmemesi (gaip olmas) ve ebediyen önümüzden

kaybolmas gerekirdi.

 b- Bu âyet Yüce Allah’ n zat nda muhdes s fat n söz konusu olamayaca

göstermektedir. Aksi takdirde de ip duran bir varl k olurdu. Bu da kaybolup gitme

anlam na gelir ki, onun hakk nda imkâns zd r.

 c- Âyet dinin delîle dayal olmas , taklîde dayal olmamas gerekti ini

göstermektedir. Aksi takdirde hiçbir ekilde bu çe it delillendirmenin faydas olmazd .

d- Âyet-i kerîme, peygamberlerin rablerini tan man n bedahat ve zorunluluk esaslar

458 Meryem, 19/42.
459 En’âm, 6/74.
460 En’âm, 6/76-83.
461 Bakara, 2/ 258.
462 Enbiyâ, 21/58.
463 Râzî, age., C. IX, s. 504; bkz. Zuhaylî, age., C. IV, s.253.
464 En’âm, 6/76.

99

üzere de il de, istidlâl üzere yükseldi ini göstermektedir. Aksi takdirde Hz. brâhîm’in

(a.s) istidlâle bir ihtiyac olmazd .

 e- Yine âyet-i kerîme, Yüce Allah’ tan ma bilgisi elde etmenin, yarat lanlardan

ba ka bir yolu olmad göstermektedir. Zira Yüce Allah’ bir ba ka yolla tan ma

imkân bulunsayd herhalde Hz. brâhîm (a.s) böyle bir yola ba vurmazd .465

 K saca, kalbini irfâna (marifetullah), dilini bürhâna (delil, hüccet), bedenini ate e,

çocu unu kurban etmeye, mal misâfirlere teslim eden Hz. brâhîm’in Allah’ n kudreti

hususunda herhangi bir üpheye, Allah’a herhangi bir mahlûku ortak ko maya ya da

küfre meyledece ini kabul edemeyiz. O’nun masumiyetinde tereddüdümüz yoktur. Bu

hadise oldu unda Hz. brahim peygamberdi. O kavmine alayvari bir tav rla tevhîd’i

anlatan deliller getiriyordu.

 10.2- Allah’ n Ölüleri Diriltmesinde üphe Duydu una Dair snad:

 Hz. brâhîm’in (a.s) masum olmad vehmettiren ikinci nassa gelince; o da, yüce

Allah' n u sözüdür:

''Hani brâhîm: 'Ey Rabbim! Ölüleri nas l diriltti ini bana göster' demi ti. (Allah da)

nanmad n m yoksa?' demi . O da: ‘ nand m, fakat kalbimin mutmain olmas için

(bunu istiyorum)' demi ti. Allah'ta, 'Öyleyse dört (çe it) ku al, onlar kendine al r

(sonrada onlar parçala ve) her da ba na onlardan birer parça b rak Sonra onlar

(Allah' n izniyle geliniz diye) ça r. (Onlarda) h zl ca sana geleceklerdir' demi . Bil ki

üphesiz Allah, Aziz'dir ve Hâkimdir.”466

 Sanki bu âyeti kerîme; Hz. brâhîm’in (a.s), "ölüleri diriltmesine dair Allah' n

kudreti konusunda" üphe etti ini yans tmaktad r. Böyle bir anlay ekli, uygun

olmayan bir anlay eklidir. Buna göre Hz. brâhîm’in (a.s), Rabbi konusunda ve yüce

Allah' n ölüleri diriltmesine dair olan kudreti konusunda üphe etti i eklinde bir

anlay a varmaktan Allah'a s z. Zira Hz. brâhîm (a.s), tevhid inanc insanlar

aras na yerle tirmeye çal an ve insanlar n, yaln zca bir olan Allah'a ibadet etmelerini

465 Râzî, age.. C. XXVI, s.145.
466 Bakara, 2/260.

100

sa lamak için Kâbe’yi ilk önce in a eden ve ayn zamanda da Peygamberlerin atas olan

bir kimsedir. Hz. brâhîm (a.s), Rabbinden yaln zca, "ölüleri nas l diriltti inin" key-

fiyetini sormu , "mahiyetini" sormam ve ayr ca "Ey Rabbim! Ölüleri diriltmeye gücün

yeter mi?" eklinde bir soruda sormam r. Hz. brâhîm’in (a.s), Rabbine olan sorusu,

"Ölüleri diriltmesinin keyfiyetine dairdir." Yaln z bu da, Hz. brâhîm’in (a.s) (Allah' n

varl na kesin olarak inanmakla birlikte), kalbinin kesin olarak inand bir rahata

kavu mas ve ilâhî yarat n s rlar ile gizemlerini görmeyi bilmek maksad ylad r.467

 Üstad Ahmed el-Münir, "Ke âf” tefsirine yapt aç klay bilgide bu âyetle ilgili

olarak öyle der: "Hz. brâhîm’in (a.s), Allah'a 'ölüleri nas l diriltirsin'468 eklindeki

sorusuna gelince bu soru, ölüleri diriltmeye dair Allah' n bu konudaki kudretinden

üpheye dü me eklinde de ildir. Fakat Hz. brâhîm’in (a.s) bu sorusu ölülerin nas l

diriltilece ine dairdir. manda ise ölülerin diriltme biçimini ve eklini kavramak art

de ildir. Çünkü bu soru, imanda bilinmesi art olmayan bir hususu bilmeyi sorup

renmek istemekten ibarettir. Sorunun "nas l" anlam na gelen "keyfe" ' edat yla

gelmesi ve sorunun, o anki durumuna dair olmas , bunu göstermektedir. Bu sorunun

görünü ü itibariyle birisinin; "Zeyd, insanlar hakk nda nas l böyle hükmediyor?" demesi

eklindedir. Bunu söyleyen kimse, Zeyd'in; insanlar hakk nda hükmetti inden üphe

etmiyor. Yaln zca hükmün keyfiyetini yani nas l hükmedece ini soruyor, yoksa hükmün

nas l sabit olaca sormuyor. Olabilir ki bu üphe, akla veya kalbe gelen baz

vesveselerle baz zihinleri buland r da Hz. brâhîm’in (a.s) üphe etti ine dair bir yol

bulur diye... Hz. Peygamber (s.a.v), u sözüyle akla ve kalbe gelen bu vesveselerin,

kökünü kaz r: "Biz, üpheye, brâhîm'den daha yak z."469Yani biz üphe

etmiyorsak, Hz. brâhîm’in (a.s) üphe etmemesi daha evlâd r, demektir.

 Yüce Allah, "(ölüleri diriltmeye gücünün yetti ine) inanmad n m ?"470 sözüyle ise

Hz. brâhîm’in (a.s) birinci ifâdesinde (ölüleri nas l diriltece ine dair Allah'a

sormas nda) yer alan laf z, üphe ihtimalini ondan uzakla p i iten herkesin

467 Taberî, age., C.II s.129; bn Kesir, age., C. I, s. 315; Kurtubî, age., C. III, s.193-194.
468 Bakara, 2/260.
469 Buharî, Enbiyâ II, Tefsîru Sûre-i Bakara 46; Müslim, man 238; Fezâil 152; bn Mâce, Fiten 23;
Müsned: 27 326; Geni bilgi için bkz. Haf z Ahmet b. Ali ibn Hacer' el- Askalânî’nin(v.852/1449),
Felhü'l-Bâri bi erhi Sahih-i Buhârî, C.VI, Beyrut: Dâru’l-Maârife, Ts. s.294.
470 Bakara, 2/260.

101

anlayabilece i ve bu konuya üpheyi katmayacak bir ifâdeyle onun iman

sa lamla rmak ve üpheden uzakla rmak için Hz. brâhîm’in (a.s) : "Evet, (senin

ölüleri diriltece ine dair gücüne) inand m"471 eklinde konu mas istemi tir."472

 Seyyid Kutub, "fi Z lâli'l-Kur'ân" adl tefsir kitab nda bu âyeti kerîmenin tefsirinde

öyle der: "Bu, ilâhî sanat n girift esrâr na muttalî olma arzusudur. Bu arzu Allah' n

dostu, hu û sahibi, r za vasf yla ilintili, mü’min, hayâ ve hilm sahibi kul brâhîm'den

gelmi tir... Evet bu arzu, Hz. brâhîm'den (a.s) geldi ine göre, Allah'a yak n olan

kullar n en yak , kalplerde ilâhî sanat n s rlar görmek ve buna muttalî olmak için

zaman zaman gelen evk ve heyecan mevcut olunca Cenâb- Allah'ta bu esrar

perdesinin bir k sm açmaktad r.

 Bu arzu, iman n sebata erip istikrar kazanmas , mevcudiyeti ve kemâli ile alakal

de ildir. Bu arzu, daha ba ka bir haldir. Onun ayr bir zevki vard r. Bu, ilâhî esrâr n

amelî olarak meydana gelme esnas nda bizzat görmek i tiyâk ndan do an rûhî bir

arzudur. nsan benli inde tecrübenin bah etti i zevk, gayba iman n verdi i zevkten

farkl r. Bunun gerisinde art k ba ka bir iman ekli veya iman etmek için bürhân (delil)

ekli dü ünülemez. Hz. brâhîm (a.s) sadece Allah' n kudretinin faaliyet halini

mü ahede edip o esrarl âlemin zevkine ula arak rahatlamay arzu etmektedir. O havay

teneffüs etme, o ruh ikliminde ya ama arzusudur bu... man n varaca son noktan n

ötesinde bamba ka bir haldir bu... "473

 Bunun d nda bu âyetle alakal birçok yorum yap lm r. Bu yorumlar s ras yla

öyle zikredilmektedir:

a- Hz. brâhîm (a.s) deniz kenar nda bir le görür. Deniz kabard nda o le i götürür

ve onu deniz canl lar yer. Med olmad nda o le i vah i hayvanlar yer. Vah i hayvanlar

çekilip gitti inde de ku lar kalan k sm yer ve uçar giderler. Yani le hem deniz

hayvanlar n hem kara hayvanlar n hem de hava hayvanlar n midesine da r.

Bundan dolay , Hz brâhîm nl k ve hayranl k içerisinde rabbinin bu parçalar nas l

bir araya getirdi ini tefekkür eder ve “Ya Rabbi (le olan bu) canl lar n parçalar ,

471 Bakara, 2/260.
472 Zemah erî, age.,, C.I, s.492; Bkz. Kurtubî, age., C. III, s. 194.
473 Seyyid Kutub, age., C. I, s.481.

102

rt hayvanlar n, ku lar n ve denizdeki canl lar n karn ndan toplayarak tekrar nas l bir

araya getirece ini bana göster” der. Bunun üzerine kendisine, “ Yoksa iman etmedin

mi? denildi inde O, evet iman ettim der. Ancak istidlâl ile elde etti im ilmimin zarûrî

bir bilgi haline dönü türmek istedim, der. Bu görü , Hasan el-Basrî, Dahhâk, Katâde,

Ata ve bn Cüreyce aittir.474

 Bu rivâyet, olsa olsa Hz. brâhîm’in böyle bir soru sormas n nedeni olabilecek

durumlara ili kin bir varsay m olabilir. Ne peygamberimizden ne de bir ba kas ndan

böyle bir söz aktar lm de ildir.475

 b- Hz. brâhîm (a.s) “ Benim Rabbim hem diriltir, hem öldürür, der. Nemrud da ben

de diriltir ve öldürürüm’’476 der ve iki ki i’yi tutuklat p, onlardan birini sal verip

di erini de öldürmek suretiyle Hz. brâhîm ve Nemrud münâzara ederler. Buna

müteâkiben de bu mesele hem Nemrud hem de taraftarlar huzurunda ortaya ç ks n ve

aç kl k kazans n diye Hz. brâhîm “ Rabbim nas l diriltti ini bana göster” der. Rivâyete

göre, Nemrud, “ Rabbine söyle diriltsin. Aksi halde seni öldürürüm’’ der. Bunun

üzerine Hz brâhîm de Allah Teâlâ’dan bunu ister. Buna göre, “Liyatmeinne kalbi”

sözünün mânâs “öldürmekten kurtulmam için” veyahut da “ delilim kuvvetli olsun

diye” eklinde olur. Hz. brâhîm bunu isterken Allah Teâlâ’n n kuvvet ve kudretinden

üphe etti i için ya da delilin zay fl ndan de il, olay bizzat gözüyle görüp kesin

bilgisinin peki mesini arzulad için ve dinleyen ki inin cehaleti sebebiyledir. Bu görü

Muhammed b. shâk ile Kâdî’ye aittir.477

 Baz Müfessirler, “Liyatmeinne kalbi” sözündeki “lam” n emir ve duâ “lam”

oldu unu zikretmi lerdir. Buna göre, “adeta kalbinin mutmain olmas için dua etmi ”

anlam nda oldu unu zikretmi lerdir.478

 c- Allah Teala, Hz brâhîm’e (a.s) “Ben bir be eri dost, halîl edinece im” diye

vahyetti inde Hz. brâhîm (a.s) bunu gözünde büyüterek Allah m! Bunun alameti ve

474 Râzî, age., C.VII, s.41; Taberî, age., C.II s.130; bkz. Kurtubî, age., C.III, s.194; bkz. zzet
Derveze(v.1984), et-Tefsirü’l-Hadis,(Terc.: Vahdettin nce), C. V, stanbul: Ekin Yay., 1998, , s. 920.
475 zzet Derveze, age., C. V, s. 920.
476 Bakara, 2/258.
477 Râzî, smet., s. 72-78.; Taberî, ay.; bkz. bn Kesir, ay.
478 Zuhayli, age., C.II, s.38; bkz. smail Hakk Bursevî(v. 1136/1725), Tefsîru Rûhu’l-Beyân, C.I, Terc.:
Komisyon, stanbul: Damla Yay., 2004, s. 453.

103

ni an nedir? der. Bunun üzerine Allah Teâlâ, “ bunun emaresi, o kimsenin duâ ederek,

ölüleri diriltmesidir” buyurur. Hz. brâhîm’in (a.s) kullu un derecelerinde ve

peygamberli in ifas nda makam yükselince, onun hat na, “ belki de o dost ben

olurum” dü üncesi gelir. Bunun üzerine, Hz. brâhîm (a.s) Allah’tan ölüleri diriltmesini

ister. Allah Teâlâ da “inanmad n m yoksa?” deyince, O, “ inand m, fakat benim, senin

dostun oldu una kalbim tam itminan duysun diye” sordum der. Bu görü , bn Abbâs,

Said ibn Cübeyr ve Süddî’ye aittir.479

 d- Hz. brâhîm bunu kavmi için ister. Çünkü Peygamberlere tâbî olan kimseler,

onlardan bazen bat l, bazen de hak olan eyler talep ederler. T pk kavminin Hz.

Mûsâ’dan “ Nas l onlar n ilâhlar var ise, sen de bize bir ilâh yap”480 demeleri gibi.

 Bunun gibi Hz. brâhîm(a.s) de bunu talep eder. Bundan maksad ise, kavminin

bunu mü âhede etmesi ve böylece kalplerinde ki inkâr n yok olmas r.481

 e- üphesiz bu ümmet, peygamberin peygamberlik iddias n do ru olup olmad

anlama hususunda, peygamberlik iddias nda bulunan kimsenin elinde zuhur edecek bir

mucizeye muhtaçt r. Hz. brâhîm de melek yan na gelip ona, peygamberlik vazîfesini

müjdeledi inde, o peygamber de kendisine gelenin kovulmu bir eytan de il de kerîm

bir melek oldu unu bilebilmesi için o mele in elinde zuhur edebilecek bir mucizeye

muhtaçt r. Hal böyle olunca; Melek Hz. brâhîm’e gelerek ona Allah’ n onu peygamber

olarak vazîfelendirdi ini haber verince, Hz. brâhîm bir mucize talebinde bulunarak “

Ya rabbi, ölüleri nas l diriltti ini bana göster” der, Allah da ona “ inanmad n m yoksa?”

deyince, O da “inand m. Fakat gelen zat n kovulmu eytan de il, kerîm bir melek

oldu una kalbim itminan duysun” istiyorum, der.482

 Bu görü te çok isabetli bulunmamaktad r. Nübüvvet vazifesiyle görevlendirilmi bir

Peygamberin kendine gelenin kerîm bir melek mi? Yoksa kovulmu bir eytan m ?

oldu unu bilememesi dü ünülemez.

479Râzî, age., C.VII, s. 41; Kurtubî, age., C. III, s. 195; Taberî, age., C. II, s. 131.
480 A’râf, 7/138.
481 Râzî, ay.
482 Râzî, ay.

104

 f- Tasavvuf ehlinin görü ü, âyette geçen “el-Mevtâ” kelimesinden maksat, mükâ efe

ve tecellî nurlar na kar perdelenmi kalplerdir. “Diriltmek” ise, bu ilâhî tecellî ve

nurlar n zuhur etmesinden ibarettir. Buna göre, Hz brâhîm’im “erini keyfe tuhyi’l-

mevtâ” demesi, o tecellî ve mükâ efeleri talep etmektir. Bunun üzerine Cenâb- Hak,

ona, “iman etmedin mi yoksa?” deyince, O “ evet, ona, gaybî bir imanla iman ettim. Ne

var ki o tecellî’nin meydana gelmesi sebebiyle kalbim mutmain olsun diye, onun husûle

gelmesini istiyorum..” der.483Kelamc lara göre, istidlâlî olan ilme, bazen ek ve üpheler

ar z olabilir… Böylece Hz. brâhîm, kendisine ek ve üphenin ar z olmayaca ve

kendisiyle, kalbin tam bir istikrâra kavu aca zarûrî bir ilim talebinde bulunmu tur.484

 g- Belki de Hz. brâhîm (a.s) Allah’ n kendisine indirmi oldu u sahifelerden,

soyundan gelecek olan Hz. Îsâ’n n duas sayesinde ölüleri diriltme payesiyle Allah

taraf ndan ereflendirilece ini ö renince, O da bunu istedi. Bunun üzerine, kendisine

“inanmad n m yoksa?” denilince o “evet, inand m fakat benim mertebemin senin

yan nda, torunum Îsâ’n n mertebesinden daha az olmad na kalbim mutmain olsun

diye…” dedi.485

 h- Yüce Allah Hz. brâhîm’e (a.s) o lunu kurban etmesini emretmi ti. O da bu emre

uyarak, sonra da, “bana canl cans z k lmam emrettin” ben de yapt m. Ben de senden

“cans z olanlar canl k lman istiyorum” demi ti. Bunun üzerine Cenâb- Hak, “yoksa

inanmad n m ?” deyince de “ne demek, inand m. Ne var ki beni dostun edindi ine

kalbim mutmain olsun..” demi tir.486

 I- Hz. brâhîm(a.s) kendi kalbine nazar etti inde, o lunu sevmesinden dolay kalbini

adeta ölü olarak gördü de, Allah’tan utanarak, “ ya rabbi, ölüleri nas l diriltirsin?”

demi ti. Yani “ gafletinden dolay kalp öldü ü zaman, o kalbin, Allah’ n zikriyle ihyâs

nas l olur?” demektir. Bunu el-Mâverdî’nin zikretti ini söyleyen Kurtubî, böyle bir

aç klaman n yanl oldu unu söyledikten sonra, bundan sonra gelen di er buyruklar n

bu tefsiri reddetti ini ifâde eder.487

483 Râzî, ay.
484 Râzî, ay.
485 Râzî, ay.
486 Râzî, ay.
487 Râzî, ay.; Kurtubî, age., C.III, s.195.

105

 i- Hz. brâhîm (a.s) her i e bütünüyle müttalî olmay seven birisiydi. Yüce Allah

ona, iyilik yapana iyilikle; kötülük yapana da kötülükle kar k vermek üzere ölüleri

yamet gününde ha redece ini vahyedince, Hz. brâhîm (a.s) ölmü olan kimsenin

dirilme keyfiyetini henüz bu dünyada görmek istedi inden Allah’tan kalbi mutmain

olsun diye böyle bir dilekte bulundu. Buna göre âyetin takdirinin: “bütün canl lar,

yamet gününde ‘ha r’ mü âhade ederler. Sen bunu bana bu dünyada da göster…”

deyince, Cenâb- Hak, “ yoksa iman etmedin mi?” der. O da “ Evet iman ettim. Fakat

bana bu dünyada böyle bir erefi tahsîs edip, verdi ine dair kalbim mutmain olsun

istedim” eklinde oldu u zikredilmi tir.488

 j- Hz. brâhîm’in (a.s) maksad , Allah’ n ölüleri diriltmesi de ildir. Aksine onun

maksad , arada hiçbir vas ta olmaks n, ilâh-i kelam dinlemektir.489

k- Baz müfessirlere göre, Hz. brâhîm’in (a.s) Allah’tan ölüleri nas l diriltece ini

kendisine göstermesini isteme sebebi, eytan’ n Hz. brâhîm’in (a.s) kalbine, Allah’ n

ölüleri diriltti ine dair kudreti hakk nda ek ve üphe sokmas r. Hz. brâhîm kalbine

do an bu üpheyi bertaraf etmek için Allah Teâlâ’n n, ölüleri nas l diriltece ini

kendisine göstermesini istemi tir. Ata b. Ebî Rebah bu hususta öyle der: “ Hz

brâhîm’in (a.s) kalbine, bir k m insanlar n hat na gelen eyler gelmi , o da ‘

Rabbim, göster bana sen ölüleri nas l dirilteceksin?’ demi tir. Rabbi de ona: ‘

nanmad n m ?’ demi , o da ‘ Evet inand m. Fakat kalbim mutmain olsun diye bunu

görmek istiyorum’ demi tir.”490 Taberi de bu görü ün tercîhe âyân oldu unu söylemi ,

delil olarak da peygamberimizden rivâyet edilen sahîh bir hadisin varl ndan

bahsetmi , fakat bu hadisin ne metni ne de anlam zikretmemi tir.491

 Râzî, bu görü ün son derece zay f, hatta küfür oldu unu zikretmi tir. Allah’ n

ölüleri diriltebilece ini bilmeyen kimse, kâfirdir, der. Masum olan peygambere böyle

488 Vehbe Zühaylî, et-Tefsîrü’l-Münîr,2.bs. C.II, (Terc.: Komisyon,), stanbul: Risâle Yay., 2005, s.39;
Râzî,ay.
489 Razi. ay.
490 Taberî, age., C. II, s.132; Kurtubî, age., C.III, s.195; Râzî, age., C.VII, s.42.
491 Taberî, ay.; Kurtubî, ay.

106

bir ey nispet eden kimse, o masum peygambere küfrü yak rm olur ki, as l böyle

diyen kimse kâfir olur, der.492

 Kurtubî, Buhârî ve Müslim’in Ebû Hureyreden nakletti i u hadisi, delil getirerek,

eytan’ n Hz. brâhîm’in (a.s) kalbine, Allah’ n ölüleri diriltti ine dair kudreti hakk nda

ek ve üphe soktu una dair görü ü reddetmi tir. Hadis öyledir: "Biz, üpheye,

brâhîm'den daha yak z."493Yani biz üphe etmiyorsak, Hz. brâhîm’in (a.s) üphe

etmemesi daha evlâd r, demektir. 494

 Râzî, yukar da küfür olarak telakki etti i görü lerin bat l oldu una delâlet eden

hususlar s ras yla zikretmektedir:

a- Hak Teâlâ’n n “evelem tü’min. Kale bele velâkin liyatmeinne kalbi” sözü, âyet

Hz brâhîm üphe etmi olsayd bu ekilde söylemesi do ru olmazd .

b- Cenab- Hakk’ n Hz. brâhîm’e (a.s) nispet etti i “velâkin liyatmeinne kalbi”

sözü, daha fazla yakin isteyen arif bir ki inin sözüdür.

c- Allah’ n kudreti hususunda üphe etmek “nübüvvet” hususunda da üphe etmeyi

gerektirir. Allah’ n kudreti hususunda üphe eden bir kimse, kendi nübüvvetini nas l

bilebilir? 495

 Râzî, Yüce Allah’ n “ yoksa inanmad n m ?” sözüyle ilgili u iki aç klaman n

yap ld zikretmi tir:

 a- “evelem tü’min” âyetinin ba ndaki hemze, istifhâm hemzesi de il; olumluluk ve

takrir hemzesidir. Yani bu hemzeyle gerçek kar tarafa söyletilip, kabul ettirilir.496

 bn Cerîr, hemzeden hemen sonra gelen “vav” n hal için oldu unu zikretmi tir.

“inanmad n m ?” buyru unda anlat lmak istenen, mutlak bir imand r. Ve bunun

kapsam na ölülerin diriltilmesinin üstünlü ü de dâhildir. “ O da: inand m, fakat

492 Râzî, age., s. 72-78.; Vehbe Zühaylî, ay.
493 Buhârî, Enbiyâ II, Tefsirii Sure-i Bakara 46; Müslim, man, 238, Fezâil, 152; bn Mâce, Fiten 23;
Müsned, 27 326; Kurtubî, ay.
494 Zemah erî, age., C.I, s.492; Bkz. Kurtubî, age., C.III, s. 195; Râzî, age., C.VII, s. 42.
495 Râzî, age., C.VII, s. 42.
496 Râzî, age.. s. 72-78; Kurtubî, age., C.III, s.195.

107

kalbimin mutmain olmas için, demi ti.” Yani ben delil vas tas yla bilinen ile görerek

bilinen aras ndaki fark n ortaya ç kmas yla kalbimin mutmain olmas için bunu senden

istedim.497

 b- Bu sorudan maksad, etraftaki kimselere kar onun buna inan p, bilen oldu unu

ispatlamakt r. Böylece bu sorudan ba ka bir maksad güdülmü tür.498

 Bu âyetle alakal müfessirler taraf ndan Abdullah b. Abbâs’a nispet edilen ilginç ve

farkl bir yakla m vard r. bn Abbâs, Hz. brâhîm’in (a.s), Allah’tan, ölüleri nas l

diriltece ini göstermesini isteme sebebinin, hat na gelen bir üpheden dolay oldu unu

zikretmi tir. Bu âyet hakk nda da öyle demi tir: “ Kul belirli hususlarda üpheye dü se

dahi bu âyet-i kerîme kulun dinden ç km olmayaca , bu üphesini giderme yollar

aramas n gerekti ini beyan etmektedir ki bu da devaml olarak eytan n vesvesesine

maruz kalan insan için en büyük ümit kayna r.” Hz. brâhîm’e üphe nispet eden bn

Abbâs, “Kalbim mutmain olsun” ifâdesinden maksad n “kalbim senden bir ey

diledi inde dile ini kabul etti ini ve bir ey istedi inde de istedi ini verdi ini bilmi

olsun” eklinde oldu unu zikretmi tir.499

 De erlendirme:

 Hz. brâhîm (a.s), Allah’ n ölüleri diriltmesinde ve Allah’ n kudretinde asla üphe

etmemi tir. Sadece diriltmenin keyfiyetini gözleriyle görmek istemi tir. Çünkü insan

ruhu her zaman kendisine haber verilen eyi görmeyi ve bilmediklerine muttalî olmay

arzulam r. Bu bak mdan, Hz. Peygamber (a.s) öyle buyurmu tur: “ Haber vermek

gözle görmek gibi de ildir.”500 Kurtubî, bu hadisi sadece bn Abbâs’ n rivâyet etti ini

haber vermektedir.

 “Benim diriltmeye kâdir oldu uma inanmad n m yoksa?” mealindeki âyete gelince,

asl nda Yüce Allah, Hz. brâhîm’in iman biliyor. Sorulan bu soru ve bu soruya

verilen cevap, bu k ssay dinleyenlere Allah’ n varl , birli ini ve kudretini ö retmek

içindir. “inand m fakat kalbimin mutmain olmas için” sözü ise, istidlâle ilave olarak

497 Kurtubî, age., C.III, s. 195.
498 Râzî, ay.
499 Taberî, ay.; Kurtubî, age., C.III, s. 194-195
500 Ahmed b. Hanbel, Müsned, C.I, s. 215-217.

108

gözümle görerek kalbim yat n diye sordum, anlam ndad r. Yani ilme’l-yakînden

ayne’l-yakîne yükselmek için istedim, eklindedir.501

 Peygamberler hakk nda böyle bir üphe dü ünülemez. Çünkü bu bir küfür olur.

Peygamberler öldükten sonra dirilmeye iman hususunda ittifak etmi lerdir.

 Ayr ca Yüce Allah, Peygamberlerin ve veli kullar n aleyhine eytan’ n bir yol

bulamayaca haber vermi tir. Âyet öyledir: “ üphesiz benim kullar n üzerinde

senin(eytan’ n) herhangi bir yetkin ve otoriten yoktur. Ancak azg nl a kap p sana

uyanlar müstesna”502 ba ka bir âyette ise öyle buyrulmu tur: “ benim gerçek kullar m

var ya! Senin onlar üzerinde hiçbir hâkimiyetin yoktur.”503

 Bir di er âyet ise öyledir: “ blis: ‘Rabbim! Beni azd rmana (rahmetinden

kovmana) kar k yemin ederim ki, muhakkak ben, yeryüzünde kullara, (günahlar)

süslü gösterece im. Onlar n hepsini birden azd raca m. Ancak içlerinde ihlâsl olan

kullar n müstesnad r.”504

 Buna göre, Peygamberlerin atas ,505 muttakilerin imam ,506 gönderilmi bütün

peygamberlere örnek,507 Rasûl ve nebîler içerisinde Yüce Allah taraf ndan Halîl(dost)508

seçilmi olan Hz brâhîm’e (a.s) eytan’ n musallat olmas nas l dü ünülebilir.

Âyetlerde bahsedilen ‘Allah’ n ihlâsl kullar ve gerçek kullar müstesna’ sözüne Hz.

brâhîm’den daha lay k kim olabilir.

10.3- Putperest Olan Babas na Duâ Etmesi:

 Hz brâhîm’in (a.s) masum olmad vehmettiren di er nass ise, putperest olan

babas na duâ etmesidir. Hz brâhîm’in (a.s) mü rik olan babas na dua meselesi u

âyetlerde zikredilmi tir:

501 Vehbe Zuhaylî, age., C. II, s.38; Kurtubî, age., C.III, s.193-194; bkz. Bursevî, age., C.I, s. 453; bkz.
zzet Derveze, age., C. V, s. 919-920.

502 Hicr, 15/42; ayrc.. Bkz. Vehbe Zuhaylî, age., c.II, s.38; Kurtubî, age., C.III, s.193-194.
503 srâ, 17/65; ayrc. Bkz. Vehbe Zuhaylî, age., C. II, s.38; Kurtubî, age., C.III, s.193-194.
504 Hicr, 15/ 39-40.
505 Ankebût, 29/27.
506 Bakara, 2/124.
507 Nahl, 16/ 120- 122.
508 Nisâ, 4/ 125; srâ, 17/ 73; Nahl, 16/ 121.

109

 a-“Hesab n görülece i gün beni, anam ve babam , bütün mü’minleri ba la.”509 “

Ve hesap gününde hatalar ba lamas umdu um kimse de O’ dur.”510

 b-“ brâhîm (babas na) ‘ sana selam olsun!’ diye cevap verdi. Rabbimden seni

ba lamas isteyece im. Çünkü o bana kar çok lütufkârd r.”511

 c- “ sap klardan olan babam da ba la” 512

d-“ ….yaln zca brâhîm’in babas na : ‘ senin için Allahtan ba lanma dileyece im,

fakat senin için Allah’tan gelecek hiçbir azab önlemeye gücüm yetmez’ demesi

müstesna…..”513

 Bu âyetlerdeki Hz. brâhîm’in masum olmad vehmettiren hadiseler, Hz

brâhîm’in mü rik oldu unda üphe olmayan babas na “ Selam olsun sana” demesi,

mü rik olan babas için isti fâr talep etmesi ve hatalar ndan bahsedip kendisi için

isti fâr talep etmesidir.

 Hz. brâhîm’in (a.s) babas na “sana selam olsun!” demesindeki maksat’ n

selamla ma olmad , bir ayr lma, terk etme, vedala ma selam ve Hz brâhîm’in

babas na babal na olan sayg ndan dolay kendisini bir daha rahats z etmemeyi va’d

etmi oldu u zikredilmi tir. Buna u âyetler delil getirilmi tir: “Rahman n has kullar

onlar yeryüzünde alçak gönüllü olarak yürürler ve ne zaman kötü niyetli dar kafal

kimseler, kendilerine laf atacak olsa, sadece ‘selam’ derler geçerler.”514 Ve “ onlar ki

bo ve anlams z söz i ittiklerinde, ondan hemen yüz çevirip, bizim i ittiklerimizin

hesab bize, sizin yap p ettikleriniz cezas da sizedir derler. Size selam olsun. Biz

kendini bilmezleri arkada edinmek istemeyiz.” 515 Kurtubî, Cumhur’un görü ünün de

bu ekilde oldu unu zikretmi tir. 516 Ayr ca Râzî, bu olay n bir sulh yapma ve anla ma

oldu unu zikrettikten sonra nasîhat edilen kimsenin cedelle mesi söz konusu oldu unda

509 brâhîm, 14/ 41.
510 uarâ, 26/82.
511 Meryem, 19/47.
512 uarâ, 26/86.
513 Mümtehine, 60/ 4.
514 Furkân, 25/63.
515 Kasas, 28/ 55.
516 Kurtubî, age., C. XI. s. 75-76;bkz. Zuhaylî, age., C. VIII, s. 348; Râzî, age., C. XXI, s. 230.

110

onu terk etmenin ve kötülü e iyilikle kar k vermenin güzel oldu u hususuna delâlet

etti ini ifâde etmi tir.517

 Kurtubî, el- Nekka n “selam olsun sana!” âyetini, ‘halim (kötülüklere tahammül

eden) kimsenin sefih (beyinsiz) bir kimseye nas l hitap edilmesi gerekti ini

gösterdi ini’ eklinde yorumlad zikretmi tir. Baz lar da bu âyeti delil göstererek

kâfire selam vermenin câiz oldu unu ifâde etmi tir. Onlardan biri olan bn Uyeyne

mümtehine suresinin dördüncü ve sekizinci âyetlerini delil göstererek kâfirlerle

selamla man n câiz oldu unu zikretmi tir.518

 Hz. brâhîm’in (a.s) mü rik olan babas için ma firet talebinde bulundu u yukar da

zikredilen âyetlerde ifâde edilmi tir. Hz. brâhîm’in masum olmad savunan baz

bilginler, nas l olurda Hz. brâhîm mü rik olan babas için ma firet talebinde

bulunabilir? Kâfir olan babaya isti fâr edilemeyece i u iki âyette zikredilmi tir: “

Mü riklerin cehennemlik olduklar besbelli olduktan sonra, yak n akrabalar olsa bile,

onlar n ba lanmalar dilemek art k ne peygambere ne de iman edenlere yak r.”519

ve “ gerçekten brâhîm de ve ona uyanlarda sizin için güzel bir örnek vard r. Onlar puta

tapan kendi toplumlar na öyle seslenmi lerdir: ‘ kesinlikle biz sizden ve Allah’tan

ba ka bütün tapt z o eylerden uza z’ yaln zca brâhîm’in babas na: ‘senin için

Allah’tan ba lanma dileyece im. Fakat senin için Allah’tan gelebilecek hiçbir azab

önlemeye gücüm yetmez’ demesi müstesna.”520 Bu âyetlere göre kâfir olan baba için

ma firet talebinde bulunmak câiz de ildir. Dolay yla Hz. brâhîm câiz olmayan bir i

yapm r. 521

 Bu durum öyle îzâh edilmi tir:

a- Kâfir olan ebeveyn için ma firet talebinde bulunamama, ancak Allah’ n

bildirmesiyle bilinebilecek bir husustur. Bundan dolay Hz. brâhîm belki de bu hususta

herhangi bir yasaklama emri, Allah taraf ndan bildirilmedi inden dolay bunun câiz

olabilece ini zannetmi tir. Nitekim slâm’ n ilk y llar nda müslümanlar mü riklerden

517 Râzî, age., C. XXI, s. 230; bkz.Kurtubî, age., C. XI. s. 75-76.
518 Kurtubî, age., C. XI. s. 75-76; Zuhaylî, age., C. VIII, s. 351.
519 Tevbe, 9/113.
520 Mümtehine, 60/ 4.
521 Râzî, age., C.XXI, s. 230.

111

olan akrabalar için ma firet talebinde bulunmu lard r. Onlar bu hususta Hz brâhîm’e

(a.s) uymu lard r. Bu durum u âyet nazil oluncaya kadar devam etmi tir: “ gerçekten

brâhîm de ve ona uyanlarda sizin için güzel bir örnek vard r. Onlar puta tapan kendi

toplumlar na öyle seslenmi lerdir: ‘ kesinlikle biz sizden ve Allah’tan ba ka bütün

tapt z o eylerden uza z’ yaln zca brâhîm’in babas na: ‘senin için Allah’tan

ba lanma dileyece im. Fakat senin için Allah’tan gelebilecek hiçbir azab önlemeye

gücüm yetmez’ demesi müstesna.”522 Yani brâhîm’in mü rik olan babas na ma firet

talebinde bulundu u gibi siz de mü rik olan yak nlar z için ma firet talebinde

bulunmay n. Bu hususta brâhîm’e uymay n, anlam nda oldu u zikredilmi tir. Daha

sonra Allah Teâlâ, Hz. brâhîm’in ma firet dilemekten vazgeçti ini aç klam r. Bu

konudaki er’i hüküm u âyetle nihâî eklini alm r:523 “ Mü riklerin cehennemlik

olduklar besbelli olduktan sonra, yak n akrabalar olsa bile, onlar n ba lanmalar

dilemek art k ne peygambere ne de iman edenlere yak r.”524 Bu hususla alakal

tefsirlerde farkl îzâhlar da yap lm r. Onlardan biri, Allah’ n kâfirlere kesinlikle azab

edece ini söylemek nassa (vahye-rivâyete) dayan r. Belki de Hz. brâhîm erîat nda

kâfire kesinlikle azab edilece ine dair bir ey bulamam ve bundan dolay babas için

ma firet talebinde bulunmu tur.525

b- Âyette zikredilen anne- babadan maksad n Hz. Âdem ile Hz. Havvâ

oldu u ifâde edilmi tir. Rivâyete göre kul, Allah m! Anne- babam için ma firet buyur

dedi inde e er anne- babas kâfir olarak ölmü lerse buradaki ma firet iste i Hz. Âdem

ile Hz. Havvâ hakk nda söz konusu olur. Çünkü onlar bütün insanlar n anne-

babas r.526

c- Bu duân n, Hz. brâhîm’in babas n müslüman olmas art na ba

oldu u zikredilmi tir. Neticeyi (me rutu) istemek art istemeyi de beraberinde getirir.

O halde, Hz. brâhîm’in “babam da ba la” sözünün neticesi onun babas n

müslüman olmas için duâ etmi oldu una dayan r.527 Baz lar da Hz. brâhîm’in bu

522 Mümtehine, 60/ 4.
523 bn Kesir, age., C. IV, s. 348; Râzî, age., C. XIV, s. 31; Zuhaylî, age., C. VIII, s. 349.
524 Tevbe, 9/113.
525 Râzî, age., C. XXI, s.230.
526 Râzî, age., C. XIX, s. 142 ; Kurtubî, age., C. IX, s. 246; Zuhaylî, age., C. II, s. 218.
527Râzî age., C. XVI, s. 216; C. XIX, s. 142.

112

duây babas n müslüman olmas art yla günahlar n ba lanmas talep etti ini

zikretmi tir. Yani Hz. brâhîm, babas na, iman ederse kendisi için(günahlar n

ba lanmas için) ma firet talebinde bulunaca sözünü vermi tir.528

d- Bu âyette anne-baba’n n ma firet edilme talebi de ilde; Hz. smâîl ve Hz

shâk gibi iki o lun ma firet edilme talebi kastedilmi tir. Nitekim Yahyâ b. Ya’mer ve

brâhîm en-Nehâi, âyeti bu mânâya gelecek (veliveledâ eklinde) ekilde okumu lard r.

Kurtubî, bunu el-Mâverdi ve en-Nehâi’nin zikretti ini ifâde etmi tir.529

e- Hz. brâhîm babas n iman edece ini ümit etti i için onun hakk nda

ma firet talebinde bulunmu tur. Daha sonra da onun iman edece ine dair ümidi

kesilince bu talebinden vazgeçmi tir. Bu ihtimali u âyetin destekler mahiyette oldu u

ifâde edilmi tir: “Mü riklerin cehennemlik olduklar besbelli olduktan sonra, yak n

akrabalar olsa bile, onlar n ba lanmalar dilemek art k ne peygambere ne de iman

edenlere yak r.”530 Bu âyet, mü rikler için ma firet talebinde bulunman n menedili in,

ancak o mü riklerin cehennemlik olduklar kesinle tikten sonra oldu unu beyan

etmi tir. Nitekim bu âyetin hemen akabinde “ brâhîm’in babas na olan ma firet talebi,

sadece onun babas na henüz sa nda vermi oldu u bir söze dayan yordu. Yoksa

onun Allah’ n dü man oldu u besbelli olunca, brâhîm onunla ilgisini kesti ve ondan

uzakla ” 531 buyurulmu tur. 532 Hz. brâhîm’in mü rik olan babas na duâ etmesi

hususundan bahseden âyetin farkl bir yorumunun ise, “ rabbimden sen hayatta oldu un

müddetçe küfründen ötürü sana bu dünyada pe in azab vermemesini, sana müsamaha

etmesini talep edece im” eklinde oldu u zikredilmi tir.533

f- Hz. brâhîm ana- babas na onlar n Allah’ n dü man oldu una dair kesin

kanaati olu madan önce ma firet dilemi tir. Hz brâhîm’in babas o luna kendisinin

içten brâhîm’in dinine ba oldu unu, ancak endi eden dolay takiyye yapt ve

nemrutun dininden oldu unu zikretmi tir. Hz brâhîm de babas n böyle oldu una

528 bn Kesîr, age., C. III, s. 123-124; Râzî age., C. XXI, s. 230; Râzî, age., C. XIX, s. 142; Kurtubî, age.,
C. IX, s. 246; Zuhaylî, age., C. VIII, s. 344.
529 Kurtubî, age., C. IX, s. 246.
530 Tevbe, 9/113.
531 Tevbe, 9/ 114.
532 Râzî, age., C.XVI, s. 216; Kurtubî, age., C. IX, s. 246; bn Kesîr, age., C.II, s. 541.
533 Kurtubî, age., C. IX, s. 246; Râzî, age., C. XVI, s. 217; Râzî, age., C. XIX, s. 142.

113

inand için ona duâ etmi tir. Fakat durumun tersine oldu u Hz brâhîm taraf ndan

anla nca, ondan uzakla r. Bundan dolay duâs nda “ O dalâlete dü enlerdendir”

demi tir. E er Hz. brâhîm babas n o anda dalâlette olmad na inanmam olsayd ,

bunu söylemezdi.534

g- Bu isti fâr belki de evlâ olan n terk edilmesi kabilindendir. Yani iyi

kimselerin hasenât , hakka yak n olanlar n seyyiât kabilindendir. Bu isti fâr n

zikredilen bu mânâ’ya gelebilece ini ifâde eden Râzî, Hz. brâhîm’in bu sözüyle unu

kasdetmi olabilece ini de nakletmi tir: “Allah Teâlâ bana olan lûtfu ve in’âm

sebebiyle duâlar kabûlü âdetâ al kanl k edindi. E er senin için isti fâr edersem bu

kabul olur. Böylece Hz. brâhîm babas na tevbe etmesi halinde ilâh-i ma firetin hâs l

olaca garantisini vermi tir.”535

h- Hz. brâhîm’in babas için ma firet talep etmesi, sadece ona verdi i

sözden ötürü idi. Allah’ n dü man oldu u anla nca ondan uzakla . Bu durum tevbe

suresinin 114. âyetinde beyan edilmi tir. Bu âyeti müfessirler iki ekilde

aç klam lard r. Birincisi, Hz. brâhîm’in babas o luna müslüman olaca vaat

etmi tir. Hz brâhîm de bundan dolay babas için isti fâr talebinde bulunmu tur.536

Râzî bu artla kâfire duâ etmenin câiz oldu undan hareketle bu îzâh n hatal oldu unu

savunmu tur.537 kincisi, Hz. brâhîm’in babas na isti fâr talep etmesi daha önce vermi

oldu u sözü yerine getirmek içindir. Nitekim âyet bunu: “ brâhîm’in babas na olan

ma firet talebi, sadece onun babas na henüz sa nda vermi oldu u bir söze

dayan yordu. Yoksa onun Allah’ n dü man oldu u besbelli olunca, brâhîm onunla

ilgisini kesti ve ondan uzakla ” 538 eklinde îzâh etmi tir.539

534 bn Kesîr, age., C.II, s. 541; Taberî, age., C.V, s. 129; Râzî age., C. XVI, s. 216; Kurtubî, age., C.IX,
s. 246; Zuhayli, age., C. VII, s. 218.
535 Râzî, age., C. XXI, s. 230.
536 Râzî age., C. XVI, s. 216; Zuhaylî, age., C. VIII, s. 348.
537 Râzî age., C. XVII, s. 216.
538 Tevbe, 9/ 114.
539 Taberî, age., C. V, s.415; Zuhayli, age., C. XIV, s. 396.

114

 Hz. brâhîm’in (a.s) uarâ(26) suresi seksen ikinci âyette kendisine hata nispet etti i

zikredilmi tir. Âyetin meali öyledir: “Ve hesap gününde hatalar ba lamas

umdu um kimse de O’ dur.”540

 Peygamberler hata i lemekten kesinlikle münezzeh olduklar halde Hz. brâhîm

kendi nefsine hata isnat etmi tir. Bu âyette Hz. brâhîm bu konuda kesin inançl oldu u

halde “atmea” (kuvvetli ümit ediyorum) demi tir. Çünkü Allah hiçbir kimse lehine

hiçbir eyde mecbur de ildir. Ümit ve zan ifâdelerinin kullan lmas sevap vermenin ve

azap kald rman n Allah taraf ndan bir lütûf ve nimet oldu una i aret etmek içindir.541

Kurtubî ise, “atmea” lafz n Hz. brâhîm hakk nda yakîn anlam nda; onun d ndaki

di er mü’minler hakk nda ise ümit etmek anlam nda oldu unu nakletmi tir.542 Râzî’nin

nakletti ine göre, Cubbâî, bu lafz “kesin inanma ve güvenme” eklinde îzâh etmi tir.

Râzî bu görü ün Hasan el- Basrî’ den nakledildi ini zikretmi tir.543

 Bu âyet öyle îzâh edilmi tir:

a- “Ve hesap gününde hatalar ba lamas umdu um kimse de O’

dur.”544 âyetinde Hz. brâhîm’e isnat edilen günah n, “e i Hz. Sareye k z karde im

demesi, ben hastay m demesi ve bu putlar u büyükleri k rm olabilir demesi” gibi üç

kez yalan söylemesi oldu u zikredilmi tir. Bunlardan birini kendisi, di er ikisini de

Allah Teâlâ için söyledi i nakledilmi tir. Kurtubî, mücâhid’in de bu görü ü

savundu unu nakletmi tir.545 Râzî, bir peygambere yalan isnat etmenin câiz olmad

savunmu tur.546

b- O bunu tevazuundan dolay nefsini küçük gördü ü için söylemi tir. Râzî

bu îzâh nda zay f oldu unu savunmu tur.547

540 uarâ, 26/82.
541 Zuhaylî, age., C. X s. 153.
542 Kurtubî, age., C. XIII, s. 76.
543 Râzî, age., C. XXIV, s. 145.
544 uarâ, 26/82
545 Mukatil b. Süleymân(v. 150/767), Tefsir-i Kebir,(Thk.: Mahmut Sehhate), Terc.: M. Be ir
Eryarsoy, C. III stanbul: aret yay., 2006, s. 212; ayrc. Bkz. Kurtubî, age., C. XIII, s. 76; Râzî, age., C.
XXIV, s. 145.
546 Râzî, age., C. XXIV, s. 146.
547 Râzî, age., C. XVII, s. 146.

115

c- Râzî, evlâ olan terk etme mânâs na hamledilmesini en do ru görü

olarak nakletmi tir. Evlâ olan terk etme bazen “hata” olarak ifâde edilebilir diyen Râzî,

buna misal olarak bir mücevheri bulunan ve onu bir milyona satabilecekken bir dinara

satan kimse hakk nda “hata etmi tir” denilebilece ini vermi ve sonunda Peygamberler

için evlâ olan terk etmek câizdir diyerek bu görü ün en do ru oldu unu zikretmi tir.548

 Râzînin nakletti ine göre, Cubbâî “Ve hesap gününde hatalar ba lamas

umdu um kimse de O’ dur”549 ifâdesiyle Hz. brâhîm’in kendinin ba lanmas de il;

di er mü’minlerin ba lanmas kastetti ini beyan ettikten sonra, bu hususta

umanlar n ve kesin olmayanlar n onlar oldu unu savunmu tur.550

 Kurtubî’nin nakletti ine göre, Zeccac, Peygamberlerin be er oldu undan hareketle

onlar n hata i lemelerinin mümkün oldu unu ancak onlardan büyük günah n sad r

olmayaca savunmu tur.551

 Netice olarak, Hz. brâhîm kendisinin ba land bildi i halde, o bu sözleriyle

Allah’a ubûdiyetini izhar etmi oldu u nakledilmi 552 ve sahîh-i müslimde Hz Âi e’den

(r.a) rivâyet edilen u hadis delil getirilmi tir: “ Hz. Ai e (r.a)Yâ Rasûlallah! bn Cudan

cahiliye döneminde akrabalar ziyaret ediyor ve yoksulu doyuruyordu. Bunun ona

faydas var m r? dedim. Peygamberimiz fayda vermez. Çünkü o bir gün bile ‘ Ey

Rabbim! Din gününde hatalar ba la’ dememi tir.”553

 Kendisi çok net bir ey söylemeyen Zemah erî, Râzî’nin nakletti ine göre bu

görü lere öyle analizler yapm r. Birincisi, Cenab- Hakk, Hz. brâhîm’in önce

kendisine medh-u senâda bulundu unu, ikinci olarak duâ etti ini anlatm r. Medhin

ba ndan duâ’n n sonuna kadar olan k m, Hz. brâhîm’in sözleridir. Bunlardan sadece

“Ve hesap gününde hatalar ba lamas umdu um kimse de O’ dur.”554 ifâdesini

ba kalar na ait saymak bu sözlerin tertîbini bozar. kincisi, “umma” ile “kesin inanma

ve güvenme” kastedilmi oldu unu söylemek dilin mant na ayk r. Üçüncüsü, bu

548 Râzî, age., C. XXIV, s. 146; Zuhaylî, age., C. X, s. 153.
549 uarâ, 26/82.
550 Râzî, age., C. XXIV, s. 145.
551 Kurtubî, age., C. XIII, s. 76.
552 Kurtubî, age., C. XIII, s. 76; Zuhaylî, age., C. X, s. 153.
553 Müslim, man, 54; ayrc. Bkz. Kurtubî, age., C. XIII, s. 76; Zuhaylî, age., C. X, s. 153.
554 uarâ, 26/82.

116

sözden maksad n ümmete duâ edilme keyfiyetini ö retme oldu unu savunmak yanl r.

Çünkü bu Hz. brâhîm’in ümmetine ö retme maksad yla kendi kendine yalan söylemesi

neticesine var r ki, bu kesinlikle olamaz.555

 Sonuç olarak;

 Bu ayette Hz. brâhîm’in kendisi (a.s) “hata”dan bahsetmektedir. Yüce Allah Hz.

brâhîm’le (a.s) alakal herhangi bir “hata” dan bahsetmemektedir. Ve Yüce Allah’ n

“hata” dan dolay tevbe etmesi yönünde bir emri de mevcut de ildir. Bu dilek, Hz.

brâhîmden geldi ine göre “hata”dan maksad n onun Allah’a olan ubûdiyetinin zhar

niteli inde oldu u söylenebilir.

10.4- Üç Yalan Meselesi:

 Hz brâhîm’e(a.s) isnat edilen üç yalan n mahiyeti nedir?

Görünü te Hz. brâhîm’in (a.s) masum olmad na i aret eden, Sünnet-i Nebevîde

geçen ve Ebû Hureyre’den nakledilen hadiste Rasulullah öyle buyurmu tur:

"Hz. brâhîm (a.s) sadece üç yalan söylemi tir. Bunlardan kisi, Allah' n zat yla ilgili;

biri, 'Ben hastay m'556 sözüdür, di eri de, 'Aksine o (putlar k rma) i ini putlar n u

büyü ü yapm r'557 sözüdür. Birisi de, Temiz han Sâre hakk ndad r. Hz. brâhîm

(a.s), zâlim birinin diyar na (M r'a) beraberinde han Sâre de oldu u halde gelmi ti.

Bunlar, zâlim kral n memleketine girince, ehrin giri kap nda görevli adamlardan biri,

Hz. brâhîm'i ve han Sâre'yi gördü. Hemen krala gidip, 'senin memleketine

beraberinde insanlar n en güzeli bir kad n bulunan bir adam girdi. nsanlar, ondan daha

güzel yüzlüsünü ve güzelini imdiye kadar görmemi tir. O, sizden ba kas na lay k

de ildir’ dedi. Kral derhal adamlar ndan birisini, Hz. brâhîm'e gönderip onu huzuruna

getirtir. Kral, Ona: ‘(Beraberinde bulunan) bu kad n kimdir?' diye sordu. (Sâre

hakk nda) 'benim hatunumdur!' diyecek olursa onun yüzünden, kendisinin

öldürülece inden çekindi inden dolay Hz. brâhîm (a.s): ‘K z karde imdir' dedi ve

bunun üzerine Hz. brâhîm, hemen han Sâre'nin yan na gelip ona: “Bu zorba, senin,

555 Râzî, age., C. XXIV, s. 145.
556Saffât, 37/89.
557 Enbiyâ, 21/63.

117

'benim han m' oldu unu ö renirse, senin için bana galebe çalar. E er sana (benim,

neyim oldu unu) soracak olursa, 'k z karde im oldu unu söyle! Çünkü sen, zaten slâmî

yönden (din) karde imsin.' Bu yeryüzünde senden ve benden ba ka bir mümin

bilmiyorum” dedi. Kral, Sâre'yi yan na getirtti. Sâre'de geldi. Sâre'nin gidi inin

akabinde Hz. brâhîm hemen namaza durdu. Sâre, kral n yan na girince, kral, onu ayakta

kar lad . Fakat elini ona uzatamad . Eli, iddetli bir ekilde tutulu kald . Art k

ayaklar yla tepinmeye ba lam . Sâre'ye: 'Elimi salmas için Allah'a duâ et! Sana bir

zarar vermeyece im!' dedi. Sâre de, Allah'a duâ etti. Bunun üzerine kral n eli, -eskisi

gibi- serbest b rak ld . Ama kral, ikinci defa tekrar Sâre'ye sata mak istedi. Fakat eli,

önceki gibi veya ondan daha iddetli bir ekilde tutuldu. Sâre'ye: 'Elimi salmas için

Allah'a duâ et! Sana bir zarar vermeyece im!' dedi. Sâre'de, Allah'a duâ etti. Bunun

üzerine kral n eli, -eskisi gibi- serbest b rak ld . Kral, kad getiren adam ça p ona:

'Sen bana insan de il, bir eytan getirmi sin. Bunu ülkemden hemen ç kar!' diye emir

verdi. Kral, (Sâre'de gördü ü bu hallerden dolay) ona, 'Hacer'i' hediye olarak verdi.

Bunun üzerine Sâre, Hz. brâhîm'in yan na geldi. O s rada Hz. brâhîm, namaz k yor ve

Allah'a duâ ediyordu. Sâre'nin geldi ini hissedince, namaz bitirip ona eliyle i aret

ederek: 'Nas ls n? Ne haber' dedi. Sâre'de: 'Hay rdan ba ka bir ey yoktur!’ Allah, tam

zaman nda kâfirlerin hilesini geri çevirdi. Bana zarar vermek için uzatt eli, Allah

taraf ndan tutula kald ve kral bana da, Hacer'i hediye olarak verdi' dedi… Ebû Hureyre

(r.a): 'Ey gök suyu (ile faydalanan kimselerin) o ullar ! Bu kad n (Sâre), sizin

annenizdir' dedi."558

 Bu hadis, Buhârî taraf ndan Nikâh, Buyu', ve Enbiyâ bölümlerinde, Müslim

taraf ndan da Kitâbu'l-fedâil ve efâat bölümlerinde nakledilmi tir. Ayr ca sünenlerde

de rivâyet edilmektedir. Bütün bu rivâyetlerin senetlerine ve yollar n çoklu una bakacak

olursak bunlar n Hz. Ebû Hureyre'den nakledildi inde hiç üphe yoktur. Ço u sikâ olan

bu kadar râvînin bile bile bir sahabinin ad kullanarak bir hadisi uyduraca

dü ünemeyiz. Hz Ebû Hureyre'ye gelince: O'nun Peygamber'e(a.s) yalan yanl bir bir

söz isnat etmeyece inden ise hiç tereddüdümüz yoktur.

558 Buhârî, Enbiyâ 9, Büyü' 100, Hîbe, 36, Nikâh 12, krah 6; Müslim, Fezâil, 154 Ebû Dâvud. Talâk
16.

118

 Hz. brâhîm’in (a.s) kavmine "Ben hastay m"559 ve "Aksine o (putlar k rma) i ini,

putlar n u büyü ü yapm r"560 sözleri, kavmi ve onlar n tapt klar ilâhlarla, alay ve

hakaret etme cinsinden olan sözlerdir. Buna göre Hz. brâhîm (a.s), "Ben, hastay m"561

sözüyle; mecâzî olarak, "Ben; sizin i itmeyen, fayda sa lamayan ve sahibine bir ey

kazand rmayan bu putlara uyman zdan dolay hastay m" demek istemi tir: Nitekim bir

kimse manen hasta oldu unda, bedenen de hasta olur.

 Hz. brâhîm (a.s.), hususi olarak; kavmini, cehâlet ve sap kl k içerisinde

gördü ünden dolay onlar , hidâyete ve dosdo ru yola böyle söylemekle davet etmi tir.

Fakat onlar, sap kl k ve cehâlet içerisinde gözleri görmeyen kör kimseler gibi kald lar!

Kendilerine yap lan hakîkati ve gerçe i göremediler!

 Hz. brâhîm’in (a.s), "Aksine o (putlar k rma) i ini, putlar n u büyü ü yapm r"562

sözüne gelince ise bu söz; hakîkî anlamda söylenilmi bir yalan de ildir. Ancak bu,

sözün kesin bir hüccet ve parlak bir delil cinsinden olan söz gibidir. Zira Hz. brâhîm

(a,s.), kavmine, bu konu ile ilgili delilleri getirmek istedi i s rada ona; "Bu putlar k ran

kimdir?" diye sordular. Hz. brâhîm (a.s)'da; kavmini ve putlar alay ederek ve hakaret

eder bir vaziyette, büyük puta i aret etmi tir. Daha sonra da Hz. brâhîm (a.s), söylemi

oldu u bu sözden dolay kavmini rm olarak gördü ünde, onlara, u susturucu

cevab vermi tir:

 "E er konu abiliyorlarsa, (bu k rma i ini,) k lan putlara Sorun!"563 Hz. brâhîm’in

(a.s), han Sâre ile ilgili "Sen k z karde imsin" sözüne gelince ise, bu sözle ancak

inanç ve iman karde li i kastedilmi tir. Nitekim Yüce Allah, din karde li iyle ilgili

olarak öyle buyurmaktad r; "Müminler ancak karde tirler"564 Yüce Allah, bu sözüyle,

soy karde li ini de il, din karde li ini kastetmi tir. Çünkü Sâre, Hz. brâhîm’in (a.s) k z

karde i de il, han yd . Bu sözlerin hepsi sadece üstü kapal söylenen sözlerden olup

sahibini cezaland rmayan ve i leyene de günahgerektirmeyen, yalandan say lmayan

sözlerdir. Nitekim Araplar, üstü kapal söylenen sözlerden dolay söyleyen kimsenin

559 Saffât, 37/89.
560 Enbiyâ, 21/63.
561 Saffât, 37/89.
562 Enbiyâ: 21/63.
563 Enbiyâ: 21/63.
564 Hucurat: 49/10.

119

sorumlu tutulamayaca ile ilgili öyle derler: "Ku kusuz üstü kapal konu mayla,

yalandan uzak kal r."565 Yani "Üstü kapal konu ma; müslüman bir kimsenin, haram

olan yalana dü mesini engeller” demektir. Hz. brâhîm’in (a.s) bu sözünde de,

Peygamberlerin masum olu una zarar verici kasten yalan söylemeyi gösteren bir unsur

yoktur. Sadece bu söz, mubah olan üstü kapal sözler cinsindendir. Allah, hakk

söyleyen ve dosdo ru yola iletendir. 566

 imdi hadiste nakledilen ve Hz. brâhîm’e isnat edilen yalanlar teker teker

inceleyelim.

10.4.1- Ben Hastay m Demesi:

 Kur’ân- Kerimde bu hadise Sâffât suresinde u ekilde anlat r: '' brâhîm Y ld zlara

öyle bir bakt , ben hastay m dedi. O'na arkalar dönüp gittiler.”567 Olay netle tirmek

maksad yla bu konuda yap lan yorumlar n baz lar aktaraca z. bn Kesîr u îzâhlar

yap yor: '' Kavmi bayram yerine gittikleri zaman ehirde kalabilmek için Hz. brâhîm

kavmine rahats z oldu unu söylemi tir. Kavminin bayrama gitmeleri vakti geldi inde

Hz. brâhîm onlar n ilâhlar ile yaln z kalarak onlar k rmak istedi. Asl nda gerçek olan

bir söz söyledi onlara. Onlar da kendi tahminleri uyar nca onun gerçekten hasta

oldu unu zannettiler, bunun üzerine arkalar dönüp gittiler.

 Hz. brâhîm'in bu sözleri hakîkî yalan kabilinden de ildir. Hadiste brâhîm'in bu

sözlerine yalan ad verilmesi mecaz anlamdad r. brâhîm'in yapt er'î ve aklî bir

maksad için sözü üstü kapal kinâyeli568 olarak söylemesidir. Nitekim bir hadiste öyle

denir: üphesiz kinâyeli konu mada yalandan sak nma ve korunma vard r.569

 Kurtubî, olay n meydana geli i hakk nda u rivâyeti nakleder: Kavminin kral

brâhîm'e yar n bayramlar oldu unu ve onlarla beraber bayrama gelmesi için haber

yollad . O da do an bir Y ld z’a bak p: '' Bu benim hastal mla beraber do uyor'' dedi.

565 Buhar , bu hadisi, Edeb bölümünün 'üstü kapal konu mada yalandan uzak kalma' bab nda rivâyet
etmi tir. (Buharî, Edeb , 16)
566 Razi, age., C. XXII, s. 186.
567 Saffât, 37/89-90.
568 Kinâye: Bir lafz n kendi anlam d nda kullan lmas na denir. (Ha imi Ahmet, Cevâhiru’l- Belâga fî
meâni’l- Beyân ve’l- Bedî’, stanbul: 1984, s. 345)
569 bn Kesîr, age., C. IV, s. 13.

120

Onlar Y ld z ilmini ve Y ld zlara bakarak bir eyler söyleme i ini biliyorlard .

Hz. brâhîm bu yönde onlara vehmettirdi.570

 Bu konuda bn Abbâs (r.a); Y ld z ilminin nübüvvetten oldu unu ve Hz. brâhîm'in

de Y ld z’a nebevî bir ilimle bakarak kendisinin hastaland tespit etti i eklinde

ilginç bir aç klama yapmaktad r.571

 Hz. brâhîm'in asl nda hasta olmad , Kavmi onu kendileriyle beraber bayramlar na

gitmeye zorlay nca, onlardan kurtulmak için ben hastay m dedi. Bu ifâdeyi

kullanmas n mant ise her canl n muhakkak hastalanaca ve kendisinin de bir gün

hastalanaca idi. bn Abbâs'la örtü meyen bu yorumu tâbiîn'den Hasan el- Basrî

yapmaktad r.572

 Sekîm kelimesinin lugavî kar hastal k anlam na gelir. Hastal k da insan

bedeninin normal fonksiyonlar yerine getirememesi anlam na gelir.573 Hz brâhîm

“Ben hastay m” eklinde ifâde kullan rken asl nda hasta de ildi, belki bununla

kendisine ilerde musallat olacak ölüm hastal kastediyordu. Çünkü ölümü yakla an

birçok insan genellikle sekarâtu’l-Mevt ad verilen bir hale yakalan r. Hz. brâhîm’in bu

ekildeki ifâdesi, bir çe it Tevriye ve Kinâyedir. lerde anlat laca gibi Kral han

Sâre’yi sorunca O’nun için de karde im demi tir574

 Hz. brâhîm'in bu ifâdeleri kulland n da bula bir hastal k olan vebâya

yakaland da söylenmi tir. Bu bn Abbâs ve Sa'd b. Cübeyr'den nakledilmi tir.575

 Kavmi ile birlikte onlar n bayramlar na gitmek istemeyen Hz. brâhîm ''Ben

hastay m'' ifâdesini kullanm r. Onlar n irk, münkerât ve günahlar nda haz r

bulunmak istemeyen Hz. brâhîm o an için gerekli gördü ü bir maslahattan dolay bunu

570 Kurtubî, age., C. xv, s. 62; Râzî, age., C. xxv , s. 147, 148.
571 Kurtubî, ay.
572 Kurtubî, ay.
573 Muhammed b. Hamza el- Kirmani, (v. 500/1106) Garâibu’t- Tefâsir ve Acâibu’t-Te’vîl,C. VII, am,
1988, s. 978.
574 Kurtubî, age., C. XV, s. 63; evkânî, age., C. IV, s. 459; Kirmânî, age., C. II, s. 978; Bedruddin Ebi
Muhammed Muhammed b. Ahmed el- Aynî, (v. 855 /1503), Umdetü’l- Kârî erhi Sahîh-i Buhari, C.
XV, Beyrut, Ts. , s. 240.
575Abdullah bn Abbas, Mecmûu't- Tefâsir, C. V, Beyrut, 1319, s. 240; Kurtubî, age., C. XV, s. 63 ;

evkânî, ay.; el- Âlûsî, age., C. XXIII, s.101; Süleymân Ate , Yüce Kur’ân’ n Ça da Tefsîri, C. VII,
stanbul, Ts. s.413.

121

ruhsat olarak kullanm da olabilir. Veyahut da te bih yoluyla kendisinin, hastal ktan

dolay hüznünü ve stresini kastederek, kalbinin hasta oldu unu anlatmak istemi de

olabilir. Bu bir istiâre ve mecâz- mürsel kabul edilir.576

 mam Tirmîzî bn Mes’ud'dan bu olayla ilgili olarak u ifâdeleri naklediyor:

“Hz. brâhîm'in babas dedi ki: 'Bayram z var. E er bizimle gelirsen dinimiz senin de

ho una gidecektir.’ Bayram günü onlarla beraber o da ç kt . Yolda brâhîm kendini yere

att , aya ndan ikâyetlenerek ben hastay m dedi.”577O dü ünce, aya düzelttiler ve

gittiler. O da arkalar ndan ' Allah'a yemin olsun ki, putlar za tuzak kuraca m ' dedi.

Ebû Abdillah dedi ki: '' Bu bn Abbâs ve bn Cübeyr'in brâhîm vebâya yakalanm

görü üne ayk de ildir.” Çünkü her iki durumun olmas da mümkündür.578

 mam Kurtubî, tefsirinde kendi görü ü olarak da u yorumu yapmakta: “ Ben

gelecekte hasta olaca m.579 Fakat onlara kendisinin o saatte hasta oldu unu

vehmettirdi.”580

 bn Mesud’ dan, yukar da nakletti imiz rivâyetten farkl olarak bir nakilde bn Ebî

Hatim taraf ndan yap lmakta: “ brâhîm’in kavmi bayram dolay yla ç kt lar ve ona

rad lar ve “ Ey brâhîm bizimle gelmiyor musun?” dediler. O da: “ Ben hastay m”

dedi. Ki o gün gerçekten hastayd .581

 Biraz daha geni ve farkl bir yorumu da Allâme Âlûsî yapmakta: “ Hz. brâhîm

hastalanaca m demek istemi tir. Andolsun ki o do ru söylemi tir. Çünkü her insan

muhakkak hastalan r.” Bu konuda u aç klama da yap lm r. brâhîm ya o anda

sa n bozulup hastalanaca hissetti ini ya da onlar n inkârlar sebebiyle kalbinin

hasta oldu unu582 anlatmak istemi , kavmi de, onun hastalanmak üzere olmas ndan

dolay kendileriyle beraber bayrama gidemeyece ini zannetmi lerdir. Peygamberimizin

de buna benzer sözleri vard r. O, hicret ederken kendisine “nereden?” (hangi

576 Muhammed Cemâluddin el-Kâs mî, (v. 1332/1914) Mahâsinu't- Te'vîl, C. XIV, 2.bs. am, 1978, s.
115.
577Ali b. Muhammed b. brâhîm el- Haz m el- Ba dâdî, (v. 725/ 1325) et- Te' vil fi Men'i't- Tenzil, C. V
Beyrut: 1319, s. 240.
578 Kurtubî, ay.
579 el- Aynî, ay.
580 El-Kurtubî, ay.
581 e - evkânî, age.. C. III, s.467.
582 Zuhaylî, et-Tefsîru’l-Münîr,C. XXIII, am: 1991, s. 112.

122

kavimden?) diye soran adama, ilk yarat kastederek “min maîn” (sudan) cevab

vermi tir. Soruyu soran da peygamberin kabilesinin ad söyledi ini zannetmi tir. Yine

hicrette arkada s dd ka ondan (s.a.v) sorulunca: “ bana yol gösteren rehberdir” diye

cevap verdi. Ebû Bekir burada bir ey kastetmi , soru soran ise ba ka ey anlam ,

bütün bunlar gerçekte yalan say lmazlar.583

 Zemah erî, de bu olaya iki farkl aç klama yaparak Hz. brâhîm’in bu sözünün

asl nda birer yalan olmad u ekilde ifâde ediyor: “ Y ld z’a bakt yani Y ld z

ilmine ya da kitab na veyahut da onun ahkâm na bakt . O’nun kavmi Y ld zlarla u ra an

bir toplumdu. brâhîm onlara kendisinin hasta oldu unu, Y ld z ilminin verilerinden

anlad zannettirdi. O ben hastay m demi ti. Bunun anlam ben hastal a

yakalanaca m idi. O hastal k da vebâ idi. Hastal k onlar peri an etmi ti. Bundan

dolay , bula hastal a yakalanacaklar ndan korkuyorlard . Bu sebeple brâhîm’den

kaçarak bayramlar na gittiler. O’nu puthanede, yan nda hiçbir kimse olmadan yaln z

rakt lar. O da putlara yapaca yapt . E er brâhîm için yalan nas l caiz olur dersen

ben de derim ki, sava hilelerinde, zevcenin r zas nda, dü man ve küskün olanlar n

bar lmas nda, bunun caiz oldu u nakledilmi tir. Do rusu yalan, Kinâye ve

Tevriyeli584 söylenmesi hariç haramd r. brâhîm’in söyledi i ise kinâyeli bir sözdür.585

O boynundaki ölüm hastal kastetmi de olabilir.”586

 Hz. brâhîm’in bu sözü sarfetti i ortamla alakal olarak u ekilde bir aç klama da

yap lm r: “ Hz. brâhîm’in kavmi kutlamalar için ilâhlar n önüne yiyecekler

koyduktan sonra bayram için ba lara ve k rlara ç karlard . E lence ve enliklerden

sonra bereketlenmi yiyeceklerine dönerlerdi. brâhîm putlara tuzak kurmak için f rsat

yakalam . Böylece onlar putlara ibadetten uzakla rmay umuyordu. Onlar n

ld zlara olan inançlar sebebiyle Hz. brâhîm Y ld zlara göz att göstermek için

dü ünerek semaya bakt . Kavmi ile beraber olman n getirdi i zorluktan dolay gö sü

daral nca ben hastay m dedi. Böylece de, Y ld z ilmini kabul eden kavmine kendisine

583 el- Âlûsî, age.. C. XXIII, s. 101.
584 Tevriye: konu an n iki anlama gelen müfred bir lafz söylemesidir. Birincisi, yak n ve aç k olan
mânâs r ki bu kastedilmez. kincisi, uzak ve gizli mânâd r ki, kastedilen o’dur.(SaduddinTaftazânî,

erhu Muhtasar, C.II, 2.bs., Ne verâtü’l- smâiliyyân, 1428h., s. 420.)
585 Abdullah b. Ahmed b. Mahmud en-Nesefî, (v. 701/1302) Medârikü’t-Tenzîl ve Hakâiku’t- Te’vîl,
C. V, Beyrut, 1319, , s. 240; es-Suyuti, age.. s. 218.
586 ez- Zemah erî, age., C. V, s. 216.

123

aret eden hastal Y ld zlara bakarak tespit etti ini vehmettirdi. Kavmi de ona vebâ

isabet etti ini zannetti ve kendilerine de bula r korkusuyla onu terk ettiler.587 Ve

enliklerine gittiler.”588

 Bu konuda farkl bir tefsiri de Ebû's-Suud yapm r: Hz. brâhîm vebâ’ya

yakalanm . Gecenin baz saatlerinde nöbet gelmekte idi. Bu saatin gelip gelmedi ini

anlamak için bakt . Nöbetin geldi ini birden fark etti ve ben hastay m dedi. Bu sözünde

do ruydu. Bu halini de onlardan geri kalmas na mazeret olarak gösterdi.589

 Elmal bu hususta u ifâdelere yer vermekte: '' Hz. brâhîm, kendileriyle beraber

ibadet teklif ettikleri için nücûma bir bak la bakt da ahkâm nücûma bak yormu gibi

mevkilerini, ittisâllerini gözden geçirdi. Onlar müneccim olduklar için O da onlar gibi

istidlâl ediyormu gibi görünerek ' Ben keyifsizim ' dedi. Onlar n tekliflerinden rahats z

oldu unu kastediyordu.”590

 Âlimlerin geneli Hz. brâhîm’in bu olay âyet çerçevesinde de erlendirmi lerdir.

Fakat yapt klar yorumlarda yukar da nakledilen hadisi göz önüne almam lard r. Hadisi

farkl bir bak aç yla yorumlamaya çal an Mevdûdî, kendi görü ünü u ifâdeyle

aktarmaktad r: “bu hadisin Hz. Peygamberden rivâyet edilmesinde üphemiz yok.

Çünkü hadis bize birçok yoldan gelmi durumda olup Ebû Hureyre’nin peygamberimize

yalan isnat etmeyece inde üphemiz yoktur. Bizim için râvîlerin yalan söylemi

olabilece ini dü ünmekten daha zoru ve kesinlikle mümkün olmayan bir Nebî’nin

yalan söylemi olabilece ine veya Allah korusun Hz. Muhammed’in (a.s) bir

peygamberi yalan söylemekle suçlam olabilece ine inanmakt r. Dolay yla biz bu

konuda kesinlikle bir yanl anlama oldu unu ve bundan dolay da Hz. Muhammed’in

sözünün do ru olarak aktar lmam oldu unu dü ünmek zorunday z. Böyle dü ünmeye

mecbur olu umuzun nedeni de Hz. brâhîm’in sözde yalan ndan ikisinin kesinlikle yalan

olmad r. Üçüncüsü ise esasen beni srâil’in uydurmas ve yalan r. Onlar Tevrat’ta

bunu yani yalan bir kez de il, iki kez Hz. brâhîm’e isnat etmi lerdir.591

587 et-Taberî, age., C.XXII, s. 45.
588 Ömer b. Ahmed b. Ömer, Ulu’l- Azm mine’r-Rusül, C.I, am: 1988, s. 92.
589 Ebû's- Suud, age., C. VII, s. 19.
590 Elmal , age., C. VI, s. 4061.
591 Elmal , ay.

124

 Bu rivâyetin peygamberimizin bir sözü oldu una inanmak uygun olmaz. Sadece

senede itimat ederek peygamberlere olan itimad sarsacak bir muhtevaya sahip hadis

metinlerini gözü kapal nas l kabul ederiz.”592

 lk iki olay Kur’ân’da geçmektedir. Fakat bunlardan hiçbirisini Allah yalan olarak

nitelememi tir. Bunlar n yalan oldu unu gösteren herhangi bir delil yoktur.

 Birinci hadise öyledir: Hz. brâhîm’in kabile fertleri mü rikçe bir festivale kat lmak

üzere ehir d na ç karken kendisinin “ben hastay m” diyerek geride kalmas r. Bunu

yalan olarak niteleyebilmek için müstenid bir yoldan Hz. brâhîm’in tamamen sa kl

oldu unun kan tlanmas gerekir. Fakat bunu ne Allah Teâlâ ne de O’nun Rasûlü

bildirmi tir. O halde buna neye dayanarak yalan diyebiliriz ki.593

 Râzî yukar da al nt yapt z âlimlerin aç klamalar na yak n aç klamalar yapt ktan

sonra tefsirinde unlar ifâde etmektedir: '' Baz kimseler Hz. brâhîm'in bu sözünün

yalan oldu unu ve bu hususta Hz Peygamber'in ' brâhîm ancak üç yalan söylemi tir.'

buyurdu unu rivâyet etmi lerdir. Ben bu kimselere, bu hadisin kabul edilmemesi

gerekti ini, Çünkü Hz. brâhîm'e yalan isnat etmenin câiz olamayaca söyledi imde

bu kimse ' sen nas l olur da âdil râvinin yalan söyledi ini söyleyebiliyorsun?' demi tir.

Ben de derim ki: ' Yalan n râvi ile Allah dostu brâhîm'e nispet edilmesi hususunda bir

tereddüd meydana geldi inde bu yalan n râvi'ye nispet edilece i zarûreten bilinen bir

husustur.’ Hem sonra hadisteki yalan ile yalana benzer bir haber mânâs n kastedilmi

olmas niçin söz konusu olmas n.”594

 De erlendirme:

 Hz. brâhîm'in kavmi putperest bir kavimdi. O kavmine tuttuklar yolun yanl

oldu unu çok defa anlatm . Onlar da inançlar ndan vazgeçmemi inatla ona kar

durmu lard . Onlar n düzenli olarak kutlad klar bir bayram vard . Bu bayramlar nda

putlar na yiyecek ve içecek sunarlar, sonrada inançlar na uygun olarak festivaller

düzenlerlerdi. Bir defas nda belki brâhîm'in dinlerine ve putlar na olan dü manl

592 el- Mevdûdî, age., C.III, s. 45.
593 el-Mevdûdî, Fetvalar, C.I, s. 88,89.
594Râzî, age., C. XXVI, s. 147,148; en- Neysâbûrî, age.. C. XXII, s. 64.

125

yumu ar ve kalkar diye onu da götürmek istemi lerdir. Böylece brâhîm belki putlar na

kar gelmekten vazgeçerdi. Hz. brâhîm'de onlar n putlar k rmak için f rsat

kolluyordu. Amac onlar n putlar n hiç bir eye yaramad hatta kendini dahi

koruyamayaca ispatlamakt . 595Bu olay onun için bir f rsatt ve de erlendirdi. Fakat

kavminden geri kalma amac onlara aç klayamazd . Onlar ikna edecek ve hiçbir eye

mahal b rakmayacak ekilde onlar atlatmas gerekiyordu. O, onlar n irk, kötülük ve

günahlarla dolu bu bayramlar na kat lmak istemiyordu. 596 Onlarla bayrama gitmemesi

ve ehirde kalmas onun için iki ta ta bir ku vurmas yd . Nücûm ile u ra an ve

ld zlara bakarak neticeler ç karan kavmine, onlar n anlayaca ekilde davrand ve

gökteki Y ld zlara bakt . Sanki kavmini yapt gibi Y ld zlardan bir haber al yormu

gibi yapt . Sonra da '' Ben hastay m '' dedi. Hasta oldu unu Y ld zlara bakarak

anlad zanneden kavmi o'nu yaln z b rakt .597

 Acaba Hz. brâhîm’in ‘‘ben hastay m’’ demesi yalan m yd ? O bununla neyi

kastetmi ti. Bu konudaki yorumlar öyle s ralayabiliriz:

a-Hz. brâhîm bu sözle ben hastalanaca m demek istemi tir.

 b- Ben ölüm hastal na yakalanaca m demek istemi tir. Çünkü her canl bu

hastal a genellikle yakalan r.

 c-O gün gerçekten hasta idi ve bu hastal k da vebâ idi.

d-Hz. brâhîm hasta de ildi. Fakat maslahat ve zarûret gere i hastay m, dedi.

Zorunluluk hallerinde yalan söylemek câizdir.

e-Hz. brâhîm'in bu yalan rûhî bir rahats zl kt . Kavminin inkâr ve günahlar na

kar kalbi rahats zd .

 Sonuç olarak unu ifâde edebiliriz: Hz. brâhîm hastay m derken ilerde

hastalanaca veyahut da onlar n inkâr ve irkleri sebebiyle kalbinin rahats z oldu unu

hissettirmi tir. Söyledi i bu sözde kendisi bir ey kastetmemi , kavmi ba ka ey

595- Kurtubî, age., C. XV, s. 63; el- Hazin, age.. C.V, s. 240; bn Kesir, age., C. IV, s. 13.
596 Kâs mî, age., C. XIV, s. 115.
597 ez- Zemah erî, age., C.V, s. 216.

126

anlam r. Bu görünü te yalan gibidir ama asl nda yalan de il kinâyeli veya tevriyeli

sözlerdendir.

 10.4.2- Putlar n Büyükleri K rd Demesi:

 '' Allah'a yemin ederim ki, siz arkan dönüp gittikten sonra putlar za bir tuzak

kuraca m. Derken hepsini paramparça edip içlerinden büyü ünü ona müracaat etsinler

diye sa lam b rakt . ' Bunu Tanr lar za kim yapt ? Do rusu o, zalimlerden biridir'

dediler. Dediler ki ' Kendisine brâhîm denilen bir gencin bunlar diline dolad

duymu tuk. ' Dediler ki: ' O halde bunlar n ahitlik edebilmeleri için onu insanlar n gözü

önüne getirin.' ' Ey brâhîm! Tanr lar za bu i i sen mi yapt n? ' dediler. O da öyle

dedi: ' Belki onu u büyükleri yapm r. Konu abiliyorsa ona sorun.’''598

 bn kesîr bu âyetin tefsirinde u aç klamay yapar: Hz. Halil brâhîm kavminden bir

sm na i ittirecek ekilde onlar n putlar na bir tuzak haz rlayaca na, onlara eziyet

verip, onlar arkalar dönüp bayram yapmaya gittiklerinde onlar k raca na yemin etti.

Süddî der ki: Bu bayram vakti yakla nda babas O’na: “ Ey o ulcu um ke ke

bizimle birlikte bayram yerine ç km olsayd n, bizim dinimiz senin de mutlaka ho una

giderdi.” demi ti. Hz. brâhîm onlarla beraber ç kt , yolun bir k sm nda iken kendini

yere at p: “ben hastay m” dedi. O yere yatm haldeyken yan ndan geçmeye ba lad lar.

Onlar sana ne oldu? diyorlar, O da “ ben hastay m” diye cevap veriyordu.

 Onlar n hepsi geçip de zay flar kald nda: “ Allah’ a yemin ederim ki putlar za

bir tuzak kuraca m” dedi ve kavminin zay flar bunu i ittiler.

 Ebû ishâk’ n Ebû’l- Ahvas’dan O’nun da Abdullah bn Mesud’dan rivâyetine göre o

u ekilde anlatm r: brâhîm’in kavmi bayram yapmaya gittiklerinde ona u ray p: “

Ey brâhîm bizimle birlikte ç km yor musun?” diye sordular. O: “ben hastay m” dedi.

Ertesi gün oldu unda: “ Allah’a yemin ederim ki siz ayr ld ktan sonra putlar za bir

tuzak kuraca m” dedi ve içlerinden baz bunu duydu. Derken hepsini k p

paramparça etti. çlerinden sadece, onlar kat nda, putlar n en büyü ünü b rakt . “ Allah

598 Enbiyâ, 21/57, 6.

127

Teâlâ bu durumu ba ka bir âyette u ekilde haber veriyor: “ nihâyet üzerlerine yürüyüp

sa yla vurdu.”599

 çlerinden en büyü ünü ona ba vursunlar diye sa lam b rakt . Anlat lana göre, Hz.

brâhîm, putlar k rm oldu u keseri, en büyük putlar n di er putlar k skan p

kendisiyle beraber bu küçük putlara tap lmas istemedi i ve k skand için600 onlar

rd zannetsinler diye en büyüklerinin eline koymu tur.

 Dönüp geldikleri ve Hz. brâhîm’in putlar na yapm oldu unu, onlar n ilâh

olmad klar na, onlara tap nanlar n ak llar n ne kadar zay f oldu una delâlet eden

hakâreti mü âhade ettikleri zaman: “ Bunu tanr lar za kim yapt ? Do rusu o

zalimlerdendir” dediler. Hz. brâhîm’in onlar n putlar na tuzak kuraca na dair yeminini

iten kimseler dediler ki: “ kendisine brâhîm denilen bir gencin bunlar diline

dolad duymu tuk.”

 Dediler ki: o halde bunlar n ahitlik edebilmeleri için (O’nu, bütün insanlar n haz r

bulunaca büyük bir toplant da) insanlar n gözleri önüne getirin. Zaten Hz. brâhîm’in

en büyük maksad ve gayesi; kendilerinden hiçbir zarar defedemeyen kendileri için

hiçbir yard ma güçleri yetmeyen bu putlara tap nmada onlar n ak llar n azl ile

bilgisizliklerinin derecesinin, böyle bir toplant da, meydana ç kmas idi. Ki bu durumda

olan putlardan nas l olur da herhangi bir zarar defetmeleri veya yard m etmeleri

istenebilir?

 “ Ey brâhîm tanr lar za bu i i sen mi yapt n?” dediler. K rmayarak b rakm

oldu u putu kastederek dedi ki: “ belki onu u büyükleri yapm r. Konu abiliyorsa

onlara sorun.” Hz. brâhîm bu davran ile onlar n kendilerinden, putlar n

konu amayacaklar itiraf etmelerini istemi tir. Zira böyle bir ey elbette cans z olan o

putlardan sad r olacak de ildir.601

599 Saffat, 37/93.
600 Ahmed Abdurrahman el- Benna, el- Fethu’r-Rabbâni li Tertîbi Müsnedü’l- mam Ahmed b.
Hanbel, Beyrut: Ts. C. XX s. 50; et- Taberî, age.. C. XVII, s. 30;Muhammed Ali es-Sâbûnî, Safvetü’t-
Tefâsir, C. II, s. 267; el- Âlûsî, age.. C. X, s. 59; ez-Zemah erî, age.. C.IV, s. 152; el-Kurtubî, age.. C.
XI, s. 197.
601 bn Kesir, age., C.III, s. 182,183.

128

 Hz. brâhîm’e, “ bunlar n konu amayaca andolsun ki sen de bilirsin. O halde

onlar n konu amayaca bile bile niçin bize konu abiliyorlarsa onlara sorun dersin?”

demi lerdir. te onlar bunu itiraf ettiklerinde, Hz. brâhîm kendilerine mademki onlar

konu am yor hiçbir zarar ve fayda vermiyorlar o halde Allah’ b rak p da ne diye onlara

tap yorsun? Yuh olsun size ve Allah’tan ba ka tapt klar za. Daha ak llanmayacak

z? Ancak bir bilgisize, bir zâlim ve günahkâra yara an, içinde bulundu unuz u

sap kl k ve küfür hakk nda hiç dü ünmez misiniz? diyerek, onlar aleyhine delil getirmi

ve bu delille onlar susturmu tur. Bu sebepledir ki Allah Teâlâ “ te bu bizim

huccetimizdir, onu kavmine kar brâhîm’e verdik”602 buyurmu tur.603

 Hz. brâhîm'in putlar kendisi k rd halde, belki onu büyükleri yapm r, eklindeki

ifâdesi, kavmini do ru yola getirmek ve onlar , ibadet ettikleri putlar n hiçbir güçlerinin

olmad hususunda dü ündürmek içindir. O'nun bu sözü kinâyeli sözlerdendir.604

fadelerinin z mm nda, bu i i yapan n, Hz. brâhîm'in kendisi oldu u anla lmaktad r.

Fakat O, eylemi kendisinin yapt direkt olarak söylememi bilakis kinâye yolunu

seçmi tir. Bu ekilde bir yöntem kullanmas n sebebi ise, kavmini putlara kar büyük

bir tazim göstererek onlar yüceltmeleri ve Allah'a ra men onlara ibadet etmeleridir.

Hz. brâhîm bunu babas na u ekilde söylemi tir: '' Ey babac m duymayan ve

görmeyen eylere niçin ibadet ediyorsunuz?''605 Hz. brâhîm'in bu ekilde konu mas

onlar n aleyhine huccet ortaya koymak ve onlar iç dünyalar nda ikna etmeye

çal makt .

 Âlimler Hz. brâhîm'in bu olay ndan hareketle, Ümmet-i Muhammed için,

dü manlar na kar bat l olan bir dü ünceyi do ru kabul ederek onlar iknaya çal man n

câiz olabilece ine hükmetmi lerdir. Çünkü bu tarz bir delil getirme, üpheleri ortadan

kald rmak için etkili bir yöntemdir.606

602 En’âm, 6/83.
603 bn Kesîr, age., C.III, s. 182,183.
604 Muhammed Abdurrahman b. Abdurrahim el- Mübarekfûrî(v. 1934), Tuhfetu'l- Ahvazi bi erhi
Câmiu't- Tirmîzî, C. VIII, 1.bs., Kahire: Dâru’l-Hadîs,1421/2001, s. 141 ; es- Suyuti, age., s. 179.
605 Meryem19/42.
606 Kurtubî, age., C. XI, s. 197; Ebû Bekr Muhammed b. Abdillah bn Arabi, Ahkâmü’l- Kur’ân, C. III,
Beyrut: 1987, s. 1265.

129

 Bu sözlerin birer kinâye oldu unu söyleyen Zemah erî, olay güzel bir örnekle

anlat r ve üç yorum getirir. '' Hz. brâhîm putlar kendi k rd halde belki büyükleri

yapm r'' eklinde söylemesi putlar kendisinin k rd reddetmek de il, hidâyete

ula malar istedi i kavme delil getirmek ve onlar n inatç tav rlar k rarak onlar

susturmak istemesidir. Bu olay öyle bir benzetme ile daha güzel bir ekilde

aç klanabilir: Çok güzel yaz yazmakla me hur olmu olan bir hattat n, elinde

kendisinin yazd güzel bir tablo olsun. O s rada O'na, zar zor okuma yazmay

renmi , çivi yaz gibi yaz yazabilen, bir arkada gelse ve ''bunu sen mi yazd n?

dese bizim hattatta ona yok can m olur mu, onu sen yazd n '' eklinde cevap vermi

olsun. Bu cevapla hattat n kast , yaz o cahil arkada n yazd de ildir. Aksine bu

yaz onun kesinlikle yazamayaca ve bu yaz muhakkak ki kendisinin yazd

alayl bir ekilde anlatm olur. Bu tarz bir ifâde muhatab n beceriksiz oldu unu ortaya

koyar. Hz. brâhîm kavminin dü ünmeyen, akletmeyen bir kavim oldu unu onlara alayl

bir tarzla anlatm r.607

 Hz. brâhîm’in bu i i büyüklerine isnad , onun putlar k rmas na sebep olan as l

neden olmas ndan dolay da olmas mümkündür. Çünkü Hz. brâhîm’in kavmi, s ra s ra

dizdikleri putlardan özellikle büyük olan na daha çok tazim ve hürmet gösteriyorlard .

Onlar n bu tavr brâhîm’i daha da k zd rm ve öfkelendirmi ti. Bu k zg nl k bütün

putlar k rmas na sebep olmu olabilir. Bundan dolay da k rma i ini büyüklerine isnat

etmi tir. Çünkü fiiller onu bizzat yapana isnat edildi i gibi bazen o i i yapmaya sebep

olana da isnat edilir.

 Kavmi, putlar k rma i inin büyükleri taraf ndan yap lm olabilece ine ihtimal bile

vermeyip de bu i i yapan aramaya koyulunca sanki Hz. brâhîm onlara öyle bir ikazda

bulunmak istemi olabilir: büyüklerin bu i i yapt neden inkâr ediyorsunuz.

Kendisine ibadet ve duâ edilen bunu ve bundan daha zor olan yapmaya muktedir olmal

de il midir?608

607 Beydâvî, age., C. v, s. 42.
608 ez-Zemah erî, age.. C.IV, s. 152; Ebû’s-Suud, age.. C. VI, s.74,75; Muhammed b. Yusuf Ebû Hayyan
el- Endülüsî(v. 745/1344), Bahru’l-Muhît, , C. VI, 1.bs. Beyrut: Daru’l-Fikr,1413/1993, s.303;
Muhammed b. Ebû Bekr er-Râzî (v. 691/1293), en- Numûzecü’l- Celilü fi es’iletin ve Ecvibetin min
Garâibi Âyei’t- Tenzîl, 1.bs., am, 1990 s. 339.

130

 Hz. brâhîm bu olayda bir temsil daha yapm olabilir. Bu temsil ile onlar n putlara

ibadet etmelerine ve irk ko malar na Allah' n k zd anlatmak istemi ve bu fiili

büyüklerine nispet ederek onlar n sap kl tazammun eden alayl bir anlat m üslûbu

kullanm r.609

 Allah Teâlâ’n n Hz. brâhîm’e kavmi aleyhine delil getirmesi ve putlar hakk nda ki

inançlar n yanl ortaya koymas için bu ekilde ifâde kullanmas na izin vermesi

de mümkündür. Buna benzer bir durumu Yûsuf süresinde de görmekteyiz: “ Yûsuf’un

münâdisi, karde lerine: “ Ey kafile siz h rs zs z” dedi.”610Hâlbuki Yûsuf’un karde leri

hiçbir ey çalmam lar ve h rs z da de illerdi.611

 Ebû Suud yukar daki yorumu Zemah erîden naklettikten sonra u aç klamayla

âyetin tefsirini bitirmi : “ Hz. brâhîm bu olayda kavmini, putlar hakk nda dü ünmeye

sevketmi tir.”612

 Ebû Hayyan el-Endülüsî, de bu tefsirinde Zemah erî'nin bu yorumunu nakletmi ve

u ifâdeleri eklemi tir: '' Hz. brâhîm bu olay , mecâzî olarak büyüklerine isnat

etmi tir.”613

 Sahîh-i Buhârî arihlerinden Bedruddin el-Aynî de Hz. brâhîm’in bu sözünün u

ekilde yorumlanabilece ini söyler: “ K rma olay puta isnat edilmi tir. Çünkü olay n

sebebi odur. Bu isnadda, e er konu urlarsa sözüyle de bu art ko ulmu tur.”614

 Seyyid Kutub da '' Putlar onlar n büyükleri k rd '' eklindeki gülünç cevapta apaç k

bir alay vard r. Hz. brâhîm'in bunu yalan olarak söyledi ini iddia etmek makul de ildir.

Baz müfessirler bu nokta üzerinde ihtilafa dü mü ler ve bu yalan n de ik sebeplerini

ara rmaya koyulmu lard r. Mesele o kadar derin de il, çok daha basittir. Hz. brâhîm

onlara sadece unu söylemek istemi tir: Kimin k rd bilmiyor bu putlar. Ben mi

rm m? Yoksa hiç hareket etmeyen, idrak duygusundan mahrum kat bir varl k olan o

büyük bir put mu? Asl nda sizinle onun aras nda hiçbir fark yok. Çünkü sizde onun gibi

609 Âlûsî, age., C.X, s. 59.
610 Yûsuf, 12/70.
611 et-Taberî, age., C. XVII, s. 31.
612 Ebû’s-Suud, age., C. VI, s.75.
613 Ebû Hayyan, age., C. VI, s. 303.
614 el- Aynî, age., C.XV, s. 248.

131

dü üncesi elinden al nm olanla olmayan ay rt edemeyecek kadar beyinsiz

kimselersiniz. Onu ben mi yoksa büyük put mu k rd konu abiliyorsa sorun ona. Bu

hadise onlar derinden sarsm bir nebze olsun dü ünmeye sevk etmi tir.615

 Hz. brâhîm’in sarf etti i sözlerin yalan de il de tart malarda kullan lan

varsay mlara benzer tarzda ifâde edilmi bir delil getirme olay oldu unu zikreden

Mevdûdî de meseleyi öyle îzâh ediyor: “ onlara sorun e er konu abilirlerse” cümlesi

brâhîm’in “ te u büyükleri yapm derken yalan söylemedi inin apaç k delilidir.”

brâhîm’in bununla yapmak istedi i onlar n putlar n kendilerini korumak üzere hiçbir

ey yapamam olmalar n hatta çaresiz ve güçsüz olduklar için konu amamalar n

fark na varmalar ve bunu kabul etmeleriydi.

 Bir kimse tart ma esnas nda kar taraf n görü ünün imkâns z oldu unu gündeme

getirmek için, gerçek d bir soru sorarsa elbette bu soruya yalan denilemez. Çünkü

konu an ki i bunu yalan niyetiyle söylememi tir. kincisi, muhatap olanlarda bunun

yalan olmad bilmektedirler.616 Bu âyetin ifâdelerinden aç kça anla lmaktad r ki

Hz. brâhîm bunu bir yalan olarak de il de irke kar bir delil olarak söylemi tir. Esas

amac soranlara unu anlatmakt r: “Sizin ilâhlar z felaketlerinin hikâyesini bile

söyleyemeyecek kadar bîçaredirler ve sizler de asl nda bu büyük ilâh n hiçbir ey

yapamayaca biliyorsunuz.”617

 Konuyu mufassal bir ekilde ele alan ve akla gelebilecek muhtemel mânâlar îzâh

eden Fahreddin Râzî de bu âyetin tefsirinde unlar ifâde eder: “ E er Hz. brâhîm’in “

belki bu i i onlar n büyü ü yapm r” demesi bir yalan söylemedir” denilirse buna

Âlimler u iki ekilde cevap vermi lerdir:

 a- Bütün muhakkik alimlerin görü lerine göre bu bir yalan say lmaz. Bu görü te

olanlar bunun yalan olmad îzâh etmi lerdir. Râzî yukar da zikredilen Zemah erînin

üç ayr yorumunu nakleder. Sonra da u aç klamalar zikreder:

615 Seyyid Kutub, age., C. VII, s. 287- 288.
616 el- Mevdûdî, Tefhimü’l-Kur’ân, C. III, s. 285.
617 el- Mevdûdî, Fetvalar, C. I, s. 89.

132

1- Bu zikredilmeyen aç kça söylenmeyen sözden bir kinâye olup; “ Bu i i yapt ”

demektir. “Kebîruhüm hâzâ” (onlar n u büyü ü) ifâdesi söz(cümle) ba r. Kisâî’den

“ bel fealahu” ifâdesinde vak f yap laca , “ Kebîruhüm hâzâ” ile yeni bir cümle olarak

ba lan laca rivâyet edilmi tir.

 2- Bu vakf n âyetteki “ Kebîruhüm” üzerine yap p söze “hâzâ” diye ba lanmas da

câizdir. Buna göre Hz. brâhîm (a.s) kendisini kastederek: “ Hay r, onu onlar n büyü ü,

yani onlardan daha büyük ve güçlü olan yapt .” demektir. Çünkü insan her puttan daha

büyüktür.

 3-Bu ifâde de takdim- tehir vard r. Buna göre, sanki Hz. brâhîm (a.s): “ Hay r onu o

putlardan u büyük olan yapt . E er onlar konu abilirlerse onlara sorun” demi tir.

Böylece, bu fiilin putlar n büyüklerine isnat edilmesi onlar n konu abilir olmalar

imkâns z olunca bu i in faili olmalar da imkâns zd r.

 4- Muhammed bn Sümeyfî bunu “ fealehu kebiruhüm” (onlar n büyü ü yapt)

eklinde okumu tur ki bu “ belki de bu i in faili bunlar n büyü üdür” demektir.

 b- Rivâyetçilerden bir gurubun görü üne göre, bu bir yalan söylemedir. Bu görü te

olanlar, görü lerinin do rulu una Hz Peygamberden rivâyet edilen u hadisi delil

getirmi lerdir: “ brâhîm hepsi Allah’ n zat ile ilgili olan üç yalan söylemi tir. Birincisi

‘ben hastay m’ demesi, ikincisi ‘ hay r bu i i onlar n u büyü ü yapt ’ demesi,

üçüncüsü sâre için ‘ bu k zkarde imdir’ demesi.” Bir ba ka hadiste de öyle rivâyet

edilmi tir: “ k yamettekiler Hz. brâhîm’in efâat etmesini isteyince o, ben üç kere yalan

söyledim demi tir.” Bu görü te olanlar, görü lerini aklî bak mdan da îzâha çal arak

öyle demi lerdir: “ yalan söylemek zat gere i (asl nda) bir kubuh(çirkin i) de ildir.”

Çünkü Hz. Peygamber “ Birisi zâlimlerden kaç p birisinin evine gizlenip, o zâlim gelip

onu sordu unda ev sahibinin bu hususta yalan söylemesi gerekir” demi tir. Hal böyle

olunca Allah Teâlâ’n n sadece kendisinin bilece i bir faydadan ötürü Hz. brâhîm’in

yalan söylemesine müsade etmesinde tuhaf görülecek bir ey yoktur.

 Bil ki bu makbul bir görü de ildir. Bu görü tekilerin rivâyet ettikleri birinci habere

gelince, yalan söyleme i i peygamberden ziyâde bu sözü ç karanlara daha münâsip bir

tir. Bu hususta kesin delil udur: “ e er peygamberin bir maslahattan ötürü yalan

133

söylemesi ve Allah’ n buna müsaade etmesi câiz görülecek olsa bunu, Peygamberin

Allah’tan verdi i ve Allah Teâlâ’n n da haber vermi oldu u her hususta câiz görmemiz

gerekir. Bu ise er’î hükümlere güveni kökünden siler ve bütün bunlara töhmet

kap lar açar. Sonra bu haber do ru olmu olsa bile Hz. Peygamber’in “ kinâyeli

ifâdelerde yalandan kurtaran bir geni lik vard r”618 ifâdesindeki kinâye mânâs na

hamledilmi tir.619

 De erlendirme:

Hz. brâhîm kavmine inançlar n yanl oldu unu, tuttuklar yolun bat ll

defalarca anlatmas na ra men netice alamam . Putlar n hiçbir güçlerinin olmad ,

onlar n ibadete lay k olmad klar etkili bir üslûpla tekrar anlatmak istemi tir ve

rsat kollam r. F rsat bulunca da Puthaneye gidip büyük hariç bütün putlar

rm r. Daha sonra onlar bu hadiseyi kimin yapt sordu unda alayl ve kinâyeli bir

tarzda büyü ünün yapm olabilece ini ifâde etmi tir. Hz. brâhîm'in bu cevab asl nda

yalan de ildir. Hakk n ortaya konmas ve kavminin susturulup onlar n aleyhine sabit

olmas için kullan lm bir davet metodudur. Bununla vicdanlar na dönüp durumlar

gözden geçirip ak l ve zihinlerini çal rmak suretiyle hakk bulmalar na vesîle

olmakt r.

 Hz. Peygamberin bunu yalan olarak nitelendirmesi sadece zâhiri olacakt r. Asl nda

bu bir yalan de ildir. Bu sözün, ba ka mânâlar kastederek ifâde edili ekillerindendir.

Bu ekilde konu man n mümkün olabilece ini de yine Hz peygamberin u hadisinde

bariz bir ekilde görmekteyiz: '' Kinâyeli ifâdelerde (insan) yalandan kurtaran bir

geni lik (rahatl k) vard r.”620

 10.4.3-Han Sareyi K z Karde i Olarak Tan :

 Bu hadise yukar da “Üç Yalan Meselesi” ba alt nda anlat ld ndan burada

tekrarlanmadan sadece olay n mahiyeti anlat lacakt r. Hz. brâhîm’in Sâre hakk nda

söyledi i bu ifâdeden murat hakikatte yalan de il, ancak muhatab n anlay na nispetle

618 Mehmet Sofuo lu, Sahîh-i Buhari ve Tercemesi, C. XIII, stanbul: Ötüken Yay. 1989, s.6159.
619 er- Râzî, age., C. XXII, s. 185- 186.
620 Mehmet Sofuo lu, age., C. XIII, s. 6159.

134

yaland r. Çünkü brâhîm tevriye yapm ve Sâre hakk nda slâmda k zkarde im

demi tir. Zâhiren yalan olan bu sözün bat hakîkattir. Çünkü bütün müslümanlar

birbirinin din karde idirler. Bu sözün tevriye de il de yalan oldu unu kabul etsek bile,

zâlimin zulmünü def etmek için yalan söylemek yine câizdir.621

 Hz. brâhîm'in kar Sâre için k zkarde im demesi yalan de ildir. Çünkü O ayn

zamanda din karde idir. Bu olayla alakal u soru insan n akl na tak yor. Kar

oldu unu söylemesi daha makûl de il mi? Çünkü k zkarde im deyince Melik'in onu

evlenmek için brâhîm'den istemesi ortaya ç km yor mu? Bu soruyu bnü'l-Cevzi u

ekilde cevaplamakta: “Bu mesele daima içimi s kard ve derdim ki: Hz. brâhîm

han ndan k z karde im diye tevriye de bulunmas nda nas l bir fayda mülahaza etti.

Zâlim bir ahsa kar han m veya k zkarde im demenin ne tesiri olabilir. Hatta

zevcem demek daha münâsipti. Çünkü k zkarde im deyince haydi bunu benimle

evlendir deme ihtimali daha kuvvetli idi. Mecûsilerde bir k zkarde evlenince zevcenin

zevci karde i olurdu ve karde tlak na ba kalar ndan ziyade hakk bulunurdu.

Hz. brâhîm bu cebbar n kendi erîat istimal ederek ismetini muhafaza etmek

istemi tir. Yaln z bunda mûcib-i i tibâh olan bir cihet, Mecûsî mezhebinin müessisi olan

Zerdü t'ün tarihen zaman- brâhîmden sonra olmas r. Buna da öyle cevap verilebilir:

Her kavmin mezhebi kendisinden önceki zamanlarda hükümran olan bir tak m usûl-i

kadîme binâ edilmi tir. Bu ran arii Zedü t de mezhebini böyle kadîm esaslar üzerine

kurmu oldu u kabul edilmelidir, denilebilir.”622

 Bu konuda öyle yorumlar da yap lm r. Hz. brâhîm'in han karde i olarak

tan tmas n sebebi, karde i olmad anlarsa brâhîm'i hapseder ve ona zarar verir.

Ayr ca bu Zalim evli kad nlar n kocalar öldürüp, ondan sonra kad elde ederdi,

eklinde yorumlar yap lm r.623

621- Ahmed Dâvudo lu, Sahîh-i Müslim Terceme ve erhi, C.X, s. 170.
622Babanzâde Ahmet Naim(v. 1934), Sahîh-i Buhârî Terceme ve erhi, C. VI, 4.bs., Ankara:
Ba bakanl k Bas mevi, 1978 s. 521.
623 - Ömer b. Ahmed b. Ömer, age., C. 1, s. 107.

135

 Hz. brâhîm’in ikimizden ba ka arzda mü’min yok ifâdesinden kastedilen de, bütün

yeryüzü de il de sadece bulunduklar yöre veya ülke olsa gerek. Çünkü o dönemde Hz.

Lût(a.s) ve ona iman edenler sa idiler.624

 Hz. brâhîm’in bu sözüyle, o an için yeryüzünde evli olan mü’minlerin ikisi

oldu unu kastetmi de olabilir.625

 Hz. brâhîm ile ilgili üç yalan hadisesini tek tek ele ald k. Sonuçta yalan olarak

nitelenen laf zlar asl nda yalan de ildir. Hz. brâhîm ortam n getirdi i zorluklardan

kurtulmak veya muhataplar na hakîkati kesin bir üslûpla anlatmak için bu yolu

denemi tir. Bu sözler yalan sözler de il bat nda ba ka eylerin kastedildi i kinâyeli

sözlerdir. Bu sözlerde ulu'l-azam peygamberlerden olan Hz. brâhîm'in masumiyetine

halel getirecek bir durum sözkonusu de ildir.

 Fakat Buhârî ve Kütüb-ü Sitte’nin di er baz hadis kitaplar nda geçen ve efaat

hadisi diye me hur olan bir hadis dikkati çekmektedir. Hadiste Hz. Peygamber, k yamet

gününü tasvir ederken, insanlar n ümit aray lar n olaca haber verir. Çaresizlik

içinde olan insanlar önce efaat etmesi için Hz. Âdeme gidecekler, fakat o cennetteki

yasak a açtan yedi i için nefsi nefsi diyece i ifâde edilir. Hz. Nûh'a gidecekler o da

kâfir olan o lu hakk nda Allah'tan istekte bulunmas ileri sürecek ve insanlar

Hz. brâhîm'e gidecekler. O da ''Ben üç kez yalan söyledim'' diyerek, kendisiyle alakal

bu durumu ileri sürerek efaat edemeyece ini ifâde edecektir.

 Hz. Peygamberin haber verdi i k yamette meydana gelecek olan bu olay, akla u

soruyu getirmektedir. Hz. brâhîm’in dünyada iken söyledi i bu sözler, gerçekten birer

yalan de ilse acaba, Hz. brâhîm bunlar öne sürerek niçin insanlar n efâat taleplerini

reddedecek. Dünyada iken söyledi i bu sözler onun neden bu ekilde dü ünmesine

sebep olacakt r?

 Hz. brâhîm’in bu ekilde davranmas , söyledi i sözleri gerçek birer yalan olarak

kabul etti i için de ildir. Bilakis, bu efâat gerçekle ece i halde kendisini bu efâat için

küçük görüyordu.626

624 el- Ayni, age.. C.XV, s. 249.
625 Abdurrahman el- Benna, age., C.XX, s. 53.

136

 Bu sözleri Allah’ n kendisine verdi i bir ruhsata binâen söylemesine ra men bu

sözlerden dolay istihzâ ediyordu.627

 Bu konuda bn Arabî’nin sözlerine kulak verelim: '' Hz. brâhîm’in kulland bu

sözler, kinâyedir, hasenâtt r, hakk ortaya koymada getirilen delil ve hüccetlerdir. Fakat

bunlar onun derecesine tesir etti ve Hz. Muhammed'in (s.a.v) mertebesinden a ya

dü ürdü. Ki O, efaat hadisinde geçti i gibi bu sözlerinden istihzâ etmi tir. Çünkü onun

sahip oldu u nübüvvet ve halillik mertebesi hakk ortaya koymas ve emri direkt

olarak aç klamas gerektirir. Fakat olanlar oldu. Ve o kendisine verilen ruhsat kabul

etti de k ssada anlat lanlar meydana geldi. Bununla ilgili olarak Müslim'deki efâat

hadisinde u ifâdeler de geçmektedir: 'Muhakkak ki ben bunlara ve bunlara ra men

Halil edinildim.' Bunun anlam benim sürçmelerime ve denenmelerime ra men

demektir. O halde mutlak Halillik Muhammed (a.s)' nd r. Çünkü Allah onun için ''Allah

senin gelmi ve geçmi günahlar ba lad ''628 ifâdesini kullanmaktad r.629

 Sonuç olarak Hz. brâhîm kendi sözlerini yalan olarak kabul etmez. O bu ekilde bir

ruhsat kulland için hayâ eder ve kendisini küçümser. Bu onun engin tevâzusunun

neticesidir. Ayr ca bu hadisi u ekilde de anlayabiliriz. Son Peygamber Hz

Muhammed(a.s)'d r. Ondan sonraki bütün ümmet onun ümmetidir. Son ve en

mükemmel dinin temsilcisidir. Bundan dolay di er peygamberler o varken hayâ etmi

olabilir. Onu efendiler efendisi olarak telakkî edebilirler.

 11- HZ. YAKÛB’UN (A.S) MASUM YET

 Hz. Yakûb’un masumiyeti ile ilgili de erlendirmeler u ayetler etraf nda

yo unla maktad r: “Bir vakit Yûsuf’un karde leri, kendi aralar nda öyle

konu uyorlard : ‘say z bu kadar çok, güçlü bir gurup oldu umuz halde bile, Yûsuf ve

karde i (Bünyamin) babam n yan nda bizden daha sevimli gözüküyor. Gerçek u ki

626 el- Mubarekfuri, age., C.VII, s. 128.
627 bn Arabî, age., C.III, s. 1265.
628 Zümer 39/3.
629 bn Arabi, ay.

137

babam z aç k bir yan lg içerisindedir’ ‘Do rusu onu götürmeniz beni çok üzer. Gözden

uzak tuttu unuz bir anda, onu kurdun yemesinden korkuyorum.’ ”630

 Hz Yakûp’la alakal bu âyetleri maddeler halinde özetleyelim:

a-Hz. Yakûp evlatlar aras nda ayr cal kl bir davran sergilemi tir. Hz.Yûsuf’u

di er evlatlar ndan daha fazla sevmi tir. Bu da karde ler aras nda hasede ve büyük

mefsedetlere yol açm r. Hz. Yakûp evlatlar aras nda yap lan ayr cal n hasede vesîle

olaca bilmiyor muydu?

 Râzî, burada ifâde edilen durumu öyle îzâh etmi tir. Hz. Yakûp evlatlar aras nda

maddî bak mdan ayr cal kl bir yol izlememi tir. kramla ilgili herhangi bir hususta Hz.

Yûsuf’u tercih etti i söylenemez. O sadece sevgi ve ilgide tercihe gitmi tir ki bu da elde

olmayan bir husustur. Dolay yla terki ile mükellef de ildir.

 Hz. Yakûp’un o lu Yûsuf’u ikramla ilgili hususlarda karde lerine tercih etti ini

varsaym oldu umuz takdirde, onun bu durumun bir hasede, bir mefsedete sebebiyet

verece ini bildi ini kabul edemeyiz. Aksine Hz. Yûsuf’un karde lerinin dürüstlü üne

ve d görünü lerinin sergiledi i güzel uyuma inanan Hz. Yakûp böyle bir tercihin

mefsedete neden olaca bilemezdi. Nitekim haset insan tabiat n derinliklerinde

gizli ise de ço u insan bu illetten korunabilmektedir.631 Hâzin, bu muhabbetin sebebi

olarak Hz. Yûsuf ve Bünyaminin annelerinin vefat etmi olmas ve onlar n henüz rü t

ya nda olmamas ndan kaynakland zikretmi tir.632

 b-Yûsuf’un karde leri babalar na nl k isnad nda bulunmu lard r. Râzî âyette

Yûsuf’un karde lerinin babalar na nl k isnad nda bulunmalar , dinden sapma

anlam ta mamaktad r; bu hususta icmâ vard r; as l maksat do rudan sapma

eklindedir, demi tir.633 Burada dikkate al nmas gereken bir durum ise Yûsuf’un

karde lerinin durumudur. Onlar babalar na nl k isnad nda bulunmak suretiyle

Peygamber olan Hz. Yakûp’un masumiyetini zedelemi lerdir. Onun verdi i hükümlerde

isâbet etmedi ine inanm lard r. Peygamberler hakk nda böyle dü ünceyi ta mak ise

630 Yûsuf, 12/8-9,13.
631 Râzî smet, s. 83; age., C. XVIII, s. 94- 95.
632 Vehbi Efendi, age., C. VI, s. 2467.
633Râzî, smet, s. 84;age., C. XVIII, s. 94,95; Vehbi Efendi, age., C. VI, s. 2467.

138

küfürdür. Buradan hareketle Yûsuf’un karde lerinin küfre dü tü ünü söylemek

mümkündür. Râzî, bir konuda slâm veya küfür hükmü vermenin tamamen er’î bir olay

oldu unu ifâde ederek bunun onlar n dininde küfrü gerektirmeyen bir hadise oldu unu

zikretmi tir. Buna ilave olarak Râzî, Yûsuf’un karde leri de peygamberdi; onlar

hasetleri sebebiyle büyük günaha dü mediler mi? eklindeki soruyu, masumiyet

peygamberlere nübüvvetten önce farzd r; nübüvvetten sonra de il, eklinde

cevaplam r. Hz. Yakûp’a nl k isnat ederken onlar n as l maksatlar n onu

evlatlar n içinde birine olan sevgisinin di erlerine oranla fazla oldu unu ifâde

etmektir. Bu da Hz. Yakûp için elde olmayan bir eydir. Dolay yla onlar n babalar

hakk nda böyle bir üslûp kullanmalar Hz. Yakûp’un masumiyetini zedelemez.634

Bayraktar bayrakl âyetteki Hz. Yûsuf’un karde lerinin babas na isnat ettikleri “dalal”

kelimesinin bir peygamber için a r oldu undan hareketle yumu atarak “hata”

anlam nda te’vil etmi tir.635

 c-Hz. Yakûp Yûsuf’un karde lerine “onu kurdun yemesinden korkuyorum” sözüyle

onun hakk ndaki korkusunu dile getirmi ken, onu karde leriyle göndermesinde ve onu

bile bile tehlikeye atmas nda hata etmemi midir? eklindeki itirazlar Râzî, öyle

cevaplam r. Karde leri Hz. Yakûp’un Yûsuf hakk ndaki endi esini giderecek ölçüde

taahhütte bulunmalar ndan dolay Hz. Yakûp onun güvenlik ve emin içinde olaca

kanaatine sahip olmu tur. Ayr ca Yûsuf’un karde leri babalar n ona olan sevgisinin

ileri derecede oldu unu biliyorlard . E er O o lu Yûsuf’u onlarla göndermemi olsayd ,

babalar n kendilerini onun hakk nda itham etti i inanc na sahip olabilirlerdi. Bu da

daha sonra daha büyük facialara sebebiyet verebilirdi. Dolay yla Hz. Yakûp böyle

dü ündü ü için göndermi olabilir.636

d-Önce bu hususla alakal rivâyetlere göz atal m. Kurtubî, Suddî ve bn Hibbândan

öyle bir rivâyette bulunmu tur. Bu ac haberi alan Hz. Yakûp bay p dü tü. Üzerine su

döktüler, k ldamad ; seslendiler cevap vermedi. Vehb bn Münebbih’in dedi ine göre

ullar ndan Yehuza, eliyle yoklad ve babas n hiçbir damar n atmad , nefes

almad hayretle gördü ve karde lerine: “ Yaz klar olsun bize! K yamet gününün

634 Râzî, smet, s. 84; age., C. XVIII, s. 94,95.
635 Bayraktar Bayrakl , Yeni Bir Anlay n I nda Kur’an Tefsîri, C. IX, 1.bs., stanbul: Bayrakl
Yay., 2003, s. 382-383.
636 Râzî, smet, s. 84; age., C. XVIII, s. 94-95.

139

sahibi Allah’tan çekdi imiz var; karde imizi zayi ettik; babam katlettik” dedi. Yakûp

ancak seher vaktinin so u ile gözünü aç p ay ld …637

 Peygamberler so ukkanl ve sab rl olmalar gerekirken Hz. Yakûp’un gözlerini

yitirecek kadar üzülmesi nas l îzâh edilebilir? eklindeki itirazlara yine Râzî cevap

vermi tir. Felaketler kar nda so ukkanl olmak, hüznü ve üzüntüyü belli etmemek

farz de il; sadece menduptur. Mendûbu terketmek ise günah de ildir. Hz. Yakûp’un

üzüntüsü daha fazla olmas na ra men o üzüntüsünün pek az d a vurmu tur.638 Bu

hususta aydemir, Hz Yakûp’un bir baba olarak bu durma üzülmesinin gâyet normal

oldu unu; fakat bu i in tafsilat n kendilerince meçhul oldu unu zikretmi tir.639

 e-Hz Yûsuf’un durumunun sonunda iyi olaca belliydi. Dini ve dünyas güzel

sonuçlarla süslenecekti. Hz. Yûsuf’un rüyas sayesinde bunlar bilen Hz. Yakûp neden

bunlarla teselli bulma yolunu seçmedi de çok üzüldü? eklindeki itirazlar Râzî

taraf ndan cevaplanm r. Bu durumu biliyor olmas ayr ktan kaynaklanan üzüntüyü

engellemez. Zaten Hz. Yûsuf bu rüyay gördü ünde çocuktu. Hz Yakûp bu olay

vesilesiyle hayat na k ym da de ildir.640

 Sonuç olarak;

 Ayette geçen “dalal” kelimesi Hz. Yusuf’un (a.s) karde leri taraf ndan babalar na

atfedilmi tir. Yüce Allah’ n Hz. Yakup’a (a.s) atfetti i bir kavram de ildir. Dolay yla

bunun Günah ya da Hata olarak Hz. Yakup’a (a.s) atfedilmesi do ru görülmemektedir.

 12-HZ. YÛSUF’UN (A.S) MASUM YET

 Kur’ân- Kerîm Hz. Yûsuf’un (a.s) masum olmad na vehmettiren hadiseyi öyle

anlatmaktad r:

 “Derken ergenlik ça a zaman e riyi do ruyu ay rmaya yetecek keskin bir

muhakeme gücü ve derin bir kavray yetene i bah ettik ona. yilik yapanlar , biz i te

böyle ödüllendiririz. Ve bar nd evin han , Yûsuf’tan murat almak istedi ve kap lar

637 Kurtubî, age., C. IX, s. 144-145.
638 Râzî, smet, s. 84.
639 Aydemir, age., s. 80
640 Râzî, smet, s. 84.

140

ms kapatarak ‘haydi gelsene’ dedi. Ama Yûsuf: ‘ öyle bir ey yapmaktan Allah’a

m diyerek’ kar k verdi. Çünkü o Allah benim rabbimdir. Yerimi güzel

ayarlam r. Veya senin kocan benim efendimdir, bana çok iyi bakt , ben onun iyili ine

kar hainlik yapamam. Gerçek u ki her nerede olursa olsun, Allah’ n istedi i ekilde

hayat sürmeyenler, asla rahat ve huzura eri emezler. Gerçek u ki, kad n ona kar arzu

doluydu; e er Yûsuf rabbinin zinây yasaklayan kesin delilini, hat na getirmemi

olsayd , onun da ona bir arzu ve iste i do mu , gitmi ti. Böylece biz ondan kötülü ü,

çirkin ve ta nca halleri geri çevirmek için, kesin delilimizi hat rlatm olduk.

Gerçekten de o Yûsuf, bizim seçkin kullar zdan biriydi. Derken ikisi birlikte kap ya

ko tular. Kad n onun gömle ini arkadan çekip y rtt ve o an kap da, kad n kocas

kar lar nda buldular. Kad n: ‘ kar n için kötülük dü ünen birinin cezas , hapisten ya da

en a r ceza neyse ondan ba ka ne olabilir?’ diyerek üste ç kmaya çal . Yûsuf: ‘ ben

ona sald rmad m, aksine o benden murat almak istedi’ diyerek kendini savundu. O an

kad n yak nlar ndan olaya tan kl k eden biri, görü ünü öyle bildirdi: ‘ e er Yûsuf’un

gömle i önden y rt lm sa, kad n do ru, öbürü yalan söylüyor demektir. Yok, e er

gömle i arkadan y rt lm sa, o zaman kad n yalan, öbürü do ru söylüyor demektir.’

Böylece kad n kocas , Yûsuf’un gömle inin arkadan y rt lm oldu unu görünce: ‘

belli ki, bu yine sizin tuzaklar zdan biri ey kad nlar toplulu u! Do rusu sizin

tuzaklar z korkunçtur. Ey Yûsuf! Sen de bu olay n üzerinde durma, kimseye de

söyleme! Ve ey kad n! Sen de i ledi in günahtan dolay ba lanma dile, çünkü sen

gerçekte hatas büyük olan birisin.’ ehirde olay duyan bir tak m kad nlar birbirleriyle:

‘Azizin kar , genç kölesinin gönlünü çelmeye kalkm , kölesine olan a yüre inin

deli ine i lemi ; do rusu biz onu aç k bir sap kl k içinde görüyoruz’ diye dedi-kodu

yap yorlard . Kad n onlar n dedi-kodu yaparak kendisini dile dü ürme düzenlerini

itince, onlar davet edip kendileri için mükellef bir ziyâfet haz rlad ve her birinin elini

de yiyecekleri eti ve meyveyi kesmek üzere bir b çak tutu turdu. Sonra Yûsuf’a: ‘ ç k

imdi onlar n kar na!’ dedi. Kad nlar onu görünce, güzelli i kar nda p

kald lar da onu gözlerinde büyüttüler ve nl klar ndan ellerini kestiler: ‘ Aman

Allah m!’ dediler. ‘ bu ölümlü bir insan olamaz, olsa olsa gözde bir melektir bu.’ Kad n

onlara: ‘ i te hakk nda beni k nad z delikanl bu! Yemin ederim ki, ben kendisinden

murat almak istedim de, o iffetinden ötürü beni reddetti. Ama benim kendisine

emretti imi yapmayacak olursa, hangi konumda olursa olsun zindana at lacak,

141

lan p peri anl a sürüklenenlerden olacak’ dedi. Bunun üzerine Yûsuf dedi ki:

‘Rabbim! Zindan bana, bunlar n beni davet etti i eyden daha sevimlidir. Sen onlar n

tuzaklar benden uzak tutamazs n, ben o zaman onlar n ayartmalar na kap r, do ru

ri nedir bilemeyen n kimselerden olurum.’ Rabbi onun duâ ve iste ini kabul

buyurdu da, kad nlar n tuzaklar ondan çevirdi. üphesiz ki O, her eyi i iten ve her

eyi oldu u gibi bilendir. Sonra aziz ve çevresindekiler, Yûsuf’un iffetine dair birçok

belgeleri görmelerine ra men, onu bir süre zindan’a atmay uygun buldular.”641

 Kur’ân- Kerimde Hz. Yûsuf’la alakal anlat lanlar bundan ibarettir. Bunun d nda

Hz. Peygamber miraç hadisesi ile ilgili uzunca bir hadisinde üçüncü kat semada Hz.

Yûsuf’u gördü ü ve ona “ güzelli in yar n verilmi oldu unu”642 söyledi i,

zikredilmi tir. Buna göre Hz. Yûsuf’un güzel ve yak kl bir delikanl oldu u ve gören

herkesin onun güzelli ine meftun oldu u zikredilmi tir. Peygamberimiz bir hadislerinde

Hz. Yûsuf ve atalar “el-Kerîm” s fat yla yâd etmi tir.643 Yüce Allah Hz. Yûsuf’a ait

bu k ssay “Ahsenü’l-Kasas” olarak vas fland rm r.644

12.1-Hz. Yûsuf’a (a.s) Zina snad :

Hz. Yûsuf’la alakal bu anlat lanlar n d nda Tefsir ve Tarih kitaplar nda birçok

rivâyetler nakledilmi tir.

 Hz. Yûsuf’un onu zevce olarak almak,645 onunla zina yapmak istedi i,646 bir insan

cinsi yak nl k esnas nda han n neresine oturursa onun da oraya oturdu u647,

uçkurunu çözdü ü,648 eytan n bir eliyle Hz. Yûsuf’u di er eliyle kad tutup bir araya

641 Yûsuf, 12/ 20-35.
642 Müslim, man, 259; Muhiddin Ebû Zekeriyyâ Yahyâ en-Nevevi (v. 676/1277), Müslim erhi, M r:
1349h., C. II, s. 213; Ahmet b. Hanbel, el-Müsned, C.III, s.148.
643 Buhârî, Enbiyâ, 19; Ahmet b. Hanbel, el-Müsned, C.II, s.96, 332; el-Ayni, Umdetü’l-Kârî, c.XVIII,
s.303-304.
644 Yûsuf, 12/3.
645 Geni bilgi için bkz. Kurtubî, age.., C. IX, s. 110.
646 Geni bilgi için bkz. Râzî, age.,, C.XVIII, s. 117; el-Âlûsî, age., C.VI, s. 405; Aydemir, age., s.
83(Ahmet el-Gazzali, Bahru’l-Muhabbe, s. 91 naklen)
647 et-Tabresi, age., C. III, s. 225; Kurtubî, age.., C. IX, s. 110; “Kad n s rtüstü yatt ” eklinde aktar lan
rivâyet için bkz. et-Taberî, age., C.XII, s. 184; Zemah erî, age., C. III, 1.bs., Riyat:Mektebetü’l-
Ubaykân, 1418/1998, s. 269; Râzî, age., C. XVIII, s. 117; el- Âlûsî, age., C. VI, s. 405.
648 Taberî, Tefsir, C. XII, s. 183-184; Zemah erî, age.,, C.III, s. 269; Râzî, age.,, C. XVIII, s. 117;
Kurtubî, age.., C. IX, s. 110; el-Âlûsî, Tefsir, C. VI, s. 405

142

getirdi i,649 eklinde birçok as ls z rivâyetler nakledilmi tir. Bunlar bir peygamber için

söylenemeyecek cinsten bir tak m hurâfe ve bat l eylerden ibarettir.650 Herhangi bir

hususta Hz. Peygamberden menkûl sahîh bir rivâyet yoksa sözü uzatmamakta fayda

vard r. Bu durumlarda Allah’ n bildirdi i ile yetinmek, di er söylenenlerden sarf- nazar

etmek en güzel davran tarz r.651

 Hz. Yûsuf’un kad na yönelik kast n îzâh meyan nda “Hz. Yûsuf kad dövmek

istedi; ondan kaçmak istedi” tarz nda îzâhlar da vard r. Buna göre Hz. Yûsuf kendi

üzerine gelen kötülü ü defetmek istemi yani “ en-nehyü ani’l-münker” vecîbesini

yerine getirmeyi kast ve azmetmi tir.652 Aydemire göre, te bu son görü ler, Hz. Yûsuf

hakk nda dü ünülebilecek en hay rl eylerdir.653

 Âyette Hz. Yûsuf’un kad na yana mamas n sebebini “Rabbinin bürhân

görmesi”654 eklinde zikrediliyor. Bahse konu edilen “bürhân n” ne oldu u hususunda

muhtelif îzâhlar yap lm r. Bunlar n bir kaç s rayla zikredelim:

a-Bu hususta bn Abbâs’tan uzunca nakledilen rivâyetlerin sonunda bürhân n Hz.

Yûsuf’un babas oldu u ve ona temessül ettirildi i ve babas n onun gö süne vurdu u,

Yûsuf’un aya a kalkt ve bu esnada ehvetinin parmak uçlar ndan ç p gitti i

zikredilmi tir. Âyette geçen bürhan n bu oldu u nakledilmi tir.655 Bu ehvet

eksikli inden dolay Hz. Yûsuf’un on bir erkek evlad ; karde lerinin ise, on iki erkek

evlad oldu u zikredilmi tir.656

649 Begavi, age.., C. III, s. 273(hazin tefsirinin kenar nda); el-Hazin, age.., C.III, s. 274.
650 Zemah erî, age., C. III, s. 269, 270; et-Tabresi,age., C. III, s. 225; bnü’l- Arabi, age., C. III, s. 1070,
1071; Râzî, age., C. XVIII, s. 117-122 ; bn Kesir, age.., C. IV, s. 20-21.
651 Taberî, age., C. XII, s. 191;Muhammed Re id R za(v. 1935), Tefsîru’l-Menâr., C. XII, 2.bs., Kâhire:
1366/1947, s. 276.
652Giritli S rri Pa a(v.1308 /1895), Ahsenü’l-Kasas, C. II, stanbul: 1309, s. 73-74.
653 Aydemir Abdullah, age., s. 83.
654 Yûsuf, 12/ 24.
655 Geni bilgi için bkz. Taberî, age., C. XII, s. 185; Kurtubî, age.., C. IX, s. 112
656 Geni bilgi için bkz.Taberî, age., C. XII, s. 187-188; Bu ehvet eksikli inden dolay Hz. Yûsuf’un iki
erkek evlad oldu u da zikredilir.(Kurtubî, age., C.IX, s. 112)

143

 b- bn Abbâs’tan nakledilen di er rivâyette ise, Hz. Yûsuf evin içerisinde babas

hayretten parmaklar n r halde gördü. Bu durum kar nda Hz. Yûsuf hemen kötü

ten vazgeçti. “ babal k hakk na yemin olsun ki, bu i e katiyen dönmeyece im” dedi.657

 c- bn Abbâs’tan aktar lan ba ka bir rivâyette ise, bürhân n Cebrâil oldu u

zikredilmi tir. Rivâyete göre, o esnada Hz. Yûsuf’a babas temessül ettirildi. Fakat o

ald rmad . Ard ndan “ zina m ediyorsunuz? sonra tüyü yolunmu ku a dönersiniz.”

eklinde nidâ edildi; yine ald rmad . Sonra Cebrail s rt na vurdu, o da s çray p kalkt .658

 d- Kad n evin avlusunda bulunan bir putun üzerine elbise örttü. Hz. Yûsuf kad na: “

ne yap yorsun?” diye seslendi. Kad n: “ ilâh n beni bu halde görmesinden utan yorum

da üzerini örtüyorum” dedi. Hz. Yûsuf: “ sen i itmeyen ve dü ünme hassasiyeti

olmayan bir puttan utan yorsun da ben kâinat ayakta tutan rabbimden hayâ etmez

miyim?” dedi. te Hz. Yûsuf’un gördü ü bürhân budur.659

 e- Ey Yûsuf! Sen enbiyâ divan nda yaz oldu un halde, süfehan n amelini mi

yap yorsun? tarz nda bir ses geldi.660

 f- Allah kendisine bir melek gönderdi ve bu melek kad n yüzüne kan ile “ Zinâya

yakla may n. Do rusu bu çirkindir. Kötü bir i tir.”661 âyetini yazd .662

g- Evin tavan yar ld ve kendisine: “ Ey ismet peygamber yapma! Zira sen

masumsun” diyen güzel bir suret gördü.663 Âyette söz konusu olan “bürhân”la ilgili

Tarih ve Tefsir kitaplar nda birçok rivâyet aktar lm r.664 Bunlar n adedi düzinelere

657 Kurtubi, age., C.XI 1.bs., Beyrut: Müessesetü’l-Risale,1467/2006, s. 317- 318.
658 Kurtubi, age, C.XI, s. 317, 318.
659 Aydemir, age., s. 84(Ahmet el-Gazzali, Bahru’l-Muhabbe, s. 92 naklen); Râzî, age., C. XVIII, s.
122; Kurtubî, age., 2.bs., C. IX, Beyrut: Daru’l-Kütübü’l- lmiyye, 1988, s. 112; el-Âlûsî, age., C. VI, s.
405.
660 Taberî, age., C. XII, s. 186; Kurtubî, age.., C. IX, s. 112; el-Âlûsî, age, C. VI, s. 405; Aydemir, age.,
s. 84(Ahmet el-Gazzali, Bahru’l-Muhabbe, s. 92 naklen);
661 sra, 17/ 32.
662Kurtubî age., 1.bs., C. XI, Beyrut: Müessesetü’l-Risale,1467/2006, s. 317.
663 Aydemir, age., s. 84.
664 Bu rivâyetler için bkz. Taberî, age., C. XII, s. 187, 190; Kurtubî, age., C. IX, Beyrut: Daru’l-Kütübü’l-
lmiyye, 1988 s. 112; bn Kesir, age.., C. IV, s. 20; Aydemir, age., s. 84(Ahmet el-Gazzali, Bahru’l-

Muhabbe, s. 92-93 naklen)

144

varmaktad r. Rivâyetlerin bu kadar kabart lmas , söylenenlerin as ls zl n di er bir

delili kabul edilebilir.665

 Hz Yûsuf’un kast ve ona verilen bürhân ile ilgili aktar lan rivâyetler, en ebleh bir

insan n bile derhal fark edece i cinsten uydurma, yersiz ve lüzumsuz eylerdir. slâm’la

ilgili herhangi bir konu aç kl a kavu turulurken Kur’ân, hadis ve sahîh rivâyetlere

bakmakta fayda vard r. Bu kaynaklarda bu tür rivâyetlere rastlan lmamaktad r.666

 Aktar lan rivâyetlere göre, mucizelere mazhar olan Allah’ n elçisi zinâdan ancak

babas n suretini gördü ünde çekiniyor. Veya o anda kendisi çe itli sözler sarf yla ikaz

ediliyor. Baz rivâyetlerde ehvetinin parmaklar n ucundan ak p gitti i söyleniyor.

Böyle bir durum kabul edildi i takdirde Hz. Yûsuf’un ismetinden geriye bir ey

kalm yor. ehvette parmaklar ndan ak p gitti ine göre Hz. Yûsuf’un zinâdan

vazgeçmesi mecbûrî bir durum arz ediyor. Geride Hz. Yûsuf lehine bir ey kalm yor.

Ve onun peygamberli i de elden gidiyor. Çünkü nebîler ismet sahibidirler. smet sahibi

olmayan peygamber olamaz. Zinâ’ya meyleden biri peygamber olabilir mi? Peygamber

olan bir zat yabanc kad n uras na buras na diz çökebilir mi?667

 Baz rivâyetlerde Hz Yûsuf babas görüyor ald rm yor; Cebrâil’i görüyor

ald rm yor; muhtelif yerlere yaz lm âyetleri görüyor ald rm yor; sonunda onu kad n

yan ndan al p, uzakla rmak ve ehvetini izale etmek suretiyle zinâdan kurtar yorlar.

Böyle bir durumda en fas k kimse bile az bir ç rt dan veya o esnada alelade bir adam

görse kaçacak yer arar. Hiç olmazsa utan r, i ini b rak r. Hal böyleyken bir peygamber

nas l olurda bütün bunlara ra men i ine devam eder. Bu ancak z nd klar n uydurdu u

hurâfelerden biridir. Amaç Allah’ n elçilerini halk n gözünde küçük dü ürüp, onlara

olan inanc ve itimad sarsmakt r. Bunlar n ba ka türlü aç klamas olamaz.668

665 Aydemir, age., s. 89.
666 Aydemir, age., s. 85-86.
667 Aydemir, age., s. 86.
668 Râzî, age., C. XVIII, s. 117-122; S rr Pa a, Ahsenü’l-Kasas, C.II, s. 67; Aydemir, age., s.
86(Muhammed Ebû uhbe, Mecelletü’l-Ezher, C. XXVI, s. 532-533, naklen)

145

 Aydemir, baz müelliflerin hiçbir tenkîde tâbî tutmadan bu tür rivâyetleri kitaplar na

sahih rivâyetmi gibi almalar tenkit ediyor.669

 K ssac lar n, bu tür fena hareketleri Hz. Yûsuf gibi bir peygambere isnat etmekten

hayâ etmemelerine kar k, Allah Teâlâ onun hakk ndaki kötülü ü bertaraf etmi tir.670

Hz. Yûsuf’un masum oldu una Allah’ n bu ahâdetine ilave olarak Zeliha ve kocas

Aziz’in ahâdeti671, ellerini kesen kad nlar n ahadeti672, kad n akrabalar ndan birinin

ahadeti673, Yûsuf’un ahadeti674 de delil gösterilebilir.

 Burada Hz. Yûsuf’un masum oldu unu zikreden en çarp deliller ise, blis’in

Allah’ n has kullar , yani ihlâs’a erdirilmi olan kullar azd ramayaca ve

sapt ramayaca na dair âyetlerdir.675 Hz. Yûsuf, Kur’ân n “ Çünkü o (Yûsuf taatte

bizim) ihlâs’a erdirilmi kullar zdand ”676 eklindeki âyetinde bu vas fla

zikredilmi tir.677

 Yukar da zikredilen rivâyetlerin isrâiliyyat ve hurâfe olmas na ra men, bu

rivâyetlerin baz lar n Hâkim’in sahîh olarak kabul etmesi, yani yap lan iftiralar

yerinde oldu unu savunmas , Âlûsî taraf ndan tenkit edilmi tir. Hâkim’in bu

davran n ilim ehli taraf ndan dikkate al nmad Âlûsî taraf ndan aktar lm r.678

Giritli S rri Pa a bu hususta son sözü söylemi tir: “ Hz. Yûsuf’a bu fazihay

(edepsizli i) nispet eden cahiller, iblis’in etbainden iseler, blis’in ahâdetini kabul

etsinler; müslüman iseler, Hz. Yûsuf’un taharetine dair olan ahâdet-i Hudâ’y kabul

etsinler.”679

669 Aydemir, age., s. 86.
670 Âyet için bkz.Yûsuf, 12/ 24.
671 Âyet için bkz.Yûsuf, 12/ 28, 29, 32, 51.
672 Âyet için bkz.Yûsuf, 12/ 31.
673 Âyet için bkz.Yûsuf, 12/ 26-28.
674 Âyet için bkz. Yûsuf, 12/ 26, 33.
675 Âyet için bkz. Hicr, 15/ 39-40; Sad, 38/ 82.
676 Yûsuf, 12/25.
677 Râzî, age., C. XVIII, s. 117; S rr Pa a, Ahsenü’l-Kasas, C.II, s. 65; Aydemir, age., s. 86(Muhammed
Ebû uhbe, Mecelletü’l-Ezher, C. XXVI, s. 532-533, naklen)
678 Âlûsî, age., C. VI, s. 406.
679 S rri Pa a, Ahsenü’l-Kasas, C. II, s. 70-71.

146

 12.2- Hz. Yûsuf’un(a.s) nsanlardan Medet Ummas ndan Dolay Ta’zîr

Edilmesi:

Hz. Yûsuf’la birlikte zindana iki delikanl girmi ti. Hz. Yûsuf bu iki delikanl dan

birinin zindandan ç kaca biliyordu. O zindandan ç kaca bildi i kimseye: “

Efendinin yan nda benim suçsuz oldu umu hat rlatmak üzere beni an, dedi. Fakat

eytan, o adama Yûsuf’un durumunu efendisine anmay unutturdu; bu yüzden Yûsuf

birkaç y l daha zindanda kald .”680

 Rivâyete göre, “Hz. Yûsuf, zindandan ç kaca bildi i kimseye: ‘ Efendinin

yan nda benim suçsuz oldu umu hat rlatmak üzere beni an…’ deyince, Cebrâil geldi ve

Allah nam na kendisini azarlad ; onun hapislik müddetini uzatt ve kendisine: ‘ Ey

Yûsuf! Seni karde lerinin elinde öldürülmekten kim kurtard ?’ dedi. Hz. Yûsuf: ‘ Yüce

Allah’ dedi. Cebrâil: ‘seni kuyudan kim ç kard ?’ dedi. O da: ‘ Yüce Allah’ dedi.

Cebrâil: ‘ seni fuhu tan kim kurtard ?’ dedi. Yine ‘ Yüce Allah’ cevab verdi. Cebrâil:

‘kad nlar n tuza senden kim defetti?’ dedi. O yine ‘Yüce Allah’ dedi. Bunun üzerine

Cebrâil k zd ve gürledi: ‘ O halde, bir mahlûka nas l güvendin de, rabbini terk ettin;

ondan istemedin?’ dedi. Bunun üzerine Hz. Yûsuf elini kald rd ve: ‘Yâ Rabbi!

Yan ld m ve hatal bir söz söyledim; Ey brâhîm, shâk ve ihtiyar Yakûb’ n ilâh olan

Allah m! Beni ba laman istiyorum diyerek, duâ etti. Cebrâil: “senin cezan birkaç y l

zindanda kalmakt r.’ dedi ve ç p gitti.”681 Bu hususta ba ka rivâyetler de vard r.682

 Yukar da zikredilen rivâyetlerin Hz. Yûsuf gibi bir zattan sad r olup, olmad

bilmiyoruz. Bunlar n olmas mümkündür. Burada garip bulunacak herhangi bir durum

söz konusu de ildir. Fakat bu rivâyeti do rulayacak âyet ve hadis bulunmamaktad r.

Ancak bu rivâyetlerin sat r aralar na ustaca yerle tirilen slâm’ n ruhuna ayk

rivâyetler, iftiralar ve peygamberler hakk nda kabul edilmesi imkâns z haller mevcuttur.

Bunlar öyledir:

a- Zindandakilere Hz. Yûsuf kendini öyle tan yor: “ Ben kurbanl k

shâk’ n o lu Yûsufum…” Bu konuy’la alakal olarak hem Kur’ân’daki âyetlerin

680 Yûsuf, 12/42.
681 Kurtubî, age., C. IX, s. 128-129.
682 Aydemir, age., s. 90.

147

delâletinden hem de sahîh hadislerden anla ld na göre kurbanl k shâk de il;

smâil’dir. Kurbanl n shâk oldu unu zikreden rivâyetler Yahudilerin uydurmas r;

srâiliyyatt r. Tevratta kurbanl n shâk oldu u ismen zikredilmesine ra men onun

kurbanl k olmad yine tevrat’a dayanarak ispat edilmi tir.683Hz. Yûsuf’a isnat edilen

bu rivâyet uydurma ve yaland r.684

b- Hz. Yûsuf’un zindandan ç kaca bildi i kimseye: “ Efendinin yan nda

benim suçsuz oldu umu hat rlatmak üzere beni an…” demesi, bahane edilerek ona

yap lmad k hakaret b rak lmam r. Bu husus slâmî nazarla incelendi inde hiçbir

anormalli in olmad aç kça ortaya ç kmaktad r. Yani bir peygamber ve bir insan

hemcinsinden medet umabilir. Bunun birçok örne i bulunmaktad r. Bu örnekler

öyledir:

 1-Hz. Îsâ bir defas nda havârilere: “Allah’a do ru giden yolda bana yard m

edecekler kim?”685 eklindeki hitab anlatan âyetle “ yilik etmekte ve fenal ktan

sak nmada yard mla z.”686 âyeti insanlar n, hele mü’minlerin yard mla mas nda

hiçbir anormalli in olmad na i aret etmektedir.

 2-“ Kul müslüman karde ine yard m etti i müddetçe, Allah da kendisine yard m

eder.”687 “Kim bir mü’minin s nt giderirse, Allah da o kimsenin ahiret

nt lar ndan birini giderir.”688 hadisleri de buna en güzel örnektir.

 3-Hz. Ai e’den gelen bir rivâyete göre, Hz. Peygamber bir gece dü manlar ndan

emin olmad ve korktu u için uyuyamam ; kendini koruyacak bir nöbetçi

aram r.689

 Bu rivâyetler incelendi inde slâm’a göre inanm insanlardan yard m talep etmek

caiz oldu u gibi zulmü, belay , yang , sel felaketini ve benzerini def etmek için

kâfirlerden yard m talep etmek caizdir.690

683 Detayl bilgi için bkz.Abdullah Aydemir, “Kurbanl k Hz. smail mi, Hz. shak m ” Diyanet lmî
Dergi, C. XIII, S. 5, Eylül, Ekim, Ankara, 1974, s. 259- 264.
684 Aydemir, age., s. 90.
685 Al-i mran, 3/ 52.
686 Mâide, 5/2.
687 Tirmîzî, Hudud, 3; Ebû Dâvud, Edep, 60; Ahmet b. Hanbel, Müsned, II, 274.
688 Buhari, Mezâlim, 3; Müslim, Birr, 59; Ebû Dâvud, Edep, 38.
689 Buhari, Cihad, 70; Temenni, 4; Müslim, Fedailü’s- sahabe, 39, 40; Ebû Dâvud, Cihad, 16.

148

 E er gayrimüslimden yard m talep etmek hata olarak telakkî edilseydi geçmi ten

günümüze hiçbir slâm ülkesinin kâfirlerden yard m talep etmemesi, ticârî al -veri

yapmamas ve onlarla ittifâk kurmamas gerekirdi. O halde Hz. Yûsuf’un bu sözü

bahane edilerek ona isnat edilen suçlamalar ve azarlamalar tamamen uydurmad r. Bu

sözden dolay onun birkaç y l daha zindanda kald n asl yoktur.691 Bu hususta Hz.

Peygambere isnat edilen merfu bir haber692 olsa da bu haberi tenkit eden muhtelif

imamlardan baz lar mürsel ve zay f693 baz lar da bat l694 ilan ederek kabul

etmemi lerdir.

12.3-Hz. Yûsuf’a(a.s) snat Edilen H rs zl k Hadisesi:

Rivâyete göre, Hz. Yûsuf, Padi ah n su kab bizzat kendisi karde i Bünyamin’in

yükü içerisine yerle tirir. Maksad öz karde ini yan nda al koymakt r. Bu durum

Kur’ân’da öyle zikredilir: “Yûsuf onlar n yükünü haz rlat rken su kab öz karde i

Bünyamin’in yüküne koydurdu. Ve böylece onlar, bundan habersiz ehirden ayr rken

bir ça öyle seslendi: ‘Ey kervan durun, siz h rs zlars z!’ Yûsuf’un karde leri o

ça ya dönerek: ‘ne kaybettiniz’ dediler. Onlar: ‘Kral n su kab kaybettik’

dediler.695 Kay p oldu u bildirilen su kab Yûsuf’un öz karde inin yükünde ç nca,

üvey karde ler ona ve Hz. Yûsuf’a baz ac sözlerle hücum ettiler. K. Kerim bu durumu

öyle aç klar: ‘E er o çald ysa ne ala. Bir zamanlar onun karde i(Yûsuf’ta) h rs zl k

yapm .”696 Bu sözle Hz. Yûsuf’a iftira ettiler. Baz müfessirler Hz. Yûsuf’a isnat

edilen bu “h rs zl k” meselesi üzerinde durmu lar epeyce rivâyet nakletmi lerdir. Bu

rivâyetlerin baz lar öyledir697:

a- Vaktiyle Hz. Yûsuf anne dedesinin alt n ve gümü ten mamul bir putunu

çalm ve onu k rarak yol üzerindeki bir pisli e atm . Karde leri onu bu sebeple

ay plad lar.

690 Zemah erî, age., C. III, s. 287, 288; Râzî, age., C. XVIII, s. 148; el-Âlûsî, age., C. VI, s. 407.
691 Ebû Hayyan, age., C. V, s. 310; Re id R za, age., C. XII, s. 315.
692 Hadisin çe itli sened ve laf zlar için bkz. Taberî, age., C. XII, s. 223.
693 bn Kesir, age., C. IV, s. 29.
694 Re id R za, age., C. XII, s. 315.
695 Yûsuf, 12/ 70-72.
696 Yûsuf, 12/ 77.
697 Taberî, age., C. XIII, s. 28, 29; Zemah erî, age., C. III, s. 311; Râzî, age., C. XVIII, s. 187; el-Âlûsî,
age., C. VII, s. 31; Tabresi, age., C. III, s. 255.

149

b- Kap lar na gelen bir dilenciye evden bir yumurta al p vermi ti.

c- rsat buldukça sofradan baz yemekler al p saklar ve bunlar fakirlere

verirdi.

 Hz. Yûsuf’a isnat edilen bu rivâyetler baz müelliflerce iddetle reddedilmi tir. Bu

gibi eylerin de il bir peygambere; s radan bir mü’mine dahi yak mayaca

zikredilmi tir. Bu tür rivâyetlerin zikredilmemesi, yap lacak en güzel i tir.698 Bu isnad n

Hz. Yûsuf’un karde lerince söylenmi bir yalan oldu unu ifâde edenler vard r.699 Bu

hususta yap lacak en güzel davran Kur’ân n verdi i bilgiyle yetinmektir.

 Sonuç olarak; slâm dü manlar , z nd klar, râfizîler, Yahudi ve H ristiyanlar Hz.

Yûsuf’la alakal olarak slâmî kaynaklarda hiçbir tenkîde tâbî tutulmadan zikredilen bu

rivâyetleri ganimet bilip, Allah’ n yüce nebîsine yak mayan bu tür uydurma rivâyetleri

müslümanlarca büyük hürmet gösterilen bn Abbâs gibi ahsiyetlere izafe etmi lerdir.

Bu dü manca faaliyetlerin neticesinde Allah’ n yüce nebîsine zinâ, h rs zl k isnad nda

bulunmu lard r. Garip olan ise bu uydurma rivâyetleri hiçbir tenkîde tutulmadan

müelliflerin kitaplar na almalar , onlar n gerçek de erini ortaya koymamalar r. Bu

husustaki en güzel tav r, Allah ve rasûlünün beyan ile yetinmek; hurâfe ve isrâiliyyat n

pe inden ko mamakt r.700

 13- HZ. EYYÛB’UN (A.S) MASUM YET

 13.1- blis’in Hz. Eyyûb’a(a.s) Musallat Olmas Meselesi:

 Kur’ân- Kerimde zikredilen bir âyetten hareketle müfessirler ve tarihçiler telif

ettikleri kitaplar na blis’in Hz. Eyyûb’a tasallutunu geni tasvirlerle ve balland ra

balland ra anlatmay kendilerine görev addetmi lerdir. Sözkonusu olan âyetin meali

öyledir: “ Kulumuz Eyyûb’u da hat rla. Hani o rabbine yalvararak öyle demi ti:

gerçekten de eytan beni yordu ve bana dert ve i kence çektirdi.”701

698el-Âlûsî, age., C. VII, s. 31; Tabresi, age., C. III, s. 255.
699 el-Âlûsî, age., C. VII, s. 31; Tabresi, age., C. III, s. 255.
700 Aydemir, age.., s. 96.
701 Sad, 38/41.

150

 Bilindi i üzere her eyin hâl kî Allah’t r. Her ey ondand r. Fâili muhtar O’ dur. Hal

böyleyken Hz. Eyyûb’un yorgunluk ve azab eytandan bilmesi cenâb- hakka duydu u

büyük sayg dand r.702

 Râzî’ye göre bu âyette azab n eytandan bilinmesi, onun vesvese ve bozuk

hat ralarla Hz. Eyyûb’u rahat b rakmad ifâde eder.703 eytan n Hz. Eyyûb’a

tasallutunu dillendiren rivâyetler blis’in tasallutunun onun mal na,704 çocuklar na,705

vücuduna706 eklinde olup; bu rivâyetler Tefsir ve Tarih kaynaklar nda balland ra

balland ra anlat lm r. Bu rivâyetlerin tamam Kitab- Mukaddeste de zikredilmi tir.707

O halde buradan da anla ld gibi blis’in Hz. Eyyûb’un mal na çocuklar na ve

vücuduna muhayyel zarar verdi ini zikreden rivâyetlerin tamam isrâiliyyatt r.708 Bu

rivâyetlerle ilgili slâm Âlimlerinin baz lar “do rusunu Allah bilir deyip” durumu

Allah’a havele edip, mahiyeti üzerinde fazla durmam lard r;709 baz lar ise, bu

rivâyetlerin as ls z ve hurâfe oldu unu aç kça beyan etmi lerdir.710

 13.2- Hz Eyyûb’un(a.s) Hastal ve Yaralar na Kurtlar n Musallat Olmas

Meselesi:

 Hz. Eyyûb’un hastal ile ilgili bilinen tek husus, onun yukar da zikredilen âyet ve

Allah’a öyle duâ etmesidir: “Ba ma bu dert geldi, sen merhametlilerin en

merhametlisisin.”711 Birbirine yak n olan bu iki âyetin d nda Kur’ân ve Hadislerde

Eyyûb’un hastal n mahiyeti ile ilgili hiçbir bilgi yoktur. O halde kur’ân n verdi i bu

bilgi ile yetinip; teferruata girmemek daha iyidir.712 Hz Eyyûb’un sabr n büyüklü ünü

702 Celaleddin Muhammed b. Ahmed el-Mahalli - Celaleddin Abdurrahman b. Ebi Bekr es-Suyuti,
Tefsiru’l-Celaleyn, stanbul: Eser Ne riyat ve Da m, Ts., C. II, s. 138
703 Râzî, age., C. XXVI, s. 212-213.
704 Bu rivâyetler için bkz. Taberî, age., C. XVII, s. 57; el-Begavi, age., C.IV, s. 249; Râzî, age., C. XXII,
s. 204, 206; Kurtubî, age., C. XV, s. 135.
705 Bu rivâyetler için bkz. Taberî, age., C. XVII, s. 57; el-Begavi, age., C.IV, s. 249; Râzî, age., C. XXII,
s. 204, 206; Kurtubî, age., C. XV, s. 135.
706 Bu rivâyetler için bkz. Taberî, age., C. XVII, s. 57; s.135-137; el-Begavi, age., C.IV, s. 249; Râzî,
age., C. XXII, s. 204, 206; Kurtubî, age.., C. XV, s. 135, 136; Aliyyu’l-Kârî, erhu’ ifa, s. 578; Tusi,
age., C. VII, s. 240; Vehbi Efendi, age., C. XII, s. 4802; Ebû Hayyan, age., C. VII, s. 384; C.VI, s. 310
707 Kitab- Mukaddes, Eyyûb, 1/ 8-12, 14-16, 18-21; 2/ 2-8.
708 Aydemir, age., s. 103.
709 Ebû Hayyan, age., C. VI, s. 310; C. VII, s. 385
710 Taberî, age., C. XVII, s. 57.
711 Enbiyâ, 21/ 83.
712 Aydemir, age., s. 103.

151

ispat için anlat lan rivâyetlerin büyük ço unlu u yalan ve as ls zd r. Bunlar

reddedilmesi elzem olan isrâiliyyat cinsinden eylerdir.713 Hz Eyyûb’a eytan n iptilas

hususunda oldu u gibi sabr konusunda zikredilenler de isrâiliyyatla doldurulmu ve

gerçekler gölgelenmi tir.714

 Rivâyetlere göre Hz.Eyyûb’ün yaralar na kurt dü üp, çevreyi çok fena ve

dayan lmaz bir koku sar nca kasaba halk kendisini ehirden ç karm ve bir çöplü e

atm r. E inden ba ka herkes ondan uzakla , yan na kimsecikler u ramaz olmu tur.

Kendisi y llarca bu çöplükte kalm r.715

 Allah’ n elçileri maddeten ve manen temiz kimselerdir. Görevleri gere i toplum

içerisinde ya arlar. Hiçbir peygamber, insanlar nefrete bo acak, ehirden sürülecek,

çöplüklere at lacak tarzda hasta olmaz.716 Bunlar aklen ve naklen asla mümkün olmayan

ve yalan oldu una inanman n vâcip oldu u isrâiliyyat cinsinden eylerdir.717 Rivâyetleri

do rulayacak veya teyid edecek elimizde hiçbir sahîh sened yoktur. Bilinmelidir ki

nefret uyand ran hastal kla peygamberlik müessesesi birbirine z tt r.718 Hz. Eyyûb’un

mahiyeti bizce meçhul olan hastal a yakalan sebebinin i ledi i aff zor bir hata

oldu una dair birçok rivâyetler nakledilmi tir.719 Bu rivâyetlerin tamam as ls z, yalan

ve uydurmad r.720 Hiçbirisi enbiyân n ismetiyle ba da mayan merviyyat cinsindendir.721

Ayr ca Hz. Eyyûb’un han na yüz sopa vurdu una dair muhtelif rivâyetler vard r ki,

bunlar n tamam asl olmayan merviyyat cinsindendir.722

713 Râzî, age., C. XXII, s. 208,209; Kurtubî, age., C. XI, s. 214; Vehbi Efendi, age., C. XII, s. 4803.
714 Seyyid Kutup, age., C. VII, s. 297.
715 Taberî, age., C. XVII, s. 69; Begavi, age., C. IV, s. 253; Râzî, age., C. XXII, s. 205; Kurtubî, age., C.
XI, s. 214.
716 Râzî, age., C. XII, s. 208,209; Âlûsî, age., C. XII, s. 199; el-Mera i, age., C. XVII, s. 61;C. XXIII, s.
124; Vehbi Eefendi,age., C. XXIII, s. 4803; Seyyit Kutup, age., C. VII, s. 297.
717 el-Mera i, age., C. XVII, s. 61;C. XXIII, s. 124; Vehbi Efendi, age., C. XXIII, s. 4803.
718 el-Mera i, age., C. XVII, s. 61;C. XXIII, s. 124; Vehbi Efendi,age., C. XXIII, s. 4803; Seyyit Kutup,
age., C. VII, s. 297.
719 Bu rivâyetler için bkz. Kurtubî, age., C. XV, s. 136-137; Ebû Hayyan, age., C. VII, s. 383; Âlûsî, age.,
C. IX, s. 77; C. XXIII, s. 206.
720 Kurtubî, age., C. XV, s.137; Muhammed b. Yusuf Ebû Hayyan el- Endülüsî, Bahru’l-Muhit, C. VII,
1.bs. Beyrut: Dâru’l-Fikr,1413/1993, s. 384; Âlûsî, age., C. IX, s. 77.
721 Âlûsî, age., C. XII, s. 198.
722 bnu’l-Arabi, age., C. IV, s. 1640; Râzî, age., C. XXVI, s. 215; Kurtubî, age., C. XV, s. 137; Mera i,
age.,, C. XXIII, s. 126; Ebû Hayyan, age., C. VII, s. 385.

152

 Sonuç olarak; Allah’ n seçkin bir kulu ve peygamberi olan bir ki i’ye yak rlan bu

halleri kitaplarda zikretmek ve bunlar hak ad na halka anlatmak günaht r. Bir

peygamberin sabr ortaya koymak için yaralar na kurt dü ürmek art m r? Keza

dü en kurtlar yerden al p tekrar yaraya koymak çok mu elzemdir? Bunlarla insanlar

dine nd lamaz; hatta insanlar bu rivâyetler sebebiyle hem peygamberden hem de

dinden so ur ve uzakla r. Temizli i prensip edinmi olan kimseler bu anlat lanlar

duydu unda dinden ve peygamberden nefret eder hale gelir. Bu rivâyetleri ortaya atan

ve halk aras nda yayanlar muhtemelen haince amaçlar ta yabilirler.723

 14-HZ. UAYB’ N (A.S) MASUM YET

 14.1- Hz uayb’in (a.s) Ma firet Talebi:

 Bu hususla alakal âyet u ekildedir: “öyleyse günahlar z için rabbinizden

ba lanma dileyin ve sonra da tevbe ve pi manl kla ona yönelin.”724 Bir ey özellikle

uzakl k gerektiren bir edatla kendi kendine affedilemez. Râzî smetü’l-Enbiyâ adl

eserinde üç madde halinde cevap veriyor: 725

a- Âyetin anlam udur: ma firet ula mak istedi iniz as l hedef olsun. Daha

sonra ona tevbe ile ula n. Evet, âyetin anlam bu olabilir. O halde ma firet talebin

ba nda; sebebin de sonunda yer al r.

b- “rabbinizden ma firet dileyin” yani müslümanlar için ondan ma firet

isteyin ve a rl bu noktada toplay n. Daha sonra da ona tevbe edin. Burada bir at f

sökonusu de il. Çünkü ba ar dile inin tevbeden önce gelmesi gerekir.

c- Günah n zarar ndan kurtulman n iki yolu vard r:

1- Allah’ n rahmeti ve yard r. Bu da üphesiz günaha yakl ld nda

söz konusu olabilecek bir eydir.

2- Günah silen tevbedir. Buna göre Hz. uayb, mümkün olan tüm yollarla

günahlardan kurtulma talebi için gönderilmi tir.

723 Aydemir, age., s. 104.
724 Hûd, 11/90.
725 Râzî, smet, s. 99; Vehbi Efendi, age., C. VI, s. 2412.

153

14.2- Hz. uayb’in(a.s) Hz. Mûsâ’dan(a.s) Mehir Talebi:

Hz. uayb’in Hz. Mûsâ’ya söyledi i “Bana sekiz y l çal mana kar k bu iki

mdan birini sana nikâhlamak istiyorum. E er on y la tamamlarsan bu senden bir

lütuf olur”726 sözünün anlam nedir? Mehirde muhayyer k lma diye bir ey nas l

olabilir? Üstelik bu art s rf kendisi içindir. K n eline geçen bir ey yoktur. Râzî bu

soruyu da öyle cevaplam r:

a- Koyunlar kendisinin olabilece i gibi k n da olabilir. âyet k na ait

oldu unu kabul edersek bu takdirde baba onun mihrini de alarak ona ait bir i i üstlenmi

oluyordu. Koyunlar e er Hz. uayb’in kendisine ait ise, bu durumda, söz konusu edilen

istifâde koyunlar güdecek birinin bu i için tutulmas r. Baba yapt bu icraatla k

bu külfetten kurtarm ve böylece yap lan i onun lehine yap lm r. Öte yandan ancak

sekiz y l sonras için muhayyerlik sözkonusudur ve bu fazlal k ise mehirle ilgili de ildir.

b- Onun erîat na göre belirli bir mehir olmadan da kar kl r za esas

üzerine akit caiz olabilir. Buna göre “ bana sekiz y l çal mana kar k” ilâhî kelâm

mehir anlam na gelmez.727 Baz Âlimler bunun mehir oldu unu zikretmi lerdir. Bunun

Hz uayb’in erîat nda caiz oldu unu ve onun erîat nda caiz olan eyin Kur’ân’da bize

beyan etmesi bizim için de erîat oldu una delâlet eder, diyerek içtihât yapm lard r. 728

 14.3- Kavminin Hz. uayb’i(a.s) Kendi Dinlerine Ça rmas :

 Bu durum âyette öyle anlat lmaktad r: “Kavmi içinde kendini be enmi

kodamanlar öyle dediler: Ey uayb! Seni ve beraberinde iman edenleri ülkemizden

sürgün edece iz veya sizler mutlaka bizim dinimize döneceksiniz. uayb de

‘istemesekte mi?’ dedi. Öyle ama Allah bizi ondan kurtard ktan sonra, yine sizin

dininize dönecek olursak, herhalde Allah’a kar yalan ve iftira atm oluruz. Ona

dönmemiz bizim için olacak ey de ildir. Rabbimiz Allah, bunu bizden istemedi i

sürece, bizim sizin yolunuza dönmemiz asla do ru olmaz. Rabbimiz s rs z bilgisiyle

her eyi ku atm r. Biz de Allah’a güvenmi iz. Ey Rabbimiz! Bizimle kavmimiz

726 Kasas, 28/27.
727 Râzî, smet, s. 100; Vehbi Efendi, age., C. VI, s. 2412.
728 Vehbi Efendi, age., C. VI, s. 2412.

154

aras nda gerçek olan neyse onu ortaya ç kar. Çünkü hakk ortaya ç karanlar n en

hay rl sensin.”729 Bu âyetlerle Hz. uayb onlar n küfür olan dinlerinden Allah’ n

kendisini kurtard itiraf ediyor. Öte yandan bir eye dönmek demek daha önce o

eyin içinde bulunmak demektir. Ve ancak belirli bir ayr ktan sonra o eye dönülebilir.

te kurtulman n yolu da budur. Râzî bu itiraz öyle cevaplam r. Bir eye dönmek

deyimi daha önce asla içinde bulunulmad bir durum için de geçerlidir. Çünkü Yüce

Allah henüz gerçekle medi i halde, k yameti, dönülen yer olarak adland rmaktad r. te

kurtulu da bazen ait olmad bir ey için kullan labiliyor. Ayn ekilde ba kas n

rad bir hastal ktan salim olan bir kimse kimi zaman: filancan n u rad hastal ktan

beni kurtaran Allah’a hamdolsun, der. Zeccac, geri dönmek anlam na gelen avdetin bir

eyi ba tan yapmak anlam na da geldi ini zikretmi tir.730

 De erlendirmede dikkate el nmas gereken bir husus da u: “Allah bizi ondan

kurtard ktan sonra”731 ilâhî kelâm ndaki zamir an lan dine gitmektedir. Buna göre Hz.

uayb, vahiyden önce bu dinle mükellef olabilir. Sonra bu din hükümsüz k nm r.

Böylece kendisini yeniden bu dine ça ran kavmine Hz. uayb hükümsüz k nm bir

dine dönemeyece ini belirterek olumsuz cevap vermi tir.732 Muhammed Esed,

“Rabbimiz Allah, bunu bizden istemedi i sürece” âyetinin bir tevâzu ve boyun e me

tavr ifâde etti i; yoksa Allah’ n onlardan küfre dönmeyi isteyebilece i ihtimalini

zikretmedi i eklinde yorumlam r.733 Bu âyetin anlam n, “bir kimsenin karga

yumurtlay ncaya kadar seninle konu mayaca m; deve i ne deli inden geçinceye kadar

seninle konu mayaca m” sözüne benzedi i zikredilmi tir. Çünkü karga hiçbir zaman

yumurtlamaz; deve de i ne deli inden geçmez.734

 Beydâvî ve Hâzin, Hz. uayb’e iman edenler evvela onlar n dininde olduklar ndan

onlarla Hz. uayb’i birlikte addederek dinlerine avdet teklif etmi lerdir. Yoksa Hz.

729 A’râf, 7/88-89.
730 Kurtubî, age.., C. IX,1.bs., Beyrut: Müessesetü’l-Risale, 2006, s. 284, 285;Bkz. Râzî, age., C.XIV, s.
185.
731Kasas, 28/27.
732 Râzî, smet, s. 100; Vehbi Efendi, age., C. V, s. 1698.
733 Esed, age., C. I, s. 290.
734Kurtubî, age., C. IX, s. 284, 285.

155

uayb onlar n dininde bulunmam r.735 Çünkü Enbiyân n hiçbirinden küfür sad r

olmam r.736 Bu hususla alakal oldukça çok görü beyan edilmi tir. Kavminini ileri

gelenleri cahil insanlara üphe vermek maksad yla Hz. uayb’in kendilerinden oldu u

zann vermek, Hz. uayb’in inanc gizlemesinden dolay kendilerinden sanmalar vb.

görü ler aktar lm r.737

735Alâeddîn Ali b. Muhammed b. brahim el-Ba dâdî e ehîr bi’l- Hazin, Tefsir’ul-Hazin. 2. bs. C.
II,M r: eriketü Mektebeti ve Matbaati Mustafa el-Bâbi’l-Halebî ve Evlâdihî, 1375/1955, s.262;Kurtubî,
age.., C. IX, s. 284, 285; Vehbi Efendi, C. V, s. 1698; Zuhayli, Tefsiru’l-Münir, C. V, s. 10.
736 Vehbi Efendi, C. V, s. 1698; Zuhayli, Tefsiru’l-Münir, C.V, s. 11; Râzî, age., C.XIV, s. 185
737 Râzî, age., C.XIV, s. 185.

156

2. BÖLÜM

HZ. MÛSÂ(A.S) VE SONRASINDA GÖNDER LEN

PEYGAMBERLERDE MASUM YET

 15- HZ. MÛSÂ’NIN(A.S) MASUM YET

15.1- Konu’yla lgili Âyetler:

 Hz. Mûsâ'n n (a.s) masumiyeti ile ilgili de erlendirme Kur’ân- Kerîmde zikredilen

alt âyet etraf nda yo unla maktad r. Bu âyetler unlard r:

 a-'' Derken Mûsâ ergenlik ça na ula p zihnen iyice olgunlu a eri ince, kendisine

do ru ile e riyi ay rmaya yarayan, güçlü bir muhâkeme yetene i ve ilim verdik. yi i ler

leyenleri biz böylece mükâfatland z. Ve Mûsâ ahalisinin habersiz oldu u bir s rada

ehre girdi. Orada, biri kendi taraf ndan, di eri dü man taraf ndan olan iki adam

birbirleriyle kavga eder buldu. Kendi taraf ndan olan , dü mana kar ondan yard m

istedi. Mûsâ da ötekine bir yumruk vurup ölümüne sebep oldu. (Bunun üzerine) Bu

eytan i idir. O gerçekten sapt apaç k bir dü man, dedi. Mûsâ: Rabbim! Do rusu

kendime zulmettim(ba ma i açt m). Beni ba la dedi, Allah da onu ba lad .''738

 b-''Mûsâ: Rabbim bana lütfetti in nimetlere andolsun ki, art k suçlulara (suça

itenlere) asla arka ç kmayaca m, dedi. ehirde korku içinde (etraf) gözetleyerek

sabahlad . Bir de ne görsün, dün kendisinden yard m isteyen kimse, feryat ederek yine

ondan imdat istiyor. Mûsâ ona (yard m isteyene) dedi ki: Do rusu sen besbelli bir

azg ns n!''739

 c-''Hani Rabbin Mûsâ'ya: O zalimler güruhuna, Firavun'un kavmine git. Hala

(ba lar na gelecekten) sak nmayacaklar m onlar? diye seslenmi ti. Mûsâ öyle dedi:

Rabbim! Do rusu beni yalanc kla suçlamalar ndan korkuyorum. (Bu durumda) içim

738 Kasas 28/14-16.
739 Kasas 28/17-18.

157

daral r, dilim dönmez; onun için Hârun'a da elçilik ver. Onlar n bana isnat ettikleri suç

da var. Bundan ötürü beni öldürmelerinden korkuyorum.''740

 d-''Öyle ise hilenizi kurun; sonra s ra halinde gelin! Muhakkak ki bu gün, üstün

gelen kazanm r. Dediler ki: Ey Mûsâ! Ya sen at veya önce atan biz olal m. (Mûsâ)

hay r, siz at n, dedi. Bir de bakt k ki, büyüleri sayesinde ipleri ve sopalar , kendisine

gerçekten ko uyor gibi görünüyor. Mûsâ birden içinde bir korku duydu. Korkma! dedik,

üstün gelecek olan kesinlikle sensin. Sa elindekini at da, onlar n yapt klar yutsun.

Yapt klar , sadece bir büyücü hilesidir. Büyücü ise nereye varsa (ne yapsa) iflâh

olmaz.''741

 e-''Mûsâ, k zg n ve üzgün bir halde kavmine dönünce: -Benden sonra arkamdan ne

kötü i ler yapm z! Rabbinizin emrini (beklemeyip) acele mi ettiniz?- dedi. Tevrat

levhalar yere att ve karde inin (Hz. Hârun) ba tutup kendine do ru çekmeye

ba lad . (Karde i) –Anam o lu! Bu kavim beni cidden zay f gördüler ve nerede ise beni

öldüreceklerdi. Sen de dü manlar bana güldürme ve beni bu zâlim kavimle beraber

tutma!- dedi.''742

 Hz Mûsâ'yla (a.s) alakal bu âyet-i kerîmelerdeki hadiselerin ilk ikisi onun

risâletinden önce, di erleri ise risâletinden sonra sad r olmu tur. Bu âyetleri teker teker

incelenip, müfessirlerin bu âyetler hakk ndaki görü leri takdim edilecektir.

15.2- Âyetlere Genel Yakla mlar:

 15.2.1-Nübüvvetten Önce Masumiyet:

 15.2.1.1-K ptiyi öldürmesi:

 Hz. Mûsâ'n n (a.s) K ptî’yi öldürme hadisesi henüz risâlet'le görevlendirilmedi i

gençlik743 dönemine rastlamaktad r.744 Bu hadiseyle ilgili slâm Âlimlerinin muhtelif

740 uarâ, 26/10-14.
741Tâhâ, 20/64-69.
742A'râf, 7/150.
743 Bkz. Vehbe Zühayli, Tefsiru’l-Münir, (Terc.: Hamdi Arslan, Ahmet Efe, M. Be ir Eryarsoy, H.
brâhîm Kutlay, Nurettin Y ld z), C.X, 2.bs., stanbul: Risâle Yay. 2005, s.119.

744 smail Hakki Bursevi, Muhtasar Ruhu’l-Beyan, (Terc.: Komisyon),C.VI,5.bs. stanbul: Damla
Yay. 2004, s.202; Bkz. Zühayli, Vehbe, age., C.X, s.119; Kad Iyaz, Ebû’l-Iyâz, ifa Bi Tarifi

158

görü leri vard r. bn Umeyr, Kasas 28/15. âyetle ilgili unlar zikreder: Hz. Mûsâ (a.s)

kendisi brânî idi ve kabilesine, a iretine s bir ekilde ba yd . Kavga edenlerden biri

brânî, di eri K ptî (M rl) idi. Kendi kabilesinden olan yard m isteyince, Hz Mûsâ da

(a.s) kendi a iretine a ba ktan dolay K ptî’yi öldürdü, eklindeki dü üncelerin

mesnetsizdir.745

 Hz Mûsâ(a.s) cahiliye fanatizmi olan kabile ve a iret taassubundan (rkç k) uzakt r.

Onlardan biri mü'min, di eri de kâfir olarak biliniyordu. Mü'min, kâfire kar yard m

isteyince, mü'mini korumak amac yla kâfire yumruk vurdu ve bu yumrukla

beklenmeyen, tesâdüfî olarak, kas ts z ölüm hadisesi gerçekle ti.746

 bn Umeyr, Kur’ân da kavga eden iki adamdan birinin, srailo ullar ’ndan di erinin

ise K ptî’lerden oldu u bahsedildi i halde sen birinin mü'min di erinin kâfir oldu una

nas l hükmedersin sorusuna, Kur’ân da iki adamdan bahsedildi i halde siz birinin K ptî

di erinin S ptî(Yahudilerde bir kabile) oldu unu nereden biliyorsunuz, eklinde cevap

vermi tir. ia, topluluk mânâs ndad r. Hakîkati mecaza nereden aktar yorsun, birinin

mü'min, di erinin kâfir oldu una dair bilginiz nas l do ru olur sorusuna da, bu hususla

alakal üç görü ünü ifâde ederek cevap vermi tir.747

 Bu üç görü u ekildedir:

 a-Kâfirin kabilesi ile Hz. Mûsâ'n n (a.s) kabilesi ayn r. Mü'minin kabilesine

gelince, O Hz. Mûsâ'yla (a.s) ayn kabileden olsa da olmasa da, tevhîde inanmalar ortak

noktalar r. Kur'ân da ifâde edildi i gibi ''Mü'minler ancak karde tir''748âyetine göre

Onlar mü'min karde tirler. Bu hadiseyi mü'min-kâfir zemini üzerinde de erlendiren bn

Umeyri’nin delil olarak gösterdi i di er âyet-i kerîmeler unlard r:

Hukuki’l-Mustafa, (Terc.: Naim Erdo an, Hüseyin S. Erdo an), bsy., stanbul: Bedir Yay., Ts. s.
581.
745 Ali b. Ahmet es- Sebtî el- Ümevî bn Umeyr, Tenzîhu'l- Enbiyâ Ammâ Nesebe leyhim Husâletü’l-
Agbiyâ, (Thk.: Muhammed el- M srî- Hasan Ahmet Rat b el- M srî), bsy., am: Dâr-u sadiddin,
2003, s.99;Bkz. er-Râzî, Mefâtihu’l-Gayb, C. XXIV, 1.bs. Beyrut: Dârul-Fikr, 1401/1981, s. 233, 234.
746 bn Umeyr, age., s. 99;Bkz. Bursevî, age., C. VI, s.202.
747 bn Umeyr, age., s. 100.
748Hucurât, 49/15.

159

 '' brâhîm'in babas için af dilemesi, sadece ona verdi i sözden dolay idi. Ne var ki,

Onun Allah' n dü man oldu u kendisine belli olunca, Ondan uzakla .''749

 ''Sura üflendi inde art k aralar nda akrabal k ba lar kalmam r. Birbirlerini de

aray p sormazlar.''750

 '' te o gün ki i karde inden, annesinden, babas ndan, e inden ve çocuklar ndan

kaçar.''751

 ''O gün Allah'a kar gelmekten sak nanlar d nda, dost olanlar (bile) birbirlerine

dü man kesilirler.''752 Burada ki “el-Ehilla”, kelimesi mü'minler olarak tefsir

edilmi tir.753

 Yukar daki âyetlerin haricin de mü'minlerin, kâfirlerden uzak durmas gerekti i

hususunda Kitap ve Sünnette deliller vard r. Bu delillerin tamam Hz. Mûsâ’n n (a.s)

yard m etti i ki inin Hz.Yûsuf'un (a.s) dinine tâbî olan mü'min oldu una i aret eder.

ptîlerden de iman gizleyen mü'minler vard .754

 Hz. Mûsâ (a.s) bu öldürme hadisesini kastî yapmam r. Mü'mine kâfire kar

yard m etme esnas nda bu olay vukû bulmu tur. Hz. Mûsâ’n n (a.s) o adam kabilecilik

duygusunun a r basmas ndan dolay öldürdü ü eklindeki dü ünce hatal , uydurma bir

dü üncedir. Hz. Mûsâ(a.s) böyle bir anlay tan uzakt r. O sadece zalime kar mü'mine

yard m etmi tir. Bu yard m esnas nda da tesâdüfen ölüm hadisesi sad r olmu tur. Bu

fikri benimseyen Umeyr yukar daki âyetleri delil getirmi tir.

 b- Allah Teâlâ'n n Hz. Mûsâ’n n(a.s) annesine ''Benim ve onun dü man onu

als n.''755âyetinin kesin olarak ifâde etti i anlam udur: Allah Teâlâ Firavun’u küfründen

dolay kendisinin ve nebîsinin dü man olarak isimlendirmi tir. Buradan ç kan sonuç,

749 Tevbe, 9/14.
750 Mü'minûn 23/101.
751 Abese 80/34.
752 Zuhruf 43/67.
753 bn Umeyr, age., s.100; bkz. Hicr, 15/47; Furkân, 25/ 26,27.
754 bn Umeyr, age., s. 101.
755 Tâhâ, 20/39.

160

bu kabile küfründen dolay Hz. Mûsâ’n n (a.s) dü man idi. Umeyr,''Bu delil bizim

görü ümüz için yeterlidir.'' der.756

c- Allah Teâlâ'n n '' Bu kendi kabilesinden, bu da dü man kabilesinden''757

âyetindeki ia kelimesi kabile mânâs nda olsayd dü man olmayan di er kabilelerle

alakal hususlarda çeli ki meydana gelirdi. Burada kendi kabilesinden olmayan

kimsenin dü man kabileden oldu una dair bir vas fland rma yoktur. Bazen dü man

karde ve o ul gibi kendi kabilesinden olabilir.758 Nitekim Allah Teâlâ öyle buyuruyor:

''E leriniz, çocuklar z sizler için bir dü mand r. Onlardan sak z.''759 bn Umeyr'in

buradan ç kard sonuç udur: Dü man olarak nitelenen kimse, kâfirdir. Hz. Mûsâ (a.s)

da bu kimseye küfründen dolay yumruk atm r. Çünkü Allah Teâlâ ne bir grubtan ne

de bir kabiledendir. Bu da o kimsenin Allah' n dü man oldu unu ispatlar. Bundan

dolay da Allah Teâlâ âyette ''adüvvün'' yani dü man kelimesini kullanm r.

 bn Umeyr’in, Hz. Mûsâ (a.s) kasten adam öldürmedi. Mü'min’e yard m etmek

amac yla Kâfir’e yumruk vurdu. O kabilecilik taassubundan uzakt r, vb. tarz ndaki

dü üncesi do ru ise, Hz. Mûsâ niçin bu öldürme hadisesinden dolay pi manl k duydu,

üzüntü hissetti ve niçin Allah'tan ba lanma diledi, affetmesini istedi? Bununla birlikte

bu öldürme hadisesinden dolay k yamet gününde efaatten mahrum kal r. Özür beyan

ederek ve itirafta bulunarak öyle der: ''Nefsimi helak ettim, bana bu öldürme hadisesi

emredilmedi.'' Ayr ca Allah Teâlâ onu dua ederken Dünyada k nad . Ve dedi ki:'' Sen

kendine yaz k ettin, seni s nt dan kurtard k.''760Allah Teâlâ Kâfir’i öldürmesinden

dolay nas l olurda Hz. Mûsâ’y (a.s) k nar, azarlar? Ve O öyle dedi: '' Ben bunun

sonucunun ne olaca bilmeyerek yapt m.'' 761

 bn Umeyr, Hz. Mûsâ niçin pi man oldu, niçin üzüldü, niçin ba lanma ve

affedilmeyi istedi? sorusunu öyle cevapl yor; Peygamberler mubahlardan en evlâ olan

terk ettiklerinden dolay pi manl k ve üzüntü hissederler. Onlar n pi manl kendilerine

emredilmeyeni yapmalar ndan dolay r.

756 bn Umeyr, age., s. 10.1
757 Kasas, 28/15.
758 bn Umeyr, age., s. 101.
759 Te âbün 64/14.
760 Tâhâ 20/40.
761 uarâ 26/20 .

161

 bn Umeyr, Allah Teâlâ'n n K ptî’yi öldürmesinden dolay münacat an nda Hz.

Mûsâ’y (a.s) k namas n bat l oldu unu ve Allah' n Hz. Mûsâ'y k namad , ifâde

ediyor ve öyle îzâh ediyor; Onun Rabbi nimeti önceden verilen ve duas çok olan bu

erefli makam kendisine addetti. Ve öyle buyurdu: '' Bir zamanlar vahyedilecek eyi

Annen’e öyle vahyetmi tik. Mûsâ'y sand a koy ve denize b rak.''762 Allah Teâlâ ba ka

bir âyette Hz. Mûsâ’ya (a.s) lütfetti i nimeti öyle hat rlat yor: ''Seni kendim için elçi

seçtim. ''763Allah Teâlâ Hz. Mûsâ’ya (a.s.) lütfetti i nimetleri sayd ktan sonra onu

Firavundan kaçarken onun tuza ndan nas l kurtard ve kalbindeki s nt yaln zca

onun duas ndan dolay nas l giderdi ini zikretti.

 Hz. Mûsâ'n n (a.s) Firavun’a '' Ben bunun sonucunun ne olaca bilmeyerek

yapt m.''764 eklindeki sözüne gelince; Hz. Mûsâ öldürme esnas nda sorumlulu u

olmayan, sonucunu kestiremedi i gaflette idi. Mükellef olunmad durumda azarlama,

nama olmaz. Bundan dolay günah ve taat ancak emir ve nehyin sübutuyla hâs l olur.

 Sonuç olarak; bn Umeyr, Hz. Mûsâ'n n (a.s) Kâfir’i öldürmesi hususunda günahtan

beri oldu unu zikreder. Onu öldürmesinin hataen oldu unu ifâde eder. Bu öldürme

demir bat rmak, ok atmak, ta atmak, v.b suretiyle olmam r. Sadece yumruk vurmu ,

yumruk vurmak suretiyle ölüm nadiren gerçekle ir. Nadiren olan eylerde onunla

hüküm verilmez. Bu olay Hz. Mûsâ'n n (a.s) masumiyetine halel getirmez765 demi tir.

 Bu hususta Râzînin önemli tespitleri vard r. O bu tespitleri soru-cevap eklinde ifâde

ediyor. Râzî peygamberlerin masum oldu una itiraz olanlar n '' Mûsâ Ona yumruk

vurdu ve ölümüne sebep oldu…''766 âyetini delîl göstererek iki noktaya dikkat çekti ini

nakletmektedir; Ölen K ptî ya ölümü hak etmi ti ya da suçsuzdu. K ptî âyet suçsuzsa

onu öldürmekle günahkâr olmu tur. E er ölümü hak etmi se Hz. Mûsâ'n n (a.s) '' Bu,

762Tâhâ, 20/ 38,39.
763Tâhâ 20/41.
764 uarâ 26/20.
765 bn Umeyr, age., s. 102, 103;Bkz. er-Râzî, age.,C. XXIV, 1.bs.,Beyrut:Dâru’l-Fikr, 1401/1981,
s.233,234 ; Bkz. Bursevî, age., C. VI, s.202; Bkz. Zühaylî,age., C.X, s.362.
766Kasas 28/15.

162

eytan’ n i idir. Rabbim! üphesiz ben kendime zulmettim, beni ba la… O i i kasten

yapt msa sap klardan say m…''767demesine gerek yok.768

 Râzî, bu dü ünceyi öyle tenkit ediyor; Bu adam küfründen dolay ölümü hak

etmi ti. Ve yerine bu i i Hz. Mûsâ kas ts z icra etmi ti. Hz. Mûsâ'n n as l maksad kendi

çevresinden olan bu ki iyi K ptînin elinden kurtarmakt . Fakat yapm oldu u bu eylem,

onu istemeden öldürme sonucuna götürmü tür.

 Kasas 28/15-16. âyetine gelince, küçük günahlar peygamberler için caiz görenler,

bunu Hz. Mûsâ'ya hamletmi lerdir. Buna göre büyük günahlardan tevbe etmek vacip

oldu u gibi, küçük günahlardan tevbe etmek de vaciptir. Hz. Mûsâ da küçük günah

ledi i için tevbe etmi tir, demi lerdir.769

 Peygamberler hakk nda küçük günahlar caiz görmeyenler ise, bunu Hz. Mûsâ'ya

hamletmiyorlar. Onun: '' bu, eytan i idir.''770sözü hususunda iki görü zikrediyorlar:

 a- Yüce Allah ona muktedir oluncaya kadar kafirleri öldürme i ini ertelemesini en

uygun tavr n bu oldu unu buyurmu tu. Hz. Mûsâ öldürme i inde acele edince mendûbu

terk etmi oldu. ''Bu eytan’ n i idir.''771sözünün anlam : Mendubu terk etme

te ebbüsüdür. Bu te ebbüs eytan i idir, demektir.772

 b- Âyetten kastedilen anlam: Öldürülen ki inin ameli eytan’ n i idir, eklinde

olabilir. O ki i Yüce Allah' n buyru una ayk hareket etti i için öldürülmeyi hak

etmi ti. Buna göre âyetteki '' u'' i aret zamiri öldürüleni gösterir. Yani öldürülen K ptî,

eytan’ n yanda lar ndand r.773

767Kasas 28/15-16.
768 Râzî, age.,C. XXIV, s.233-234; Bkz. er-Râzî, age., s. 101-102.
769 Râzî, smet., s. 102.
770 Kasas 28/15.
771 Kasas 28/15.
772Râzî, age.,C. XXIV, s.233-235;Bkz. Râzî, smet., s. 102.
773Râzî, age.,C. XXIV, s.233-235;Bkz. Râzî, age., s. 102; Bkz. Ömer R za Do rul(v. 1952), Tanr
Buyru u, C.II, stanbul: 1934, s.611; Bkz. Aydemir,age., s.118.

163

 Hz Mûsâ'n n (a.s) ''Rabbim, ben üphesiz kendime zulmettim, beni ba la''774sözü,

Âdem’in (a.s) ''biz kendimize zulmettik…''775sözüne uygun tarzda anla r.776

 Özet olarak, bu âyet iki tarzda anla r: Kendini Allah'a vermek – ortada i lenmi

olan herhangi bir günah olmasa bile- onun haklar gere i gibi yerine getirememeyi

itiraf ile bundan duyulan tahassürü dile getirmektir. kincisi ise, mendubu i leme

sevab ndan kendini mahrum etme durumunu dile getirmektir.777

 Mahmut Mad , Mutezili âlimlerinden el-Cubbai'nin Hz Mûsâ'n n K ptî'yi öldürme

hadisesini kas ts z ve zâlime kar müdafaa amaçl oldu u halde icra etti ini ikrar

etmekle birlikte Hz Mûsâ'n n(a.s) küçük masiyet i leyip bu masiyeti eytan’a nispet

etti i görü ünde oldu unu, ifâde eder.778

 Ayr ca Mahmut Mad nübüvvetten önce peygamberlerin küçük günah i lemelerinin

caiz oldu unu iddi edenlerin ''Ben bunun sonucunun ne olaca bilmeyerek

yapt m.''779âyetine tutunduklar ve '' O, O'nun nübüvvetten önceki halidir. Çünkü O

nübüvvetten sonra kendisini hidâyete götürecek eylerden habersizdi. Günah’a gitmek

kast olmad halde devemi kaybettim dedi in gibi ne olaca bilmekten

habersizdi.''780 sahih kavline itibar ettiklerini ifâde eder. Nübüvvetten önce meydana

gelen küçük günahlar peygamberlerin de erinde herhangi bir a lama, onlar n

ymetini dü ürme ihdas etmez ve peygamberlerin masumiyetini de nakzetmez.781

 Peygamberlerin do umlar ndan itibaren masum oldu u görü ünde olanlar, Hz

Mûsâ'n n(a.s) istemeyerek kas ts z oldu u halde (K ptî'yi) öldürdü ünü ve onun

maksad n zâlime kar mazlûmu savunmak oldu unu iddia ederler. Kas ts z oldu u

halde zâlime kar müdâfaa yoluyla hâs l olan her bir eylem çirkin olmayan güzel

774 Kasas 28/16.
775 En'âm 6/13.
776Râzî, age.,C. XXIV, s.233-235.
777Râzî, age., C. XXIV, s.233-235.

778 Mahmut Madî, smet'ül- Enbiyâ Beyne'l- Yahûdiyye ve'l- Mesîhiyye ve'l- slâm, bsy., skenderiye:
Mektebu'l- Îmân, 1990, s. 40;Bkz. Râzî, age.,C. XXIV, s.233,234; Bkz. Bursevî, age.,C. VI, s.202;
Bkz.Seyyid Kutup, Fi Zilâli’l-Kur’ân, (Terc.: Salih Uçan, Vahdettin nce, Mehmet Yolcu), C. VIII,
1.bs., stanbul: Dünya Yay. , 1991, s. 80.
779 uarâ, 26/20.
780Ali b. Muhammed b. Ahmed bn Hazm ez-Zâhirî(v. 456/1064), el- Fasl fi’l-Milel ve’n-Nihâl,(Thk.:
Muhammed brahim en-Nasr- Abdurrahman Umeyra) C. IV, 2.bs., Beyrut: Dâru’l-Ceyl, 1416/1996., s. 33
781 Madi, age., s. 40.

164

davran r. Hz Mûsâ'n n(a.s) ''Rabbim kendime zulmettim, beni ba la'' sözüyle

kendini zulümle vas fland rmas na gelince, Hz Mûsâ'n n(a.s) evlâ (mendub) olana

dikkat etmesi, mendubu terk etmeme hususunda hassas olmas r. Evlâ(Mendub) olan

ise, Hz Mûsâ'n n(a.s) K pti'ye nazik davran p, kendinden yard m talep eden adam eliyle

de il de diliyle savunmas r.782

 Râzî, ''Derken Mûsâ ergenlik ça na ula p zihnen iyice olgunlu a eri ince,

kendisine do ru ile e riyi ay rmaya yarayan, güçlü bir muhakeme yetene i ve ilim

verdik. yi i ler i leyenleri biz böylece mükâfatland z. Ve Mûsâ ahalisinin habersiz

oldu u bir s rada ehre girdi. Orada, biri kendi taraf ndan, di eri dü man taraf ndan olan

iki adam birbirleriyle kavga eder buldu. Kendi taraf ndan olan , dü mana kar ondan

yard m istedi. Mûsâ da ötekine bir yumruk vurup ölümüne sebep oldu.''783 âyetinde

zikredilen ''Derken Mûsâ ergenlik ça na ula p zihnen iyice olgunlu a eri ince,

kendisine do ru ile e riyi ay rmaya yarayan, güçlü bir muhakeme yetene i ve ilim

verdik. yi i ler i leyenleri biz böylece mükâfatland z.” k sm ndan sonra gelen “(Ve)

Mûsâ ahalisinin habersiz oldu u bir s rada ehre girdi. Orada, biri kendi taraf ndan,

di eri dü man taraf ndan olan iki adam birbirleriyle kavga eder buldu. Kendi taraf ndan

olan , dü mana kar ondan yard m istedi. Mûsâ da ötekine bir yumruk vurup ölümüne

sebep oldu.” âyetinde ki (vav) edat n tertip ifâde etmedi inden hareketle bu

öldürmenin nübüvvetten önce mi; sonra m oldu u hususunda kesin delil olmad

aktarm r. Buradan hareketle ''Derken Mûsâ ergenlik ça na ula p zihnen iyice

olgunlu a eri ince, kendisine do ru ile e riyi ay rmaya yarayan, güçlü bir muhakeme

yetene i ve ilim verdik. yi i ler i leyenleri biz böylece mükâfatland z.” âyetini “biz

ona ilim ve hikmet verdik” eklinde ifâde ederek bu âyetin nübüvvetten önceki hikmet

anlam nda oldu unu784 nakledip; nübüvvetin öldürme hadisesinden sonra oldu unu u

îzâhlarla zikretmi tir:

 a- Nübüvvet insanlara verilebilecek derecelerin en üstünüdür. Binaen aleyh

nübüvvetten önce, kendilerine bu vazifenin verildi i insanlarda, hem ilim bak ndan

782 Madi, age., s. 40; Bkz. Kad yâz, age., s. 582.
783 Kasas, 28/14-16.
784 Râzî, age., C. XXIV, s. 232; Bkz. el-Kurtubî, age..,Beyrut: Dâru’l-Kütübi’l- lmiyye, C.
XIII,2.bs.1426/2005, s. 171.

165

hem de büyüklerin ve hükemâ’n n yolu olan sîret(gidi at) bak ndan mükemmel halin

bulunmas gerekir

 b- Âyette zikredilen “ yi i ler i leyenleri biz böylece mükâfatland z.” ifâdesi,

Hak Teâlâ’n n Hz. Mûsâ’n n (a.s) muhsin(iyi) olu una bir mükâfat olsun diye, ona ilim

ve hikmet vermi oldu una delâlet eder. Hâlbuki nübüvvet, bir i in mükâfat olarak

verilmez.

 c- E er âyette zikredilen hüküm ve ilim kelimesinden nübüvvet kastedilmi olsayd

o zaman “ Muhsinleri böyle mükâfatland z” ifâdesinden dolay , iyilikte bulunan

herkes için nübüvvetin olmas gerekirdi. Çünkü âyetteki bu ifâde, daha önce zikredilen

hikmet ve ilim’in verili i ile ilgilidir.785Kurtubî’nin nakletti ine göre, Suddî lim’den

kast n, kavray , Mücâhit, F h; Muhammed b. shak ise, srail o ullar ndan dokuz

ki inin onun etraf nda topland ndan hareketle kendisinin dini ve atalar n dini ile

ilgili bilgi oldu unu iddia etmi lerdir.786 bn Kesîr ise Mücâhid’in “ Biz ona ilim ve

hikmet verdik” âyetindeki “ilim ve hikmet”ten maksad n peygamberlik oldu unu ifâde

etti ini aktarm r.787

 Kurtubî, Hz. Mûsâ’n n K ptî’ye kar srail o ullar ndan olan kimseye yard m etme

sebebinin mazlûma yard mc olman n bütün ümmetlerin dininde bulunan bir hüküm ve

bütün erîatlarda farz olmas ndan kaynakland nakletmi tir. Ve Katâde’nin K ptî

srail o ullar ndan olan ah stan Firavun’un mutfa na odun ta mas istemi , srail

ullar na mensup olan kimse de bunu kabul etmeyip Hz. Mûsâ’dan yard m talep

etmi tir, dedi ini nakletmi tir. Kurtubî, Said b. Cübeyr’in K ptî’nin Firavun’un

ekmekçisi oldu unu söyledi ini, zikretmi tir. Ayr ca en-Nakka , Ka’b ve el-

Kü eyrî’den, öldürme hadisesinin kastî olmad ifâde edildikten sonra, onlar n bu

hadisenin nübüvvetten önce oldu u yönünde görü beyan ettikleri, zikredilmi tir.788

 Muhammed Esed, Hz Mûsâ'n n (a.s) K ptî'yi öldürme hadisesinde zikredilen iki

ki iden(srail o lunun ve M rl) srail o ullar ndan olan kimsenin suçlu oldu unu

785 Râzî, age., C. XXIV, s. 232; Bkz. el-Kurtubî, age., C. XIII, s. 171.
786 Bkz. el-Kurtubî, age., C. XIII, s. 171; Bkz. Zühaylî, age., C.X, s.118.
787 bn Kesîr, age., C.III,Beyrut:Dâr’ul-Marife1388/1969 s. 382.
788Bkz. el-Kurtubî, age., C. XIII, s. 173; Bkz. Zühaylî, age., C.X, s.367; Bkz. Kad yâz, age., s. 582.

166

savunmaktad r. O Hz. Mûsâ'n n olayda hangi taraf n hakl oldu unu anlamaya

çal madan kavmi insiyâk na kap larak srail o ullar ndan olan adam n yard na

ko mu ; ama hemen sonra, sadece bir adam öldürdü ü için de il, bunu kabîlevî- bu

günkü deyimiyle- rkî pe in hükümle yapt için ciddi bir suç i lemi oldu unu fark

etti ini ifâde etmi tir. Hz. Mûsâ k ssas 'n n bu bölümünde as l i aret edilmek istenen

husus kavmiyetçilik anlay n yanl r deyip, Hz. Peygamber taraf ndan da bu

hususa her f rsatta dikkat çekildi ini ifâde ederek, Onun bu konudaki me hur

hadislerinden birine dikkat çekmi tir: Kabilevî 'asbiyetle' ortaya at lan bizden de ildir.

Asabiyet yüzünden kavgaya giren bizden de ildir. Asabiyet yüzünden ölen bizden

de ildir.(Cubeyr b. Mut'im'den rivâyetle Ebû Dâvud)789

 Esed, Be avî'nin de bn Abbas ve Mukâtilden naklen rivâyetle Hz. Mûsâ'n n kâfir

ve haks z olan srâil o ullar na mensup adama yard m etti i görü ünde oldu unu ifâde

eder. Esed bu husustaki görü üne Kasas 28/86. âyetinin sonunu delil gösterir. Bu âyetin

meali öyledir:'' Öyleyse, art k hakk inkâra kalk an kimselere arka ç kma.''790

 evkânî bu yorumlar n "Peygamberler günah i lemekten masumdur" prensibine

dayand , ancak peygamberlerin (küçük günah de il) büyük günah i lemekten

masum bulunduklar , Mûsâ da adam kasten öldürmedi i için bu olay n büyük günah

say lmayaca ifâde etmektedir.791 Esasen bu s rada Hz. Mûsâ'ya peygamberli in

gelmemi oldu u da göz önüne al nmal r.792 evkânî’nin zikrettiklerinin benzerini

ifâde eden Zuhayli, bu öldürme hadisesine Hz. Mûsâ’n n küçük günah büyük saymak

için “zulüm” ad verdi ini ve bundan dolay da tevbe etti ini, nakletmi tir. Hatta bu

hadisenin 30 ya ndan önce, yani peygamberlikten önce gençlik ça lar nda oldu unu,

çünkü Hz. Mûsâ’n n Medyende Hz. uayb’in koyunlar on y l güdüp, k yla

evlendikten sonra k rk ya nda iken kendisine vahiy geldi ini aktarm r.793

 Diyanet'in Komisyon taraf ndan haz rlanan ''Kur’ân Yolu'' adl tefsirine göre, Hz.

Mûsâ'n n(a.s) kavgaya müdahalesi hor görülen ve ezilmekte olan bir topluluktan olan

789 Muhammed Esed(v. 1992), Kur’ân Mesaj (Meal-Tefsir), (Terc.: Cahit Koytak, Ahmet Ertürk), C.
II, 5.bs., stanbul: âret Yay. 1420/1999, C.II, s.785.
790 Esed, ay.
791 evkâni, age., C.IV, s. 158.
792- Bkz. el-Kurtubî, age., c. XIII, s. 171;Diyânet, Komisyon, Kur’ân Yolu, D.V.Y, c. IV, s. 216.
793 Bkz. Zühaylî, age., C.X, s.362.

167

birinin imdat istemesi üzerine olmu tur ve bunda bir kusur yoktur. Yapt ey, sadece

tedbirsizlikle bir tokat veya yumruk vurmakt . Böyle bir darbenin ölüm sonucunu

do urmas nadirdir. u halde Mûsâ'n n yapt , "istemeden ölüme sebep olmak"

eklinde ifâde edilebilir. Irk ba n müdahale sebebi oldu u delilsiz bir yak rmad r.

Mûsâ'n n yapt , zay n yan nda yer almak eklinde bir erdem olarak da

de erlendirilebilir. Fiilen kavga yap rken hakl haks zdan ay rmak mümkün de ildir.

Onun kendisini günahkâr görmesi, fiilinin ölüme sebep olmas ndand r. 15. âyete göre

Mûsâ'n n eytan’a gönderme yapmas da kötü kast n olmad gösterir. leride

gelecek âyetlere bak rsa bu s rada Mûsâ'ya peygamberlik de gelmi de ildir. Özellikle

Tevrat' n çok daha sonra, yani srâil o ullar 'n M r'dan Sînâ çölüne geçirmesinin

ard ndan inzâl edildi i bilinmektedir. 794

 Hz Mûsâ'n n(a.s) K ptî’yi öldürmesinin, baz âlimlerin ifâde etti i gibi, büyük günah

olarak yorumlanmas do ru de ildir. Çünkü sonucunun ne olaca bilinmeyen bir hadise

gerçekle mi tir. Bunun neticesinde de ölüm hadisesi meydana gelmi tir. Bu olayda kas t

yoktur. Böyle hadiselerde nadiren meydana gelir. O da Hz Mûsâ'ya(a.s) tekabül etmi tir.

Allah-u Âlem bu Hz. Mûsâ'n n imtihan r. Olayda sadece tedbirsizlik vard r.

 Nübüvvetten önceki eylemlerden peygamberlerin mükellef olmamas ndan dolay

sorumlu tutulmayaca iddia etmek, bu olay n nübüvvetten önce oldu undan hareketle

bu iddiaya bu âyeti delil göstermek pek makul görülmemektedir. slâm Tarihi

Kaynaklar , Hz. uayb'le (a.s) Hz. Mûsâ'n n (a.s) ayn dönemde ya ad hatta âsâ'y

Hz. Mûsâ'ya (a.s) Hz. uayb’in (a.s) verdi ini ifâde etmektedir.795

 Tarihi Kaynaklar, Hz. uayb'in (a.s) sadece Meyden halk de il, Firavun’u da

uyard ifâde etmektedir.796Bu da unu gösteriyor; Hz. Mûsâ (a.s) Hz. uayb'in (a.s)

getirdi i ilâhî mesajlara uymakla mükellefti. Sadece peygamberlik makam n getirmi

oldu u sorumluluklara tâbî de ildi. Bu hadise Hz Mûsâ'n n (a.s) be er olmas ndan

794 Komisyon, Diyanet., C. IV, s.216-217.
795Ebû shâk Ahmet b. Muhammed es- Salebi(v.427/1036) , sasu’l- Enbiyâ (Arais), bsy., M r: Ts., s.
175.
796 Ebû’l-Hasan Ali b. Muhammed b. Abdilkerim bn Esir, el-Kamil fi’t-Tarih, C. I, bsy., Terc.:
Komisyon, stanbul: Bahar Yay., 1985, s. 129.

168

dolay neticesinin nereye varaca bilmedi i bir eylemde bulunmas r. Günah olarak

de il de, hata olarak de erlendirilebilinir.

 Râzî, Hz. Mûsâ'n n (a.s) K ptî’yi öldürmesinin haricinde '' üphesiz sen apaç k bir

azg ns n''797 âyetini delil göstererek Hz. Mûsâ'n n masumiyetine halel getirece ini iddia

edenlere kar bu âyetin masumiyeti izale etmeyece ini ifâde etmi tir.798Bu âyette söz

konusu olan ah s, Hz. Mûsâ'n n (a.s) K ptî’yi öldürdü ü olayda ondan imdat ve onun

ptî’yi öldürmesine neden olan ki idir. Hz. Mûsâ(a.s) srail o ullar ndan olan bu

ahs n o sözle kötü ahlakl biri oldu unu ifâde etmi tir. Ayr ca Hz Mûsâ'n n (a.s) kavmi,

mucizeyi gördükten sonra bile ''onlar n tanr lar gibi bizim içinde bir tanr

yap.''799diyebilecek kadar azg n ve kaba insanlard . te o söz bu maksatla

söylenmi tir.800

15.2.2- Nübüvvetten Sonra Masumiyet:

 15.2.2.1- Nübüvvet Vazifesine htiyaç Duymad na Dair snad:

 Nübüvvet öncesi Hz. Mûsâ’n n (a.s) K ptî’yi öldürmesi meselesi zikredildikten

sonra imdi de nübüvvet sonras Hz. Mûsâ’ya isnat edilen olaylar aktar lacakt r.

“Hani rabbin Mûsâ'ya, öyle seslenmi ti: ‘O zâlimler toplulu una, Firavun'un

kavmine git. Onlar hâlâ sak nmayacaklar m ?’ Mûsâ, ‘Rabbim! Do rusu beni

yalanc kla suçlamalar ndan korkuyorum; gö süm daral yor, dilim dola yor; onun için

bu elçilik görevini Harun'a yükle. Ayr ca ben onlar nezdinde suçluyum; bu yüzden beni

öldürmelerinden korkuyorum’ dedi. Allah, ‘Hay r, asla böyle olmayacak!’ buyurdu.

‘Haydi, ikiniz de mucizelerimizle gidin. üphesiz biz sizinle beraberiz, (her eyi)

itmekteyiz.’ Firavun'a gidin ve deyin ki: ‘Gerçekten biz, srâilo ullar 'n n bizimle

beraber göndermen için âlemlerin rabbinin elçisiyiz.’'' 801

 Yukar da ki âyetler, Hz Mûsâ'n n (a.s) Peygamberli e ihtiyaç duymad eklinde

yorumlan p, onun masumiyeti zedelenmek i tenmi tir. Râzî bu âyetten onun nübüvvete

797 Kasas, 28/16.
798 Râzî age., 102.
799 A'râf, 7/138.
800 Râzî, ay.
801 uarâ, 26/10-17.

169

ihtiyaç duymad anla lmaz. O bu görevi karde iyle birlikte ifa etmek istemi tir. Onun

böyle bir hakk vard . O bu hakk kullanmak istemi . Allah da bu hakk ona

vermi tir.802der.

 15.2.2.2- Sihir Hadisesi:

 ''Öyle ise hilenizi kurun; sonra s ra halinde gelin! Muhakkak ki bu gün, üstün gelen

kazanm r. Dediler ki: Ey Mûsâ! Ya sen at veya önce atan biz olal m. (Mûsâ) hay r, siz

at n, dedi. Birde bakt k ki, büyüleri sayesinde ipleri ve sopalar , kendisine gerçekten

ko uyor gibi görünüyor. Mûsâ birden içinde bir korku duydu. Korkma! dedik, üstün

gelecek olan kesinlikle sensin. Sa elindekini at da, onlar n yapt klar yutsun.

Yapt klar , sadece bir büyücü hilesidir. Büyücü ise nereye varsa (ne yapsa) iflah

olmaz.''803 âyetinde sihirden bahsedilmektedir. Sihir ise kar rmakt r ve küfürdür.

Dolay yla bir Peygamber böyle bir hadiseye nas l olurda cevaz verebilir?

 Râzî bu soruyu öyle cevaplar:

 a- Bu i artl idi ve ''O halde benzeri bir sureyi getirin…''804âyetinde âyet gücünüz

yetiyorsa, takdiri söz konusu oldu u gibi, burada da; ataca at n ve e er hakl iseniz

gösterin, takdiri vard r. Bu i in mevcut üpheyi gidermeye yarayaca gerçe i ortaya

nca söz konusu mahzur kalkm olur.805

 b- Râzî, bizzat atma i inin küfür ve masiyet oldu unu iddia edenlere itiraz ederek

bunun masiyet ve küfür olmad , küfrün Hz. Mûsâ’y (a.s) yalanlamay kastetmek

oldu unu, Hz. Mûsâ’n n(a.s) onlara “atma i ini” kendisini yalanlamalar için

emretmedi ini ifâde etmi tir. Râzî, Onlar atarken bu atma neticesinde meydana gelen

sihirle Hz. Mûsâ’n n(a.s) ortaya koymu oldu u mucize aras ndaki fark ortaya

koymaya yönelik oldu undan bu at n iman ifâdesi oldu unu zikretmi tir.806

 c-Râzî, içinde üphe olan kimsenin önce üphesini anlatmas elzemdir. E er o kimse

içindeki üpheyi anlatmazsa, üphe o kimsenin kalbinde kök salar ve öyle bir hal al r ki

802 Râzî, age., s. 103; Bkz. Tâhâ, 20/ 30-36.
803Tâhâ 20/64-69.
804 Bakara 2/23.
805 Râzî, age., s.103.
806 Râzî, age., C. XXIV, s. 133, 134.

170

–Allah korusun- o kimsenin imandan ç kmas na neden olur, eklinde îzâh etmi tir. Hz.

Mûsâ’n n(a.s) “ataca z eyi at n” demesi, bu üpheyi gidermeye yönelik oldu u,

eklinde îzâh edilmi tir.807

 d- Bu ifâde bir emir olarak kabul edilmez. Bunun as l mânâs “e er siz hakk n

ortaya ç kmas için bunu yapmak istiyorsan z buna maddi bir engel yoktur”

eklindedir.808Hz. Mûsâ’n n bunu ho görmedi inde üphe yoktur. Yine o sihirbazlar “

yaz klar olsun size, Allah’a kar yalan düzmeyin, sonra azap ile kökünüz kurutulur”809

ifâdesiyle bu i ten nehyetti inde üphe yoktur. Hal böyle olunca da Hz. Mûsâ’n n(a.s)

bu sözünün onlara onu emreden bir ifâde olmas imkâns zd r.810

f- Râzî, Hz. Mûsâ’n n(a.s) ilk önce ba lama i ini onlara b rakmas öyle îzâh

etmi tir. E er bu i e ilk önce Hz. Mûsâ ba layacak olursa, onlar n mucizeyi iptal etmeye

yönelik sihir ortaya koyma çabas na giri melerine sebep olmu , olur. Bu da caiz olmaz.

Ne var ki Hz. Mûsâ i i önce onlara b rakm ve onlar n kendi irade ve tercihleriyle sihri

izhar etmelerine müsaade etmi tir. Hemen akabinde ise onlar n sihirlerini çürütecek

olan mucizeyi göstermi tir. Böylece üphenin izale edilmesine sebep olmu tur. E er

“atma i ini” önce kendisi yapm olsayd , onlarda üphenin meydana gelmesine sebep

olmu , olurdu. Dolay yla Hz. Mûsâ’n n “atma i ini” önce onlara b rakmas daha

evlâd r.811

 Ayr ca Hz. Mûsâ bu olay Cenâb- Allah' n kontrolünde yapm r. Sihir nsanlar n

öteden beri u ra klar bir hadiseydi. Allah Teâlâ bu olayla sihirin faydas z bir u ra

oldu unu, as l olan n Allah'a iman oldu unu O zaman n insan n anlayaca bir ekilde

ifâde etmi tir.

 15.2.2.3- Korku Hissetmesi:

 ''Hani Rabbin Mûsâ'ya: O zâlimler güruhuna, Firavun'un kavmine git. Hala

(ba lar na gelecekten) sak nmayacaklar m onlar? diye seslenmi ti. Mûsâ öyle dedi:

807 Râzî, age., C. XXIV, s. 134.
808 Râzî, age., C. XXIV, s. 134.
809 Tâhâ, 20 / 61.
810 Râzî, age., C. XXIV, s. 134.
811 Râzî, age., C. XXIV, s. 135.

171

Rabbim! Do rusu beni yalanc kla suçlamalar ndan korkuyorum. (Bu durumda) içim

daral r, dilim dönmez; onun için Harun'a da elçilik ver. Onlar bana isnat ettikleri suç da

var. Bundan ötürü beni öldürmelerinden korkuyorum.''812

 Hz Mûsâ'n n (a.s) korku hissetmesi din hakk nda üpheye dü tü ünü göstermiyor

mu?

 Râzî, Hz Mûsâ'n n (a.s) kar nda güçlü bir hareket oldu unu, ortal üpheye

bo an güçlü bir hareket, bundan dolay da baz lar n üpheye dü ürecek bir hareket

oldu unu ifâde etmi tir. Sonra, ''…Korkma, sen hiç üphesiz en üstünsün…''813âyetiyle

Allah' n onu emin k ld söylüyor.814

 Zuhaylî, Hz. Mûsâ’n n(a.s) dört eyden dolay korktu unu nakletmi tir:

 a-Firavun ve Kavminin kendisini yalanlamas ndan korkmu tur.

 b- Bu yalanlamadan dolay elem duyarak, gö sünün daralaca ndan endi elenmi tir.

 c- Dilinin dönmemesinden dolay tebli i yerine getirememekten endi elenmi tir.

 d- K ptî’yi hataen öldürmesinden dolay onlara göre bir suçunun varl ndan

bahsetmi tir. Bundan dolay da K ptîlerin kendisini öldürmelerinden korkmu tur.

Elmal , Hz. Mûsâ’n n kendisinin peygamberlik görevini yerine getirmeden önce

öldürülmesinden korktu unu ifâde etmi tir.815

 Zuhaylî, peygamberlerin insano lunun zay fl k üzere yarat lmas ndan dolay bazen

di er insanlar gibi korkuya kap labilece ini ifâde etmi tir. Böyle bir korkunun

peygamberimiz içinde vâkî oldu unu zikretmi tir.816

 Hz. Mûsâ, ba na gelen olaylardan dolay , Allah Teâlâ'n n vermi olaca görevi

lay yla yerine getiremeyece inden ve korkmu ve bu korkusunu Allah'a ifâde etmi ,

812 uarâ, 26/10-14.
813 Tâhâ, 20/68.
814 Râzî, age., s.103.
815 Elmal , age., C. VI, s. 97.
816 Zühaylî, age., C. X, s. 117; Bkz. Burhaneddin, Ebû’l-Hasan brâhîm b. Ömer Bikâî (v. 885/1480) ,
Nazmu’d-Dürer fi Tenâsübi’l-Âyâti ve’s-Süver, C. XII, bsy., Kahire: 1413/1992, s. 282.

172

Allah Teâlâ da bu hususta yard m edece ini buyurmu tur. Allah Teâlâ da ona bu güveni

verdikten sonra zaman n en zâlimi olan Firavun’a kar korkmadan mücadelesini devam

ettirmi tir.

 Râzî, sihir hadisesi esnas nda da Hz. Mûsâ’n n korku hissetmesine yap lan itirazlar

kendi üslûbuyla cevaplam r. Cevab be madde halinde özetlemi tir:817

 a- Hz. Mûsâ her ne kadar Allah’ n kendisine yard m edece ini bilse de bu korku,

insano lunun zay fl k üzere yarat lmas ndan dolay r. Bu görü , Hasan el-Basri’ye

aittir.

b-Hz. Mûsâ insanlar n gördükleri eyler hususunda üpheye dü melerinden, onlar n

kendi yapt klar di erlerinin yapt klar yla birbirine kar rmalar zann ndan dolay

korku hissetmi tir. Bu îzâh “ korkma! Çünkü üstün gelecek olan üphesiz sensin”

ifâdesiyle desteklenir. Bu da Mukatil’in görü üdür.

c- Hz. Mûsâ “atma i ini” önce onlara b rakm r. Sonra da kendisi yapacakt r. Bu

esnada orada bulunanlardan bir k sm n, kendi ataca eyi mü ahede etmeden önce

oray terk edip gitmelerinden ve bundan dolay bat l inançlar devam ettirmelerinden

korkmu tur.

d- Hz. Mûsâ vahiy gelmeden herhangi bir ey yapmamakla emrolunmu tur.

Kendisine vahiy gelmesi gecikince, o vakit kendisine vahiy gelmemesinden, neticede

mahcup olmaktan korkmu tur.

 e- Hz. Mûsâ oradaki sihirbazlar n sihirini iptal ettikten sonra, Firavun’un ba ka

gruplar haz rlay p, onu getirmesinden, yeni gelenlerin sihrini yeniden iptal etmek

zorunda kalaca ndan ve bu i in uzay p gitmesinden, maksada ula lamayaca ndan

korkmu tur.

 Mevdudi, Hz. Mûsâ’n n irkilmesi tuhaf kar lanmamal r. nsan her yerde insand r.

Peygamber olu u insanl k duygular yok etmez. Bir peygamberin tamam yla insanüstü

hareket etmesi beklenmemelidir. Ayr ca Hz Mûsâ’n n seyircilerin benzer gösteri

817 Râzî, age., C. XXIV, s. 135.

173

görmeleri sebebiyle kafalar n kar aca dü ünerek bir an için duraklad da

dü ünülmelidir. Burada da görüldü ü gibi bir peygamberin geçici de olsa sihirden

etkilenmesi mümkündür. Ancak bir sihirbaz n bir peygamberin nübüvvetini elinden

almas , kendisine nazil olan vahye halel getirmesi, büyüsüyle onu do ru yoldan

sapt rmas dü ünülemez.818

 15.2.2.4- Tevrat Levhalar ve Hz. Hârun(a.s) Meselesi:

 Hz. Mûsâ’ya(a.s) isnat edilen hatalardan biri de Tevrat Lavhalar yere atmas ve

Hz. Hârun’un (a.s) sakal ndan tutmas meselesidir. Âyet olay öyle anlatmaktad r:

 ''Mûsâ, k zg n ve üzgün bir halde kavmine dönünce: -Benden sonra arkamdan ne

kötü i ler yapm z! Rabbinizin emrini (beklemeyip) acele mi ettiniz?- dedi. Tevrat

levhalar yere att ve karde i Hz Harun’nun ba tutup kendine do ru çekmeye

ba lad . (Karde i) –Anam o lu! Bu kavim beni cidden zay f gördüler ve nerede ise beni

öldüreceklerdi. Sen de dü manlar bana güldürme ve beni bu zalim kavimle beraber

tutma!- dedi.''819

 Yukar da ki âyet bir günah’ n ispat gösteriyor. Bu günah’ ya Hârun (a.s)

lemi tir ve böyle bir te'dibi hak etmi tir ya da Mûsâ (a.s) i lemi tir. Ayr ca Hz.

Harun'un ''sakal mdan tutma''820sözüyle Mûsâ'y (a.s) bu hareketten men ediyor. E er

Mûsâ (a.s) hakl ise, Hz. Harun Hz. Mûsâ'y (a.s) engellemek suretiyle günah i lemi tir.

er Hz. Harun bu tepkide hakl ise, söz konusu hareketiyle Hz. Mûsâ günah i lemi tir.

ddias Râzî öyle cevaplam r: Peygamberler hakk nda küçük günahlar caiz

görenler olay Hz. Mûsâ' ya yüklemi ler ve böylece tart ma da son bulmu tur. Buna

muhalif görü beyan edenler ise, olay iki ekilde yorumlam lard r:

 a- Hz Mûsâ (a.s) kavmine dönerken öfkeliydi. O yüzden karde inin ba ndan tuttu

ve kendisine do ru çekti. nsan öfkesinden dolay bazen dilini, duda r,

parmaklar sa a sola çevirir, sakal ndan tutar. Bu olayda Hz. Mûsâ (a.s) Hz. Hârun'u

kendi yerine koymu tur. Çünkü o kendisinin orta idi. Dolay yla bir ki i öfke ve

818 Mevdûdî, age., C. III, s. 203.
819 A'râf, 7/150.
820 A'râf, 7/150.

174

dü ünceli halinde kendine yapt ona yapm oluyordu. '' Sakal mdan

tutma''821sözüne gelince Hz. Hârun(a.s) srail o ullar n bu durumu yanl

de erlendirece inden endi e etmi tir. Yani srail o ullar kötü dü ünce ve suizanlar ile

kendini (Hz. Hârun'u) tan mad ve o yüzden sert davrand dü ünebilir. Nitekim

olay aç klamaya ba yor ve bir yerde: '' üphesiz ben; srail o ullar aras na ayr k

koydun, sözüme bakmad n demenden korktum''822derken, ba ka bir yerde de '' Ey

Annem o lu! Bu kavim beni zay f dü ürmek istedi.'' 823diye ekliyor.824

 b- srail o ullar Hz. Mûsâ(a.s) hakk nda kötü dü ünüyorlard . Öyle ki, Hz.

Hârun(a.s) bir süre ortadan kaybolunca Hz. Mûsâ'ya(a.s) sen onu öldürdün diye

lar. Ard ndan Allah Hz. Mûsâ'ya otuz gece vade tan buna on gece daha ilave

etti. Sonunda kavmine döndü hiç de ho olmayan manzara ile kar la , bunun üzerine

karde inin ba tuttu kendine do ru çekti, maksad olup bitenleri oldu u gibi

renmekti. Hz Hârun da onlar n kalbine asl olmayan eylerin gelmesinden korkmu tu.

Bundan dolay ''sakal mdan tutma''825 diyerek kavminin ho olmayan eyleri

dü ünmesini engellemi tir.826

 Baz lar Hz Mûsâ’n n(a.s) “ Levhalar b rak p, karde inin ba ndan tutup, onu

kendine çekiveriyordu” âyetini, Hz. Mûsâ karde i Hz. Harun’u hor ve hakir gördü ü,

küçük dü ürdü ü için kendisine sürüklemi tir. Bu Hz. Mûsâ’n n masiyetine i aret eder,

demi lerdir.

 Peygamberlerin masum oldu unu savunanlar, Hz. Mûsâ’n n Hz. Harun’u kendine

do ru çekmesini, Hz. Harun’u hor ve hakir görmek için de il de; hadisenin keyfiyetini

sorup, iyice ö renmek için oldu unu, ifâde etmi lerdir.827Zuhaylî ise, Hz. Mûsâ’n n Hz.

Harun’u(a.s) sakal ndan tutup kendisine çekmesini, ikram ve ta’zim maksad yla

821 A'râf, 7/150.
822 Tâhâ, 20/94.
823A'râf, 7/150.
824 Zuhaylî, age., C. VIII, s. 493- 498; C. V, s. 79; Râzî, age., s. 103; Kurtubî, age., C. VII, s. 185.
825Tâhâ 20/94.
826 Râzî, age., s.104.
827 Râzî, age., C. XXII, s. 108, 109;Bkz. Kurtubî, age., C.VII, s.185.

175

yapt ve Araplarda bunun adet oldu unu zikretmi tir. Hz Harun srail o ullar n

bunu hakaret zannetmesinden korktu u için bunu ho kar lamad zikretmi tir.828

 Burada Hz. Mûsâ’ya isnat edilen olay Hz. Mûsâ’n n masumiyetine halel getirmez.

Çünkü Hz Mûsâ bu tepkiyi kendi ad na de il de Allah için yapm r. Hz. Mûsâ Allah’ n

yasaklar çi nendi i için gazaplanm r. Böyle bir durumda hiddetlenmek yerilen bir

ey de ildir. Aksine övülen bir durumdur.829

 Hz. Mûsâ’ ya isnat edilen olaylarla ilgili ayet ve rivâyetleri zikredip,

de erlendirilmeler yap ld ktan sonra imdi de Hz. Dâvud’a atfedilen hadiselerin

incelenmesi yap lacakt r.

 16- HZ. DÂVUD’UN (A.S) MASUM YET

 16.1- Hz. Dâvud’a(a.s) snat Edilen Hayâlî Günah:

 Hz. Dâvûd’a günah isnat edenler, a da zikredilen âyetleri delil göstererek, bu

âyetlerle alakal bir tak m hayali k ssalar rivâyet ederek onu peygamberli ine

yak mayacak bir tarzda günah i lemekle itham etmi lerdir. Önce hakk nda hayali

ssalar rivâyet edilen âyetleri zikredelim:

16.1.1-Konu’yla lgili Âyetler:

 “Ve duvardan t rmanarak, Dâvûd’un ibadet etmekte oldu u yere giren davac lar n

haberi sana ula m ? Dâvûd onlar yan nda görünce tela lan p korktu; bunun üzerine

‘korkma!’ dediler. ‘Biz sadece iki davac z. Birimiz ötekinin hakk na tecavüz etti.

imdi sen aram zda adaletle karar ver, adaletten ayr p bize zulmetme, bize dosdo ru

yolu göster’ dediler. çlerinden biri: ‘Bu benim karde im, onun doksan dokuz koyunu

benim de bir koyunum var. Buna ra men “onu da bana ver” dedi ve konu mada beni

altetti, onunla ba edemedim ve sana hükmünü sormaya geldik.’ Dâvûd dedi ki:

‘Andolsun o senin koyununu kendi koyunlar na katmay istemekle, sana haks zl k

etmi tir. Zaten mallar , emeklerini birbirine katan, içli d ortaklar n her biri,

birbirinin hakk na tecavüz ederek haks zl k ederler. Yaln z inan p do ru dürüst hareket

828 Zuhaylî, age., C.V, s. 80; Kurtubî, age., C.VII, s.185.
829 Zuhaylî, age., C. VIII, s. 493- 498; C. V, s. 79.

176

edenler, bu haks zl k yapma eyleminin d ndad r ki, onlar da ne kadar azd r.’ Dâvûd bu

hükümle veya duvardan t rmanan kimselerle kendisini imtihan etti imizi anlad ve

rabbinden günah n ba lanmas diledi, e ilerek secdeye kapand ve rabbine döndü.

Biz de onu ba lad k, çünkü o kat zda bize yak n olanlardand r. O’nun dönüp

gelece i yer de güzeldir. Ve öyle dedik: ‘Ey Dâvûd! Seni bir peygamber ve

yeryüzünde senden öncekilerin yerine halîfe ve vekil yapt k, öyleyse insanlar aras nda

adaletle hükmet, keyfine uyma, sonra keyfin seni Allah’ n yolundan sapt r. Allah

yolundan sapanlara ise, hesap gününü unuttuklar ndan dolay iddetli bir azap

vard r.’”830

 Kur’ân- Kerim hadiseyi bu ekilde özetlemi tir. Bunun d nda hem Kur’ân’da hem

de Sahih Hadislerde herhangi bir ekilde tafsilat bulunmamaktad r. Fakat Tefsir ve

Tarih kitaplar nda bu hadiseyle alakal rivâyetler bulunmaktad r. Ayn kitab

mukaddeste831 bulunan bu rivâyetlerin srailiyyat oldu u zikredilmi tir.832

16.1.2- Konu’yla lgili Rivâyetler:

 Bu âyetler hakk nda zikredilen hayali rivâyetlere göz atal m:

 “ Rivâyete göre, Hz. Dâvûd vaktini üçe ay rm . Bir gün halk n i lerini görür,

kad k eder; ikinci gün halvete girerek rabbine dua eyler; üçüncü günde ahsî ve ailevî

lerle ilgilenir. Hz. Dâvûd’un doksan dokuz kar vard r. O okudu u kitaplarda

brâhîm, shâk ve Yakûp’un fazilet ve meziyetlerine dair haberlere rastlad . Ve

kitaplardan bu bilgileri edindikten sonra: ‘Ey Rabbim! Benden önce ya am olan

atalar n fazilet ve iyili i ba kalar na b rakmam olduklar görüyorum. Bana da

onlara lütfetmi oldu un fazilet ve meziyetlerden ver’ diye yalvard . Allah kendisine

öyle vahy etti: ‘ Atalar n, senin müptela olmad n belalara müptela oldular; brâhîm

lunu kurban etmek durumuna dü tü; shâk gözlerini kaybetmekle; Yakûp o lu Yûsuf

için hasret ve kayg çekmekle imtihan edildi; Hâlbuki sen bunun hiçbiriyle

denenmedin.’ Dâvûd kendine bu vahiy geldikten sonra: ‘ beni de onlara musallat etti in

belalara benzer bir eyle imtihan eyle de, onlara lütfetti in eref ve faziletleri bana da

830 Sâd, 38/ 21-26.
831 Bkz. Kitab Mukaddes, II, Samuel,Bab, 11/2-27; ae., 12/1-16.
832 Bkz. bn Kesîr, age., C. IV, s. 31; el- Kurtubî, age., C. XV, s. 109-123.

177

ihsan et’ dedi. Bunun üzerine Allah kendisine, arzusunu yerine getirebilece ini bildirdi.

Allah’ n arzu etti i kadar zaman geçtikten sonra, bir gün eytan, alt n güvercin ekline

girerek, namaz k ld s rada Dâvûd’un önüne kondu. Dâvûd onu yakalamak üzere elini

uzatt zaman, güvercin yana çekildi. Dâvûd onu takip etti. Güvercin uzakla arak bir

pencereye kondu. Dâvûd yakalamak üzere pencereye geldi inde, güvercin uçtu.

Güvercinin nereye kondu unu anlamak ve onu yakalamak maksad yla adam göndermek

üzere bak rken, gözü evinin dam nda y kanmakta olan bir kad na ili ti. Y kanan kad n

endam ve yarat itibariyle kad nlar n en güzeliydi. Ona bakmakla Dâvûd muzdarip

oldu. Kad n onun bakt görünce, saçlar sark tarak vücudunu örttü. Kad n bu

hareketi, Dâvûd’un ona ra bet ve arzusunu art rd . Dâvûd, halini ve kimin nesi

oldu unu sordu. Kad n evli oldu u ve kocas n s rda askerlik hizmetinde

bulundu u kendisine haber verildi. Dâvûd bu haberi ald ktan sonra s rdaki

komutan na, kad n kocas olan Uriya’n n falan yerdeki, falan dü mana kar sava a

gönderilmesini emretti. Komutan emri yerine getirdi. Uriya oray fethettikten sonra geri

döndü. Dâvûd bundan sonra Uriya’n n öncekinden daha kuvvetli bir dü mana kar

gönderilmesini emretti. Komutan emri yerine getirdi. Uriya yine muzaffer olarak geri

döndü. Durum komutan taraf ndan Dâvûd’a bildirildi. Dâvûd bu sefer ba ka bir

dü mana kar sava a gönderilmesini emretti. Bu son muharebede Uriya öldürüldü.

Dâvûd da onun kar yla evlendi. Dâvûd’un onunla evlenmesinden az bir zaman sonra

Allah Dâvûd’a iki melek gönderdi. Melekler Dâvûd’un yan na girmek isteseler de, o

günü ibadet için ay rm olmas ndan dolay muhaf zlar melekleri Dâvûd’un yan na

sokmad lar. Fakat onlar mihrab n duvar na t rmanarak Dâvûd’un yan na girdiler. Namaz

lmakta olan Dâvûd onlar n giri ini fark etmedi. Onlar ans n kar nda görünce,

korktu. Melekler ona ‘korkma! Biz ancak iki davac z. Birimiz ötekinin hakk na

tecavüz etti. imdi sen aram zda adaletle hükmet, a gitme, bizi do ru yola ç kar’

dediler. Dâvûd: ‘ bana aran zdaki anla mazl anlat z’ dedi. Biri: ‘ bu benim

biraderimdir. Onun doksan dokuz di i koyunu var. Benim ise tek bir di i koyunum var.

Hal böyle iken, onu da bana ver diyerek benimkini almak ve kendi koyunlar yüze

tamamlamak istiyor’ dedi. Dâvûd ötekine buna ne diyorsun? deyince, O; ‘ benim

doksan dokuz di i koyunum var; bu karde imin ise, bir tek di i koyunu var; ben o raz

olmad halde onun bu tek koyununu almak kendiminkileri yüze tamamlamak

istiyorum’ cevab verdi. Dâvûd: ‘ o halde sana ba kas n hakk na tecavüze müsaade

178

edemeyiz. Sen bunu yapamazs n. E er srar edersen, senin urana burana vururuz’ dedi.

Esbat, buradaki ‘ urana, burana’ sözünü ‘al n ve burun’ olarak tasvir etmi tir.833 Melek:

‘Ey Dâvûd! Sen kendin u ve u yerlerine vurulmaya müstahaks n; çünkü senin doksan

dokuz kar n vard . Uriya’n n ise tek bir kar vard . Böyle oldu u halde onu defalarca

ölüm tehlikesine maruz b rakarak nihâyet ölümüne sebep oldun; sonra da kar ile

evlendin’ dedi. Bundan sonra Dâvûd etraf na bak nd , fakat bir ey göremedi. ledi i

hatay ve imtihan edildi ini anlad . Secde ederek yere kapand ve a lad . Neticede

Allah: ‘ Ey Dâvûd! Ba yerden kald r. Ben sana ma firet ettim’ diye vahy etti.

Dâvûd: “ Ya Rabbim! Sen gerçek hâkimsin, adilsin, kimseye zulmetmezsin; k yamet

günü Uriya ba sa veya sol eline ald ve damarlar ndan da kanlar akt halde

ar n önüne gelir ve: ‘ Ya Rab! Bu adamdan sor, beni hangi sebeple öldürmü tür’

diyerek hakk dava etti i vakit, beni ba lad nas l anlar m?” diye sordu. Cenab-

Hak ona vahyen: ‘ böyle bir hal vukuunda, Uriya’y huzuruna ça rarak, ondan bu

hakk ba lamas isterim; o da sana hakk ba lar ben de kar k olarak ona

cennet sevab veririm’ diye hitap etti. Bunun üzerine Dâvûd: ‘ Ya Rabbim! imdi beni

yarl am oldu unu anlad m’ dedi.”834

 Baz müellifler, Hz. Dâvud’a isnat edilen suçlardan yukar da zikredilenleri a r

bularak kendilerince hafif olarak telakki ettikleri ba ka suçlara eserlerinde yer

vermi lerdir. Peygamber olan Hz. Dâvud’un bu suçlardan beri ve masum oldu unu

söylememi lerdir. Onlar n zikrettikleri suçlardan baz unlard r:

 a-Hz. Dâvud gözünün ili ti i kad na doyas ya bakm . Said bn Cübeyr “ Hz.

Dâvud’un fitnesi sadece bakmaktan ibarettir” demi tir. Ebû shâk ise, “ Hz. Dâvud

gözünün ili ti i kad na ikinci kez bakt ; birinci bak lehine, ikinci bak ise aleyhine

oldu” demi tir.

 b-Uriya, evlenmek niyetiyle bir kad na talip olmu tu. Kad n akrabalar Uriya’ya

talip oldu u kad vermek istediler. Uriya taraf ndan istenen kad n güzelli inden Hz.

833 Aydemir, age.., s. 158Detayl Bilgi için bkz. Celâleddîn es-Suyûtî(v.911/1505),ed- Durru’l- Mensûr
fi’t-Tefsîri bi’l-Me’sûr, (Thk.: Abdullah b. Abdulmuhsin) C. XII, 1.bs., Kahire: 1424/2003, s. 524-
556.
834 et-Taberî, el-Câmiü’l-Beyan fi Te’vîli’l-Kur’ân.,(Ahmet Muhammed akir) C. XXI, 2.bs., byy.,
Müessesetü’l-Risâle, 1420/2000,s. 183; es-Suyûtî, age., C. XII, s. 531-533; Aydemir, age., s. 158.

179

Dâvud haberdard . Uriya’n n ona talip oldu unu bile bile, kendisi de istedi. Kad n

mlar Dâvud’u Uriya’ya tercih ettiler ve kad onunla evlendirdiler. Hz. Dâvud

dünyaya olan bu h rs ndan dolay azarland .

 c-Dâvud Uriya’y bir muharebeye göndermi ti. Uriya gitti i bu muharebede

öldürüldü. Dâvud bu zat n öldürülmesine, di er cengâverlerin katledilmesine üzüldü ü

oranda üzülmedi. Çünkü Dâvud’un gönlü onun han na meyletmi ti. te bundan

dolay Allah’ n gönderdi i iki melek taraf ndan azarland .

 d-Dâvud’un eriat na göre, bir adam öldü ü zaman geride han kal rsa, ölenin

yak nlar istedikleri takdirde o kad al rlard ve bunda tercih haklar vard . Uriya

katledilir katledilmez Dâvud hemen onun dul kar istedi ve kendisinin makam ve

mevki ölenin yak nlar nda o kad isteme cesareti b rakmad . Bundan dolay azarland .

e-Hz. Dâvud’un ibadetle me gul oldu u bir s rada bir kad nla bir erkek kendisine

davac olarak gelmi ti. yice tan yay m diye kad na bakm . Dava s ras nda vuku bulan

bu nazar asl nda helal idi. Dâvud’un nefsi insan n mayas gere i kad na meyletti.

Dâvud, onlar n davalar gördü ve tekrar rabbine avdet eyledi. Kad na kar olan

dü üncesi kendisini baz nafile ibadetlerden al koymu tu. Bu yüzden azarland .

 f-Hz. Dâvud’un dava konusu olan bir meseledeki acelecili inden dolay azarlanm

oldu u da söylenmi tir. öyle ki, dava görmeye mahsus olmayan bir vakitte, iki davac

ans n yan na girdiler. Hem vakitsiz hem de ans n girmenin verdi i halet içinde

Dâvud, kendisine arzedilen meseleyi iyice ara ramadan ve davac lar n birine hiçbir ey

sormadan –birinin anlatt na göre- hüküm vermi ti. Bundan dolay azarland .

 g-Hz. Dâvud ümmetinden Uriya isimli zat n han görmü tü. Bir rivâyete göre

Uriya Dâvud’un veziri idi. Kalbi kad na meyletti. Ve Uriya’dan han bo amas

istedi. Adam Dâvud’un teklifini reddetmekten utand için han bo ad . Hz. Dâvud

da onun’la evlendi. Böyle eyler Dâvud’un erîat nda caizdi. Al lm hareketlerdendi.

Dost ve ahbapl a zarar vermezdi. Birçok han olmas na ra men Dâvud’un –anormal

bir yolla olmasa da- tek han bulunan ki inin e ini almas ho de ildi. Dâvud’a

180

gereken nefsini yenmesi ve arzular dizginlemesi idi. Bu hareket Hz. Dâvud’un

makam ve mevkine yak mad .835

16.1.3- Âyet ve Rivâyetlere Genel Yakla mlar:

 Hz. Dâvud’un yukar da ifâde edilen günah i ledi ine dair Tefsir ve Tarih

kitaplar nda Enes b. Malik’ten bir hadis nakledilir.836 Tefsir ve Tarih kitaplar nda

nakledilen ve Hz. peygambere nispet edilen bu hadisin sahih olmad zikredilmi tir.837

Hz. Dâvud’la alakal olarak Hz. Peygamberden itimat edilebilen sahih bir eyin

ula mad ifâde edilmi tir. Yukar da anlat lanlar n ço unlu unun israiliyyat oldu u

zikredilmi tir. Her eyden önce bu hadislerin senedinin sahih olmad nakledilmi tir.838

Bu hadisin ravileri aras nda bulunan Yezid er-Rakka i’nin metruk oldu u hadis

imamlar nca ifâde edilmi tir.839

 Yine yukar da ifâde edilen bu rivâyetleri tasdik edecek nitelikte sa lam delillerin

olmad ve bu rivâyetlerin enbiyan n ismetine yak mad , küçük olsun büyük olsun

Hz. Dâvud’a isnat edilen bu günahlar n bat l oldu u, k ssac lar n uydurdu u, hepsinin

ehl-i kitaptan aktar lm veya uydurulmu as ls z dedi-kodular oldu u ifâde

edilmi tir.840

 Kur’ân’da zikredilen doksan dokuz koyundan maksad n kad n oldu u söyleniyor ve

Hz. Dâvud suçlu gösteriliyor. Arap iirinde mecazen “kad n” olarak kullan lan bu na’ce

() lafz n hakiki mânâs yla al nmas ve “kad n” dan kinâye yap lmamas gerekti i,

buna ihtiyac n olmad zikredilmi tir.841

835 bn Arabî, Ahkâmu’l-Kur’ân, C. IV, 2.bs.,Beyrut: Dâru’l-Fikr,1424/2003 s. 51;Ebû Ali et-
Tabresî(543/1148), Mecme’ul-Beyân., C. IV, bsy., Beyrut: 1379 s. 472; el-Kurtubî, age.., C. XV, s. 116;
el-Âlûsî, age., C. XII,2.bs., Beyrut: Dâru’l-Kütübi’l- lmiyye, 1426/2005., s. 177-178; e evkânî,
Fethu’l-Kadir min lmi’t-Tefsir., C. IV,M r: 1964, s. 427.
836 Bkz. et- Taberî, age., C.XXI, s. 183, 184;Ebû Muhammed Hüseyin b. Mes’ûd el-Begavî(v.510/1117),
Meâlimü’t-Tenzîl, C. VII, 4.bs., byy., Dâru Taybe,1417/1997, s. 81; es-Suyûtî, age., C. XII, s. 531- 532.
837 bn Kesîr, age., C. IV, s. 31.
838 bn Kesîr, age., C. IV, s. 31; el- Kurtubî, age., C. XV, s. 109.
839 As l ad Yezid bn Eban olan Yezid er-Rakka i için bkz.Muhammed b. Ahmed b. Osman b. Kaymaz
ez-Zehebi(v.1348/1929), Mîzânu’l- Îtidâl, C. IV, bsy., M r: 1382/1963, s. 418; C. II, s. 475;Ebû’l-Fadl
Ahmet b. Ali bn Hacer el-Askalânî, Tehzîbu’t-Tehzîb, C. IV, bsy., byy., Müessesetü’l-Risâle, s. 403.
840 bn Hazm ,el-Fasl, C. IV, s. 39.es-Suyûtî, age., C.XII, s. 525.
841 er-Râzî, age., C. XXVI, s. 196; Ebû Hayyân, age., C. VII, s. 376; es-Suyûtî, age., C.XII, s. 532.

181

 Ayr ca Hz. Dâvud’un i ledi i günah avucuna nak etmesi,842 içeceklerinin

gözya yla dolmas 843, eski püskü elbise giymesi, kurumu arpa ekme ini gözya yla

slatarak yemesi844, günahkârlarla hem hal olmas , Uriyan n kabrine gitmesi vs. gibi

ssac lara taraf ndan balland ra balland ra anlat lan kitab mukaddese dayanan hayali

günahlar as ls z ve israiliyyattan oldu u ifâde edilmi tir.845

 Hz. Süleymân’ n Hz. Dâvud’un o lu oldu unda tereddüt yoktur. Ancak Hz.

Süleymân’ n Urya’n n kar iken sonradan Hz. Dâvud’un zevceleri aras na girdi i

zikredilen kad ndan oldu u iddialar n tam bir yalan ve iftira oldu u nakledilmi tir.846

 Hz. Ali’den Dâvud k ssas kim hikâyecilerin tarz nda anlat rsa o kimseye 160 sopa

vuraca söyledi i eklinde bir rivâyet nakledilmi tir. Bu Hz. Ali’nin içtihad na göre,

peygamberlere yap lacak olan iftiran n cezas r.847 Bu sözün Hz. Ali’ye nisbeti Âlûsî

taraf ndan sahih kabul edilmemi tir848 bn Hacer el-Askalani ben bu hadisi bulamad m,

demi tir.849Prensip olarak hadisin s hhatini kabul etmeyen bnu’l- Arabî, bir adam bir

peygamberin zina etti ini söylerse, bize göre öldürülür, demi tir.850

 Kitab mukaddeste Hz. Dâvud’a katl ve zina isnat eden birçok ifâdeler var olmakla

birlikte ondaki baz cümleler onun zânî ve kâtil olmas reddetti i ifâde ediliyor.851 Bu

ifâdelerden bir tanesini zikredelim: “ Rab, Süleymân’a kulum Dâvud’un yapt gibi

kanunlar ve emirlerimi tutmak için sana emretti im her eyi dinlersen ve gözümde

do ru olan yaparsan, seninle beraber olaca m”852

842 Dâvud’un günah sonucunda, Allah avucuna nak etmi tir.(el-Kurtubî, age.., C. XV, s. 122)
843 et- Taberî, age.,, C. XXI, s. 183; ez- Zamah erî, age., C. V,1.bs., Riyat: Mektebetü Ubaykân,
1418/1998, s. 260; el-Kurtubî, age.., C. XV, s. 121,122.
844 el-Begavî, age., C. VII, s. 84; el-Kurtubî, age.., C.XV, s. 121, 122.
845 Aydemir, age.., s. 167.
846 Abdulvehhâb en-Neccâr, sasu’l- Enbiyâ,3.bs., Beyrut, Dâru hyâü’t-Türâsi’l-Arabî, s. 313; Bkz.
bnu’l-Arabî,age., C. IV, s. 51,54.

847 er-Râzî, age., C. XXVI, s. 192; ez-Zemah erî, age., C.V, s. 253.
848 el-Âlûsî, age., C. XII,2.bs., Beyrut: Dâru’l-Kütübi’l- lmiyye, 1426/2005 s. 177-178.
849 Zemah erî, age.,, C. V, s. 253.
850 bnu’l-Arabî, age.,, C. IV, s. 51.
851 en-Neccâr, sasu’l- Enbiyâ, s. 313.
852 I, Krallar, 11/ 34, 38; ayrC. Bkz. II, Samuel, 22/ 19-24; I, Krallar, 3/3-5; II, Tarihler, 6/16.

182

 Tefsir ve Tarih kaynaklar nda zikredilen Hz. Dâvud’un muhayyel günah ve buna

ba haberlere birde kitab mukaddesten aktar lan bu parçalar zaviyesinden

bak ld nda rivâyet edilenlerin tamam n israiliyyat oldu u anla r.853

 Özet olarak; Allah Teala Kur’ân- Kerim’de Hz. Peygamber’e Hz. Dâvud’a uymay

emretmi tir.854 Hz. Dâvud’a kulumuz demi tir.855 Onu kuvvet sahibi k ld k demi tir.856

Ona evvab(Allah’a çokça yönelen, yalvaran) demi tir.857 Da lar Dâvud’a musahhar

ld söylemi tir.858 Ku lar nda Dâvud’a ram edildi ini söylemi tir.859 Hikmet

verildi ini zikretmi tir.860 Dâvud’un salih bir ki i oldu unu ve Allah kat nda yak nl

bulundu unu söylemi tir.861 Dâvud’u yeryüzünde halife yapt söylemi tir.862 Vs.

bütün bunlar gibi Allah Kur’ân’da takriben onbe yerde övgüde bulunmaktad r.

 Allah Teala günah’a batm olan bir peygambere bu kadar övgüde bulunur mu?

Hâtemu’l-Enbiyâ ve peygamberlerin piri olan Hz, Muhammed’e günaha batt iddia

edilen Hz. Dâvud’a uymas emreder mi?

 Peygamberlerin masum ve hata’dan münezzeh oldu unu bütün müslümanlar

bilmelidir. Aksi takdirde vahdânî ve ilâhî eriatler bat l olur. Di er peygamberlerde

oldu u gibi Hz. Dâvud’la ilgili anlat lanlar da nübüvvet makam lekelendiren

eylerdir. Bundan dolay onlar n tamam bir kenara atmak elzemdir863

 Hz. Dâvud’la alakal sa lam bilgiler sadece Kur’ân ve Sahih Hadislerde yer

almaktad r. Bu iki kaynak d nda kalanlara itimat edilmemelidir. Bu konuda yap lacak

en güzel hareket, k ssay Kur’ân’da oldu u gibi okumak ve iç yüzünü Allah’a havale

etmektir.864

853 Aydemir, age., s. 177.
854 Sâd, 38/ 17.
855 Sâd, 38/ 17.
856 Sâd, 38/ 17.
857 Sâd, 38/ 17.
858 Sâd, 38/ 18.
859 Sâd, 38/ 19.
860 Sâd, 38/ 20.
861 Sâd, 38/ 25.
862 Sâd, 38/ 26.
863 Ebû Hayyân, age., C. VII, s. 378.
864 bn Kesîr, age., C.I V, s. 31.

183

 Baz müelliflerin hiçbir tenkide tâbî tutmadan eserlerine ald klar bu ve buna benzer

rivâyetlerin tamam yla isrâiliyyât olmas ndan dolay bu rivâyetlere itibar edilmemesi

elzemdir.865 Hz. Dâvud’a isnat edilen bu hadise bile bile i lenen bir cinâyettir. Bir

masumun kan ak tmak Allah’ n elçisine nas l yak r? Peygamberlerin ismet s fat

varken bir peygamberin zânî ve kâtil olmas nas l îzâh edilebilir?866 Bu anlat lan

rivâyetlerin tamam n iftira oldu u ve Hz. Dâvud gibi bir peygamberin ismetiyle

ba da mayaca ifâde edilmi tir.867

 Hz. Dâvud’a atfedilen hayali günahla alakal rivâyetlerin incelenmesinin akabinde

Hz. Süleyman’a isnat edilen “atlar n k çla do ranmas , kürsüsüne ceset b rak lmas ve

günahlar n aff ve hükümranl k talebine dair duas ” gibi konular ele al nacakt r.

 17- HZ. SÜLEYMÂN’IN (A.S) MASUM YET

 17.1- Hz. Süleymân’ n(a.s) Atlar K çla Do rad na Dair snat:

 17.1.1- Konu’yla lgili Âyet ve Rivâyetler:

 Hz Süleymân’a bu tür günah isnat edenlerin dillendirdikleri âyet öyledir: “Onlar

bana getirin diye emretti ve bacaklar yla boyunlar s vazlamaya ba lad .”868

 Bu âyette zikredilen “meshan” kelimesiyle kastedilenin s vazlama m yoksa kesme

mi oldu u hususu uzun münaka alara neden olmu tur. Âyette zikredilen “toz perdesi

arkas nda kaybolma”869 ve “ bacaklar ve boyunlar s vazlama” ifâdelerinden neyin

kastedildi i aç k de ildir. Bu kelime arap dilinde “bir eyi ok amak, taramak” anlam na

geldi i gibi “kesmek” anlam na da gelir.870

 Baz lar , “toz perdesi arkas nda kaybolma” ile maksad n Güne ’in batmas ;

“bacaklar ve boyunlar s vazlama” dan kastedilenin ise k çla atlar n do ranmas

865 bn Hazm, el-Fasl, C. IV, s. 39; er-Râzî, age., C. XXVI, s. 189; el- Kurtubî, age., C. XV, s. 110; bn
Kesîr, age., C. IV, s. 31; Elmal , age., C. XIV, s. 4092.
866 Aydemir, age., s. 159.
867 Kad Beydavî, (v. 685/ 1286), Tefsîru’l-Kâd Beydâvî., C. IV, bsy., stanbul: Mektebetü’l-Hakîka,
1411/1991, s. 82; Nesefî, (v. 710/1310), age., C. IV, s. 37; Ebû’s-Suud, âdü Akl Selîm Mezâya’l-
Kitâbi’l-Kerîm., C. V, 2.bs.Beyrut: Dâru’l-Fikr, 1421/2001, s. 561.
868 Sâd, 38/ 33.
869 Sâd, 38/32.
870 bn Manzûr, Lisânü’l-Arap, C. VI,Kahire: Dâru’l-Maârif, Ts. s. 4199.

184

oldu unu zikretmi tir. Buna göre olay öyle cereyan etmi tir. Hz. Süleymân am ve

Nusaybin yöresine sefer etmek istedi inde, ö le vaktine mahsus ibadetini eda ettikten

sonra taht üzerine oturarak harp aletlerini ve elzem olan haz rl klar kontrol ederken

ra atlara gelmi ve tam bu esnada da ikindi ibadetinin vakti girmi ti. Atlar tefti edip

onlar n resmî geçitlerini tamamlan ncaya kadar da vakit ç km . Vaktin ç kt fark

edince, son derece üzülmü ve kendisini k nayarak: “ ben atlara bir hayra ba lan rcas na

ba land m. Onlar beni Allah’a zikirden al koydular. At sevgisini Allah’a zikre tercih

etmi oldum. “getirin bana atlar ” dedi. Atlar gelince k çekip, hepsinin ayaklar

ve boyunlar do rad . Bu hareketiyle maksad , at sevgisini kalbinden tamamen atmak

ve Allah’ n ho nutlu unu temin için terk etti i zikrine kefaret olmas için atlar n etlerini

sadaka olarak da tt .871

17.1.2- Âyetlere Genel Yakla mlar:

 Baz lar da âyette zikredilen “toz perdesi arkas nda kaybolma”ile maksad n

ko turulan atlar n gözden uzakla mas , ufukta ve arkada b rakt klar toz ve duman

bulutu içinde kaybolmalar ; “bacaklar ve boyunlar s vazlama” dan kastedilenin ise

tekrar huzura getirilen atlar n sevgi ve efkatle taranmas , ok anmas oldu unu

zikretmi tir. Bunlara göre de olay öyle cereyan etmi tir. Hz. Süleymân harbe gidece i

bir seferinde atlar tefti için kürsüsüne oturmu ; atlar n haz rlanmas ve idman için

ko turulmas emretmi ti. Onlara öyle bir bakt ve “ benim atlara kar sevgim dünya

için de ildir; Allah’ n emrinden ve onun dinini takviye etmek arzusundan dolay r”

demi tir. Sonra atlar yine ko turdu ve onlar uzakla p gözden kayboldular. Bundan

sonra da süvarilere, atlar n kendisine geri getirilmesini emretti. Atlar gelince ayaklar

ve boyunlar s vazlad , tarad . Böylece Hz. Süleymân atlar n erefini ortaya koymu ;

onlarla bizzat ilgilendi ini göstermi tir. Bu ayn zamanda süvarilere atlar iyi

bakmalar anlatmak; memleketi idare ve koruma da padi ahlar n kendi elleriyle i e

giri melerinin ehemmiyetini göstermek maksad na matuftur. Her türlü harp aletin ve

techizat n noksanl klar bizzat bo kumandan olarak denetlemek ve bu arada atlar n

eksi ini ikmal, hastal k ve sakatl klar n bulunup/ bulunmad denetlemedir.

Yukar da mealleri verilen âyetlerde geçen atlarla ilgili tefsir bundan ibarettir. Bunun

871 Taberî, age., C. XXI, s195.; bnü’l- Arabî, age., C. IV, s. 67,68; el-Begavî, age., C. VII, s. 89; el-
Âlûsî, age., C. XII, s. 185-186.

185

nda bir mânâ, Kur’ân n hem lafz na hem de ruhuna ayk r. Sonuç olarak Hz.

Süleymân atlar kesmemi tir.872

 Hz. Süleymân’ n atlar kesti ini iddia edenler, âyette zikredilmedi i halde “Güne ”

ten bahsediyorlar. Ayr ca bunlar âyetteki zikre “namaz” mânâs veriyorlar ki bunda da

kesinlik yoktur.873 Atlar n hangi sebeple olursa olsun Allah yolunda kurban edilmesi

Hz. Süleymân n lehine bir puand r. E er bu kurban edi harbe sürmek süretiyle

öldürülmü ise hem güzel bir mânâ,874 hem de Süleymân’ n faziletine bir delildir. Âyeti

her iki istikamette tefsir etme - tefsir tarz hakl ç karacak elde delil bulunmad için-

kat’i de ildir; kesin bir ey söylemek imkâns zd r.875

 Âyette zikredilen “meshan” kelimesini “kesme” olarak mânâland rma Hz.

Süleymân’ töhmet alt nda b rakma gibi bir neticeye götürür. Bu durum öyledir:

a- Hz. Süleymân namaz gibi farz olan bir ibadeti terk etmi olur.

b- Namaz unutacak seviyede dünyaya dü kün; alelade bir insan seviyesine

iner. Bilindi i üzere Hz Peygamber: “A boyutlara varan dünya sevgisi her türlü

kusurun ba r” buyurmu tur.876

c- Hz. Süleymân böyle bir günah i lemi se tevbe etmesi gerekirdi. Âyette

bu hususta bir bahis yoktur.

d- Eski devir muharebelerinde atlar sava sonucunu belirlemede önemli rol

oynuyorlard . Bir kumandan n veya devlet ba kan n sudan sebeplerle ordunun

candamar olan atlar sefer arefesinde elden ç karmas ve onlar safd b rakmas , kendi

eliyle birliklerin imhas demektir. Peygamberler bu tür ihtiyats zl klardan münezzehtir.

e- Bir gün bu âyetin tefsirini bn Abbas Hz. Ali’ye sormu ; o da soru

sahibine: “bu âyetle ilgili senin bildi in nedir?” deyince, bn Abbas, Ka’bu’l-Ahbardan

Hz. Süleymân n atlar kesti ine dair ö rendiklerini anlat nca Hz. Ali: “ Ka’b yalan

872 Taberî, age., C. XXI, s. 195; Râzî, age., C. XXVI, s. 205, 206; Elmal , age., C. VI, s. 4096.
873 Tabresî, age., C. IV, s. 475.
874 Elmal , age., C. VI, s. 4097.
875Seyyid Kutup, Fî Zilâli’l-Kur’ân, C. XXIII, s. 100.
876 smâîl b. Muhammed el-Aclûnî(v. 1162/1749), Ke fu’l- Hafâ ve Müzîlü’l- lbâs, C. I, Kahire:
Mektebetü’l-Kudüs,1351, s. 344.

186

söylemi ; Süleymân cihada gidece i zaman atlar tefti etti; onlar ok ad . Peygamberler

masum ve temiz ahsiyetlerdir. Ne zulmederler ne de zulmü emrederler” dedi.877

f- Farz ibadeti terk etme gafletinden sonra Hz. Süleymân’a suçsuz, masum

atlar kesme suçunu isnat etme, üphesiz ona ikinci bir kusuru yüklemek olur. Hata

üstüne hatadan peygamberler münezzehtir. Bilindi i üzere Hz. Peygamber yemek

ihtiyac d nda hayvanlar n can na k ymay da menetmi tir.878

 Kur’ân’ n lafz hiçbirine delâlet etmedi i halde bunlar n Hz. Süleymân’a isnat

edilmesi büyük suçlardand r. K saca zikretmek gerekirse, Hz. Süleymân’ n erîatinde

pk bizim dinimizde oldu u gibi at beslemek mendup idi. Muharebe amac yla beslenen

bu atlar tefti için ko turdu ve sonra dönüp geldiklerinde onlar ok ad , memnuniyetini

izhar etti.879 Râzî bu konuyla alakal olarak birkaç cümle sarfetmi tir: “ âyete bu ekilde

mânâ vermek Kur’ân n lafz na tamamen uygundur. Hz. Süleymân’a isnat edilen münker

eyler bizi ilzam etmez. Ben baz kimselerin bu tür garip haberleri, ak ls zca yap lan

yorumlar , (özellikle peygamberler hakk nda) nas l tecviz ettiklerine cidden yorum.

Ak l da nakil de bunlar reddetmektedir. Kar t görü sahiplerinin bu görü leri ispat için

ellerinde deliller olmad gibi üphe ile bakabilecekleri bir tutamaklar da yoktur.”880

 Büyük bilgin Taberi de rivâyetler içinden atlar n kesilmedi i görü ünü tercih etmi

ve Allah elçisinin “kesmek” suretiyle hayvanlara eziyet etmeyece ini, sebepsiz yere ve

göz göre göre mallar telef etmeyece ini söylemi tir.881 Hz. Peygamberin k yamete

kadar at da hay r oldu unu bildirmesine ra men882 Hz. Süleymân n elindeki atlar

kesti ini öne sürmek son derece sakat bir görü tür.883

 bn Hazm da öyle der: “ Allah’ n bir nebze ak l verdi i ki inin bile yapmas na

imkân olmayan bir i i nas l olur da bir peygambere atfederler? Bir peygamber kendisini

namazdan al koydu diye atlar nas l do rayabilir? Bu hurafedir. Yalan ve yak rmad r.

877 Tabresî, age., C. IV, s. 475.
878 Râzî, age., C. XXVI, s. 206.
879 Aydemir, age., s. 193.
880 Râzî, age., C. XXVI, s. 206;Alaeddin Ali b. Muhammed b. brahim el- Hâzin(v. 516/1122),
Lübâbü’t-Te’vîl fî Meâni’t-Tenzîl, C. VI, 2.bs., M r: eriketü Mektebetü ve Matbaatü Mustafa el-Bâb
El-Halebî ve Evlâdihî, s. 56.
881 Taberî, age., C. XXI, s. 195.
882 Buhârî, Cihat, 43; Müslim, mâra, 96; mam Malik, Muvattâ, Cihât, 44.
883 en-Neccâr, Kasasu’l-Enbiyâ, s. 322.

187

üphesiz bu, bir z nd k uydurmas r. Zira bu haberde günahs z atlar cezaland rma,

faydal ve i e yarar mal mânâs z olarak telef etmektir. Bir peygamber namaz n

geçmesine sebep olan diye, kendi hatas günahs z ve suçsuz atlara çektirmez.

Buradaki mânâs zl ve mant ks zl de il bir peygamber, yedi ya ndaki bir çocuk

bile anlar. Sonra âyette bahsedildi i ekilde at kesmeye ve namaz geçirme e dairde bir

aret yoktur.884

 17.2- Hz. Süleymân’ n (a.s) Kürsüsüne At lan Cesed:

 17.2.1- Konu’yla lgili Âyet ve Rivâyetler:

 Müfessir ve tarihçilerin Hz. Süleymân’la alakal olarak çokça me gul olduklar

ikinci mesele onun kürsüsüne at lan “cesed” konusudur. Bu konu âyette öyle

zikredilmi tir: “Andolsun biz, Süleymân’ bir imtihandan geçirdik ve taht n üzerine

bir ceset b rak verdik.”885

 Kürsüye at lan bu ceset’le alakal olarak hayli de ik îzâhlar yap lm r. Bu hususla

alakal olarak tefsirlerde mecazi anlamda iki îzâh yap lmaktad r: Birincisi, Hz.

Süleymân’ n geni leyen ülkesine ihtilal çetesinin k sa bir müddet el koymas ve bundan

dolay Süleymân’ n cans z bir ceset gibi kalmas na i arettir. kincisi ise, Hz. Süleymân

yine böyle bir karga ada nüfuzunu kaybetmi ve taht n üstüne, ilâhla lan bir haykel

olu turulmu tu. Bu da tahta ceset at lmas demektir.886 Bu görü lerden birincisi daha

isabetli görülmektedir. Di er îzâhlar ise u ekildedir:

a- Rivâyete göre Hz. Süleymân’ n Cerede isimli bir han vard . Günün

birinde bu kad n akrabalar bir ba kas aras nda dava konusu bir mesele ortaya ç kt .

Hz. Süleymân kendisine arzedilen bu davada tarafs z davranmakla birlikte Cerade’nin

akrabas n hakl ç kmas arzu etti. Kalben de olsa bu iki ki i hakk nda tarafs z

davranmad için cezaya çarpt ld . Allah vahiy yoluyla kendisine “yak nda sana bir

bela gelecektir” dedi. Hz. Süleymân bu belan n kendisine gökten mi yerden mi

gelece ini bilmiyordu.

884 bn Hazm, el-Fasl, C. IV, s. 42.
885 Sâd, 38/34.
886 Abdullah Parl yan, Kur’ân- Kerîm ve Özlü Tefsir(Meal), s. 454.

188

b- Hz. Süleymân’ n han mlar içerisinde Cerade’nin seçkin bir mevki vard r.

Bu han m bir gün Hz. Süleymân’a “karde imle falan kimse aras nda bir dava vard r.

Senin karde im lehinde hüküm vermeni arzu ediyorum” eklinde bir teklifte bulundu.

O da “peki” dedi. Fakat han na söz vermekle birlikte yine de tarafs z davrand . te

Hz. Süleymân bu konuda söyledi i söz sebebiyle belaya u rat ld .

c- Hz. Süleymân Ceraday yapt bir sava sonunda esir etmi ve kendine

han m olarak alm . Bir Kral k olan bu kad n, Hz. Süleymân’ n e i olduktan sonra

müslüman olmu tu. Yani Hz Süleymân’a iman etmi ti. Yaln z gece gündüz a lar ve

lamas bir türlü bitmezdi. Hz. Süleymân bir gün niçin a lad sordu. O da:

“Babam ve onunla beraber oldu um anlar dü ünüyorum. Ne olur eytanlara emretsen

de evimin içine babam n heykelini yapsalar ben de onunla teselli bulsam” dedi. Hz.

Süleymân bu iste i kabul etti ve evin içine heykel yap ld . Hz. Süleymân evden ç nca

Cerade ve hizmetçileri bu heykele taparlard . Hz Süleymân’ n evinde bu olay k rk gün

devam etti. Hz. Süleymân i in fark na vard ktan sonra Heykeli k rd ve han da

cezaland rd . Sonra evinde cereyan eden bu olaydan dolay Allah’a tevbe ve isti farda

bulundu. Bu hadiseden sonra eytan Hz. Süleymân’ n yüzü üne musallat oldu. Vehb

bn Münebbih bu rivâyeti uzun uzad ya anlatm r. Bu hususla alakal olarak oldukça

fazla muhtelif rivâyetler anlat lm r.887

17.2.2- Âyet ve Rivâyetlere Genel Yakla mlar:

 Rivâyetlerde yer alan di er hususlar öyle tahlil edilmi tir:

a- Hz. Süleymân han ndan yüzü ü istedi i anda eytan n Hz.

Süleymân n k na girdi i söyleniyor ki, bu asla mümkün de ildir. E er eytan

herhangi bir peygamberin ekil ve suretine girmeye muktedir olsayd , hiçbir ilâhî eriate

güvenilmezdi. Ve o takdirde Hz. Îsâ, Hz. Mûsâ Hz. Muhammed ve emsali

peygamberler, insanlar do rudan sapt rmak için insan ve peygamber olarak zuhur etmi

887 Bu rivâyetler için bkz. Taberî, age., C. XXI, s. 197-198; Begavî, age., C. VII, s. 91; ez- Zemah erî,
age., C. V, s. 268, 269; es-Suyûtî, age., C. XXII, s. 571; Aydemir, age., s. 201-203.

189

bir tak m eytanlar olarak dü ünülebilirdi. Bu da tahmin edilece i gibi ilâhî dinleri

temelinden y kar.888

b- âyet eytan n Allah’ n elçisi Hz. Süleymâna bunlar yapmaya muktedir

olmas farzedilse, o takdirde bütün din bilginleri ve zahidlere de ayn eyleri rahatl kla

yapabilirdi. Hatta onlar öldürebilir, evlerini, barklar y kar ve eserlerini paramparça

eder, yakar ve yok eder. Gerçek o dur ki eytan hiçbir din âlimine ve sade, en basit

ya ayan bir zahide bile bunu yapamam r ve yapamaz. Bir âlime yapamay nca, yüce

bir nebi’ye haydi haydi yapamaz. O halde eytan n Hz. Süleymân’ n suretine girdi i ve

han ndan yüzü ü ald ifâde eden bütün rivâyetler yalan ve uydurmad r.889

nd klar n ve Yahudilerin uydurmas r.890

c- eytan n Hz. Süleymân’ n han mlar na musallat olmas n do rulu u bir

tarafa, nas l a za al p söylenebilir? Hangi mant kla kitaplarda zikredilebilir.891

d- Maalesef birçok kitapta Hz. Süleymân’ n kürsüsüne at lan cesedin eytan

oldu u ve k rk gün bu makamda oturdu u yolundaki rivâyetlere yer verilmi ; imaen

dahi olsa bunun yalan oldu una i aret edilmemi tir. El- Müstedrek sahibi Hakim konu

ile ilgili rivâyeti naklettikten sonra, bunu Buhari ve Müslim’in art na uygun sahih bir

hadis oldu unu892 söylemi tir ki Aydemir, buna mamak elde de ildir, demi tir.893

e- Bir peygamber, kendisine arzedilen davay sadece hakkaniyet

pirensiplerine riâyetle karara ba lar. unun veya bunun hat için mahkemenin normal

seyrini tersyüz etmez bunu akl ndan geçirmez. Uzun münaka a ve tereddütlerden sonra,

haddi icap eden bir konuda mahzumo ullar kabilesinden bir kad n hakk nda Hz.

Peygamberden efaat cesaret eden Üsame’nin nas l bir kar k gördü ü malumdur.894

888 Aydemir, age., s. 204.
889 Râzî, age., C. XXVI, s. 208; Zemah erî, age., C. V, s. 269; Nesefî, age., C. IV, s. 42
890 bn Kesîr, age., C. IV, s. 36.
891 Aydemir, age., s. 204.
892Ebû Abdullah El-Hâkim en-Neysâbûrî, Müstedrek Ale’s-Sahîhayn, C. II, Beyrut: Dâru’l-Marife,Ts.,
s. 433-434.
893 Aydemir, age., s. 204.
894 Buhari, Hudûd, 12; Müslim, Hudûd, 8,9; Ebû Dâvud, Hudûd, 4.

190

Peygamber olan Hz. Süleymân’ n da dava konusu olan meselelerde Hz. Peygamberden

ayr dü ündü ünü tahayyül etmek dahi caiz de ildir.895

f- Bir han n hat için bir peygamber evine put diktirmez; buna müsaade

etmez. Böyle bir eyin ona sorulmadan gizlice yap ld söylenebilirse de vahye mazhar

bir peygamber bundan gafil olamaz. Bunlar peygamberlik müessesesiyle z tl k arzeden

eylerdir.896

g- Eceli gelmi bir çocu u Azrailden gizlemeye çal mak veya o zarar

vermesin diye bulutlarda büyütmek ne mümkün? Bunlar bir peygamber hakk nda

dü ünmek ne kadar ak l d eylerdir.897

h- Hz. Süleymân’ n bütün güç ve kudretinin yüzü ünde oldu u ayias da

tamamen yaland r. Yüzü ü kaybetmesinden sonra kap kap dola p kendini takdim

ederek ekmek dilenmesi hakarete maruz kalmas , sövülüp say lmas , bal kç lara

hamall kla hayat kazanmas vs. gibi eylerde peygamberlik makam na yak mayan

hususlard r. Bunlar Hz. Süleymândan öç almak isteyen Yahudilerin uydurmas r.898

Bunlarda peygamberlere olan güveni y kmay ; onlar alelade ki ilermi gibi göstererek

inananlar n gözünden dü ürmeyi hedef alan din ve peygamber dü man z nd klar n da

büyük rolü vard r.899

 17.3- Hz. Süleymân’ n(a.s) Duas :

 Hz. Süleymân’ n masumiyetini zedelemek isteyen kimselerin dillendirdi i âyet u

ekildedir: “ Rabbim!” demi ti. Günahlar affet bana benden sonra kimsenin

ula amayaca bir hükümranl k ver; üphe yok ki sen kar ks z çokça verensin”900

Onlara göre bir peygambere bu hal yak maz. Bu bir haseddir. Râzî bu görü e alt

madde halinde cevap vermi tir:901

895 Aydemir, age., s. 204.
896 Aydemir, age., s. 204.
897Aydemir, age., s. 204.
898 bn Kesîr, age., C. IV, s. 36.
899Aydemir, age., s.205.
900 Sâd, 38/35.
901 Râzî, smet, s. 121-128.

191

a- Hz. Peygamberin mücizesi dönemindeki insanlar n genel durumu ile

uyumlu olmak zorundad r. Hz. Süleymân dönemindeki insanlar aras nda mal, mülk ve

saltanat yar vard . O nedenle Hz. Süleymân iktidar ve güçleri a an ve kendisi için

dönemin karakterine uygun bir mucize say labilecek bir iktidar ve güç istedi.

b- Hz. Süleymân hastalanm . Yeniden sa na kavu unca anlad ki,

dünya mal , mülk ve saltanat veraset ve ba ka yollarla di erlerine geçmektedir. te o

yüzden rabbinden ancak kendinde kalacak ve asla ba kas na geçmeyecek bir mülk ve

saltanat istedi. Bu da ahiret mülküydü.

c- üphesiz riyazat ve mücahedelerin pek çok mertebesi vard r. Hak

yolunda gidenlerin her biri bunlardan birinde özellikle karar k lar ve o dalda ilerler. te

Hz. Süleymân’ n ihtisâs da nefis terbiye, murakabe ve muhasebe gibidir. Bilindi i

üzere dünya tatl bir ye illiktir. ktidar oldu u halde ondan yararlanma konusunda geri

durmak, kaç nmak, acizlik halinden çok daha zordur. Hz. Süleymân adeta bana

dünyadan en yüksek mertebeleri ver ki, onlardan sak nma hususunda zorluklar n en

büyü üne katlanma durumunda kalay m demi oluyor.

d- Allah’a ula man n iki ekli vard r: Birincisi, -en mükemmeli o dur- daha

in ba nda Allah’ n onu kendi kat na yükseltmesidir. Hiçbir yorgunluk yüklemeden ve

rf bir rahmet ve lütuf olarak, bu, yüce Allah’ n “kulunu bir gece yürüten”902

buyru unda oldu u gibi peygamberimizin yoludur. kincisi, “tayin etti imiz vakitte

Mûsâ gelince”903 âyetinde belirtirdi i gibi en yüce eklinin Hz. Mûsâ için nasip oldu u

yolda kulun yürüme çabas göstermesidir. Hz. Süleymân onun eriat ve yolundad r.

Dolay yla daima riyazattad r. nsan ise yarat gere i tecrübe etmedi i bir eyden

kalben kurtulamaz. te Hz. Süleymân da nefsinden gelen bir istekle dünya saltanat na

mütemayil gibidir. O nedenle der ki; “… Rabbim! Beni ba la bana bir hükümranl k

ver..”904 onu taday m da kalbimde yeri kalmas n; kalbim onunla oyalanmas n; içimle

mla kendimi senin ibadetine verebileyim.

902 srâ, 17/1.
903 A’râf, 7/143.
904 Sâd, 38/35.

192

e- Allah’a gidenlerin farkl halleri vard r. Bazen tavazu seçerler ki, bu,

nefislerini hesaba katmad klar zamand r. Bazen de kendilerinde büyüklük görürler. Bu

da hak’la birlikte olduklar dü ünemedikleri zamand r. te Hz. Süleymân’ n tutumu

da ikinci kka dâhil olabilir.

f- Hz. Süleymân bu istek hususunda Allah taraf ndan izinli idi. Bu

kelmac lar n cevab r. Bu takdire göre, onun bu konuda k nanmas gerektiren bir

nokta yoktur.

 imdi de Hz. Yunus’un ayette zikredilen “öfke”sinin kime yönelik oldu unu,

“fezanne el-lennegdira aleyh” ve “ben zalimlerdenim” lafzlar n kasdetti i manalar

anlamaya çal al m.

 18- HZ. YÛNUS’UN (A.S) MASUM YET

 Hz. Yûnus’un ismetini zedelemek isteyenlerin diline dolad klar âyet öyledir:

“Kendisini bal n yuttu u Yûnusu da an. Hani bir vakit O, toplumuna k p gitmi ti.

Bizim kendisini s nt ya sokmayaca ; toplumun aras ndan kaçmakla kendisini

kurtaraca sanm . Nihâyet bal n karn nda karanl klar içinde kal p: “senden ba ka

gerçek ilâh yoktur, s rs z kudret ve yüceli inle sen her eyin üstündesin, do rusu ben

yap lmas gerekeni yapmamak suretiyle kendime haks zl k edenlerdenim!” diye dua

etmi ti.”905

 Bu hususta üzerinde durulmas gereken üç nokta vard r:

1- Hz. Yûnus’un öfkelenmesidir. Bu öfkelenme Allah’a kar de il; inatç

kâfirlere kar r.906 Allah’a kar öfkelenme ancak Allah’ n emir ve nehye malik

oldu unu bilmeyenlerin vasf r ki; bu vasf ta yanlar b rak n peygamber olmay ;

mü’min dahi olamazlar.907Hz. Yûnus’un kavmine öfkelenmesinin sebebi ise, uzun

zaman onlar imana davet etmesine ra men onlar n bu davete icabet etmemeleridir.

905 Enbiyâ, 21/87.
906 Kad Beydavî, age., C. III, s. 365; Nesefî,age., C. III, s. 87; bn Kesîr, age., C. III, s. 191; Râzî, age.,
C. XXII, s. 214.
907 Râzî, age., C. XXII, s. 214.

193

Onlar azap ile tehdit etmesine ra men onlar n tevbeleri sebebiyle tayin etti i zamanda

azap gelmedi inden, kendisini yalanlamalar ndan korkmu olmas r.908

2- “fezanne el-lennegdira aleyh” âyetinin anlam n “ona kudretimizin

yetmeyece ini zannetti” eklinde de il de; “onu daraltmayaca ,

rmayaca zannetti” oldu u; çünkü “kadr” kelimesinin burada “güç yetirmek”

de il; “daraltmak, eksiltmek, s rmak” mânâs na geldi i zikredilmi tir.909

3- “ben zalimlerdenim” âyetiyle Hz. Yûnus kendini zalim olarak

zikretmesine gelince, bunun anlam ; “ben efdâl olan sabr terk etmekle nefsime

haks zl k ettim” demektir.910 Bal n karn na girip daralt lmas ise, kavminin küfürde

srarlar na sabretmeyip; Allah’tan izinsiz kavmini terk etmesidir.911

 Kur’ân’da bu konuyla ilgili olarak; “Ey Muhammed! Art k rabbinin hükmüne

sabredip, dirençli davran ve o sabredemeyip bal kla arkada olan Yûnus gibi olma. Hani

o dertten bo ulmu bir halde Rabbine seslenmi ti. Allah taraf ndan bir nimet eri mi

olmasayd , mutlaka a lanm bir ekilde bo bir yere (sahile) at lacakt ”912 âyeti onun

sab rs zl na i aret etmektedir.913

 Hz. Yunus hakk nda söylenebilecek en do ru söz, yukar da zikredilenlerdir.

 Hz. Yunus’a atfedilen hadise aç kl a kavu turulduktan sonra peygamberlerin

masum olmad iddia edenlerin “Hz. Lût k zlar fuhu a hedef göstermi tir”

eklinde zikrettikleri safsataya delil gösterdikleri ayet, ayr nt bir ekilde

incelenecektir.

908 Kad Beydavî,age., C.I II, s. 365; Nesefî,age., C. III, s. 87; bn Kesîr,age., C. III, s. 191.
909 Kad Beydavî, age., C. III, s. 365; Nesefî, age., C. III, s. 87; bn Kesîr,age., C. III, s. 192; “Kadr”
kelimesi, Fecr, 89/16 ve Rad, 13/26. âyetlerinde “daraltma” anlam nda kullan lm r. (bkz. Abdullah
Parl yan, Kur’ân- Kerim ve Özlü Tefsir, stanbul: Konya Kitapç k, 2004, s. 251, 593)
910 Râzî, smet, s. 93; Mes’ud b. Ömer b. Abdullah Saduddin et-Taftazânî, erhu’l-Makâs t, C. V,2.bs.
Beyrut: Âlemü’l-Kütüp, 1419/1998, s. 58; Cürcânî, erhu’l-Mevâk f, C.VIII, s. 301.
911 Nesefî, age., C. III, s. 87; bn Kesîr, age., C. III, s. 191; Râzî, age., C.XXII, s. 214.
912 Kalem, 68/ 48, 49.
913 Bulut, age., s. 113.

194

 19- HZ. LÛT’UN (A.S) MASUM YET

 19.1- Hz. Lût’un(a.s) K zlar Fuhu a Hedef Gösterdi i Safsatas :

 Bu safsatay ortaya atanlar n pe ine dü tü ü âyet u ekildedir: “Lût: niyetli

oldu unuz eyi, ille yapacaksan z, ‘i te bunlar benim k zlar m yerinde olan toplumun

kad nlar ’ onlar al n”914 Bu âyetin pe ine dü üp Hz. Lût’un ismetini zedelemek

isteyenler, yukar da zikredilen hareketin ahsiyet dü üklü üne delâlet etti ini ve bunun

neticesinde de hezimetin geldi ini ifâde ediyorlar. Râzî bu safsatay öyle reddediyor.

Râzî imam afii’nin “ söz maksudunun gayr na hamledilir ve maksudunda fasledilir”

sözünden hareketle Lût’un as l maksad n kad nlar o lanlara tercih olunca, burada

nikâh anmaya gerek duymad na i aret etmi tir. Ayr ca nikâh art ondan nakledilen

sözde z mnen mevcuttur.915 Buna dair iki delile i aret edilmi tir:

a- “onlar daha temizdir”916 demi tir. Zinada temizlikten söz edilemeyece i

aç kt r.

b- Bizzat kendisi zinaya davet etmi olsayd muhatab olan ki iler; bunu

nas l yapabilirsin, zina ve livata senin dininde haram de il midir? Birini b rak p di erine

davet etmekle hangi fayday sa laycaks n demezler miydi? öyle bir itiraz da

yöneltilebilir. Böyle oldu unu kabul etsek bile müslüman bir kad n bir kâfirle nas l

evlendirilebilir? Böyle bir evlilik nas l caiz görülebilir? Bu itiraz Râzî öyle

cevaplam r:

1- Bu dinlere göre de en bir eydir. Hat rlamak gerekir ki, peygamberimiz

 Zeyneb’i henüz kâfir olan Ebû’l-As ile evlendirmi tir. Daha sonra Ebû’l-As

müslüman olmu tur. Ayr ca Ebû’l-As peygamberimizin k Zeyneple nübüvvetten önce

evlenmi tir.

2- Daha evvel z mnen ispat etti imiz gibi kocan n müslüman olmas

meselesi de aynen öyledir.

914 Hicr, 15/71.
915 Vehbi Efendi, age., C. V, s. 2763.
916 Hicr15/78.

195

3- Hz. Lût onlar n muvaffakatlar isteyerek ba lar na gelecek belaya

zaman kazand rmak maksad güdüyordu. Çünkü meleklerden gelen elçiler Hz. Lût’a

onlar n sabah vakti helak olacaklar haberini vermi ti. te ilgili âyet: “böylece ona

bunlar n, sonlar n kesilmi olarak sabahlayacaklar bildirdik.”917

4- zafette çok küçük bir sebep yeterlidir. Buna göre k zlardan murad bütün

bir ümmetin k zlar r. Hz. Lût’un k zlar kendisine izafe etmesinin sebebi, bütün bir

ümmetin babas durumunda olmas ndand r.918

 Sonuç olarak Hz. Lût’un bu tavr ndan dolay kendisine Allah taraf ndan bir uyar

gelmemi tir. Bu ayette zikredilen k zlardan maksad n Hz. Lût’un ümmetinin k zlar

oldu unu kabul etmek gerekir. Razi’nin ifade etti i gibi nikâh art ondan nakledilen

sözde z mnen mevcuttur. Dolay yla nikah anmaya gerek yoktur. K saca Hz. Lût’un

zlar fuhu a hedef gösterdi i eklindeki iddia safsatan n ötesinde bir ey de ildir.

 20- HZ. ZEKER YYÂ’NIN (A.S) MASUM YET

 20.1- Hz. Zekeriyyâ’ya(a.s) Allah’ n Kudreti Hususunda üpheye Dü tü ü

snad :

 Kur’ân bu hadiseyi öyle anlatmaktad r: “ Bunun üzerine melekler ona seslendiler:

‘Ey Zekeriyyâ! smi Yahya olan bir o ul müjdeliyoruz sana’ ve Allah öyle buyuruyor:

‘daha önce bu ismi hiçbir kimseye vermemi tir.’ Zekeriyyâ: Ey Rabbim! Dedi. ‘kar m

r oldu u halde ve ben de ya lanarak bütünüyle güçsüz bir duruma dü mü ken benim

nas l o lum olabilir.’ Melek ‘oras öyle ama’ dedi. Rabbim diyor ki: ‘bu t pk önceden

seni yoktan yaratt m gibi benim için kolayd r.’ Zekeriyyâ: ‘rabbim öyleyse bana bir

aret ver!’ diye yalvard . Allah buyurdu: ‘senin i aretin, sapasa lam oldu un halde, üç

gün, üç gece insanlarla konu amaman olacak…’919” Bu âyet delil gösterilerek Hz.

Zekeriyyâ’n n Allah’ n kudreti hususunda üpheye dü tü ü iddia edilmi tir. Râzî bu

iddiay öyle reddetmi tir. E er bu iddia do ru olsayd , Zekeriyyâ’n n ak l sahibi

olmad na hükmetmek gerekirdi. Allah’a kar itiraz yönelten ve onun kudretini çok

917 Hicr, 15/66.
918 Râzî, smet, s. 131; Mefâtih, C. XIX, s. 207; Zuhayli, age. C. VII, s. 274; Vehbi Efendi, age.., C. V,
s. 2763.
919 Meryem, 19/ 7-10, 21.

196

gören kimsenin ak l sahibi oldu unu söylemek imkâns zd r. Gerçek u ki, Hz.

Zekeriyyâ rabbinden bir çocuk istemi tir. Ancak do um yolu ile de il de kendi yüce

kat ndan bir lütuf olarak bunun gerçekle mesini niyaz etmi tir. “kat ndan bir o ul

ba la”920 âyeti bunun ispat r. Ayr ca Al-i mran suresinde “bana kat ndan temiz bir

zürriyet bah et”921 âyeti de bu iste i hikâye eder. Bu olay Hz. Meryem’in kendisine

Allah taraf ndan r k gönderildi ini söyledi inde, Hz. Zekeriyyâ da bir erkek evlat

niyaz nda bulunmu tur. Melekler kendisine istedi i gibi bir erkek evlat müjdeledi inde,

kendisi ya , kar da k r oldu u halde bu i in nas l olaca sorup ö renmek

istemi tir. Bu soruya Yüce Allah’ n cevab : “bu böyledir. Allah diledi ini yapar”922

eklinde olmu tur.923 Râzî ve Hazin o esnada Hz. Zekeriyyâ’n n 120; hareminin ise 99

ya nda oldu unu zikretmi tir.924 Burada Hz. Zekeriya günah i lememi tir. Çünkü

Peygamberler nübüvvetten önce de sonra da küçük ve büyük masiyetlerden

korunmu tur.925

 21- HZ. ÎSÂ’NIN (A.S) MASUM YET

 21.1- Hz. Îsâ’n n(a.s) Kendi ve Annesine Tanr k snad Etti ine Dair Safsata:

Baz lar “Allah Ey Meryem o lu Îsâ! Sen mi insanlara beni ve annemi Allah’tan

ba ka iki tanr olarak benimseyin, dedin, buyurmu tu..”926âyetini delil göstererek Hz.

Îsâ’y töhmet alt nda b rakm lard r. Onlar n iddialar öyledir:

a- Hz. Îsâ e er bu sözü söylemi se problem aç kt r. âyet söylememi se ne

diye soru edat kullan ld .

b- Nefis; cisim-vücut anlam ndad r. O halde: “ ben senin nefsinde olan

bilmem” mealindeki âyetin aç k anlam Allah için cisim ispat gayretini

vehmettirmektedir.

c- “fi” kelimesi zarf anlam nda olup ancak cisimlerde kullan r.

920 Meryem, 19/5.
921 Al-i mran, 3/ 38.
922 Al-i mran, 3/ 40.
923 Râzî, smet, s. 133; Vehbi Efendi, age.., C.II, s. 593; C. VIII, s. 3193.
924 Vehbi Efendi, age.., C.II, s. 593; C. VIII, s. 3193.
925 Zuhaylî, age., C. VIII, s.309.
926 Mâide, 5/116.

197

Bunlara üç ekilde cevap verilmi tir:

a- Hz. Îsâ böyle bir ey söylememi tir. Soru edat n kullan lmas belli bir

fayda içindir ki, o da bu iddiadaki H ristiyanlar susturmakt r. Bununla alakal olarak

Vehbi Efendi, Allah Teâlâ bu suali H ristiyanlara ilzam ve itikatlar n bat l oldu unu

ortaya koymak için oldu u cihetiyle Hz. Îsâ’n n böyle bir ey söylemedi ini bildi i

halde neden sual etti denilemez. Zira sual – hâ â- bilmedi i bir eyi ö renmek için

de il; belki H ristiyanlara hakikati bildirmek içindir. Hz Îsâ cevab nda cenab- hakk

evvela be ere hulul etmek ve eriki olmak gibi nekaisten tenzih ile beraber böyle bir

sözü söyleme e hakk olmad beyanla hakikat- halin ilmini Allah’a tefviz etmi tir

ki, huzur-u ilâhîde kemal-i edep ve ta’zimle teslimiyetini meydana koymu tur. Ve kul

için ibadet vazifesinin neden ibaret oldu unu göstermi tir.927 H ristiyanlar n iftira

ettikleri sözü söylemekte hakk olmad beyanda istimrara delâlet eden “leyse”

kelimesi ve nefy’i tekid de mübala için haberinde “ya” lafz yla “bihagg” varit olmu tur

ki “hiçbir ekilde hakk m yok” demektir. Ve bu misilli sözleri söylemeye hiçbir ekilde

hakk olmad delil-i burhan yla irad etmi tir. Çünkü ben söylesem sen bilirdin;

hâlbuki benim söyledi ime ilmin taalluk etmedi. Senin ilmin taalluk etmemesi benim

söylemedi ime delildir.928

b- Nefis lügatta zat anlam ndad r. O nedenle bir eyin nefsi o eyin zat r,

denir. Allah Teala hakk nda nefis lafz zikretmesi, Hz. Îsâ’n n kendi hakk nda

zikretti i lafza mutabakat tar ylad r.929 Ebû Suud Efendi, “sübhan” lafz n tef’il

bab ndan tesbihin ismidir, demi tir. Binaen alayh Allah Teala’n n, cem-i nekaistan ve

bilhassa erikten münezzeh oldu unu beyanda mübala a için teksire delâlet eden tef’il

bab ndan irad olunmu tur.930

c- Murad edilen anlam s fat n mevsufa hululüdür. Elmal ’ya göre, bu âyette

azarlaman n as l hedefi Hz. Îsâ de il; onu ilâh edinen üçlü inanc n sahipleridir. Âyetin

mânâs nda ki azarlama, hitab n ve sorumlulu un deh etini dü ünmemek ve hesaba

katmamaktan ileri gelmektedir. H ristiyanl kta Hz. Meryem’e ilâhl k isnad olmamas na

927 Râzî, smet, s. 135; Vehbi Efendi, age., C. IV, s. 1361.
928 Vehbi Efendi, age.., C. IV, s. 1362; Elmal , age., C. III, s. 369.
929 Râzî, smet, s. 135; Vehbi Efendi, age., C. IV, s. 1361.
930 Vehbi Efendi, age., C. IV, s. 1361.

198

ra men bu âyette Hz. Meryeme de ilâhl k isnad nda bulunduklar na i aret vard r. Bu da

ristiyanlar içerisinde Hz. Meryem’e ilâhl k isnad nda bulunanlar n varl

göstemektedir. Mevdudi, miladi 300 y n sonlar na do ru skenderiyeli baz lahiyat

Âlimlerinin Hz. Meryem için ilk defa “ tanr n anas ” tabirini kulland klar zikreder;

ayr ca Katoliklerin eski inançlar sürdürmelerine ra men Protestan H ristiyanlar n Hz.

Meryem’e tanr isnad na iddetle kar ç kt klar zikretmi tir.931 bn Hazm’ n “el-Fasl”

inde zikretti i üzere H ristiyanlardan “berberaniyye” f rkas n Hz. sa’y da, anas da

ilâh kabul ettikleri zikredilmi tir. Bu mezhep daha sonra varl devam ettirememi tir.

Demek ki bunlar üçlemeyi “baba, ana, o ul” diye say yorlard . H ristiyanlar n üçleme

inanc hulul inanc ndan ayr de ildir. Hz. sa da ilâhî bir tabiat veya sa’n n bir cüz’ünü

ilâh farzederek onu tam bir ilâh edinenler, Meryem’in de hamileli i esnas nda o ilâh-i

cüz’ü ta yan ve bundan dolay bir ilâh oldu u inanc ndan – ister, istemez- uzak

de illerdir. Sonra kiliselerinde oldu u gibi evlerinde de Hz. sa gibi Hz.Meryem’in

resimlerine kar vaziyetleri, ibadet durumundan ba ka bir ey de ildir. Bu bak mdan

âyetin mânâs , sadece “berberaniler” i de il; di erlerini de içine al r.932 Ate bu inanc n

yeni eflatunculuk felsefesinin H ristiyanl a uygulanmas ndan ibaret oldu unu

zikrettikten sonra, Hz. sa’n n asla böyle bat l eyler söylemedi ini ifâde etmi tir.933

 Ayr ca Râzî, “ smetu’l-Enbiya” adl eserinde “ e er onlara azap edersen, do rusu

onlar senin kullar nd r, âyet onlar affedersen, hiç üphesiz aziz ve hâkim olan

sensin”934 mealindeki âyetini de Hz. sa’n n masumiyetini zedelemek isteyenlerin

dillerine dolad klar ifâde etmi ve bu iddia’y öyle cevaplam r. Bu sözden maksat

her eyin bütünüyle Allah’a havale edilmesi ve itiraz n terk edilerek: “ yapt ndan

sorumlu de ildir”935 âyetinin ifâde etti i anlam gerçekle tirmektir. Bunun d nda

herhangi bir ey söylememi tir.936

931 Mevdûdî, age., C. I, s. 546-47.
932 Elmal , age., C. III, s. 369; Zuhaylî, age., C. IV, s. 119.
933 Ate , age., C. III, s. 88.
934Mâide, 5/ 118.
935 Enbiyâ, 21/ 23.
936 Râzî, smet, s. 135.

199

 Hz. Adem’den (a.s) Hz. Muhammed’e (s.a.v) kadar gönderilen peygamberlere

Kur’an’da atfedilen hadiseler teker teker incelendikten sonra imdi de peygamberimize

itap eklinde gelen ayetlerin genel de erlendirilmesi yap lacakt r.

 22- HZ. MUHAMMED’ N (S.A.V) MASUM YET

 Rasûlullah (s.a.v), di er peygamberler gibi her türlü günahlar ve kötülükleri

lemekten masumdur. Yüce Allah' n inâyetiyle korunmu ve Allah, gözetimiyle her

taraftan onu ku atm r. Buna göre Rasûlullah'dan (s.a.v), Allah' n emrine muhalefetin

veya kendisine azab gerektirecek bir günah i lemenin meydana gelmesi mümkün

de ildir.

 Fakat Rasûlullah (s.a.v), bazen gayret edip üstün olan n ve iyi olan n aksini yapm

ve bunun üzerine Rabbi ise onu uyarm r. Bu, günah ve masiyet cinsinden de ildir.

Ancak bu, daha mükemmel ve üstün olan n aksini yapma, evla olan terk etme tarz nda

oldu u için ikaz cinsindendir. Peygamberlerin makam n di er insanlara nazaran üstün

olmas sebebiyle baz lar n; "Ebrar' n (iyi kullar n) hasenat (iyilikleri), mukarreblerin

(Allah'a en yak n olan kullar n) seyyiat' (kötülükleri, günah ve kusurlar) gibidir"

tan mlamas nda da görüldü ü üzere kendisine ikaz ve cezay gerektirecek hata, üstün

olan n terkedilmesidir. Rasûlullah, bir be er olarak hata yapabilece i ve bu hatas ndan

dolay azarlanabilece ini âyetler zikretmektedir. Fakat onun hatas ismet s fat na halel

getirmemekte ve habibullah olmas ortadan kald rmamaktad r. Aksine sürekli olarak

ilâhî ir at, murakabe ve terbiye alt nda oldu unu göstermektedir. 937

 Rasûlullah'a (s.a.v) ikaz eklinde gelen baz âyeti kerîmeler ortaya konulup do ru

bir ekilde ve ikazdan ne kastedildi i aç klanacakt r. Ayn ekilde yine d görünü ü

itibariyle, Rasûlullah' n (s.a.v), Allah'a kar muhalefet etti i ve masiyet i ledi ini ifâde

eden di er nasslar da ortaya konulup bunlar n anlamlar ; Kur’ân, Sünnet ve me hur

tefsir imamlar n görü leri do rultusunda aç klanacakt r.

937 Mesut Okumu , “Kelam-i lahi Olu unun Kan Olarak Kur’ân- Kerîm’de Hz. Peygamber’e
Yönelik Uyar ve Tehditler”, slâmi limler Dergisi, y. 1, S. 1, Bahar, Çorum, 2006, s. 29-30

200

 22.1- Mekke Dönemi:

 22.1.1- Âmâ’ya Yüzünü Ek itmesi Hususunda Yap lan kaz:

Bu husus Kur’ân’da öyle zikredilmektedir: “Yan na kör bir kimse geldi diye

Peygamber (ondan) yüzünü ek itti ve döndü. (Ey Muhammed!) Ne bilirsin, belki de o

senden ö renecekleriyle günahlar ndan ar nacak yahut kendisine hakikat hat rlat lacak

ve bu hat rlatma kendisine fayda verecekti.”938

 Taberî, Abdullah bn Abbas’ n (r.a) öyle söyledi ini rivâyet etmi tir:

 “Bir ara Rasûlullah(s.a.v), mü riklerin ileri gelenlerinden olan Utbe b. Rebîa, Ebû

Cehil b. Hi âm ve Abbâs b. Muttalib'i slâm’a davet ediyordu. O esnada -zira onlar n

slâm’a girmeleri hususunda fazlaca ilgi gösteriyor ve inanmalar çok arzuluyordu ki-

Rasûlullah’a (s.a.v) Abdullah bn Ümmü Mektûm denilen kör bir adam geldi.

Rasûlullah (s.a.v) ise mü riklerin ileri gelenlerini slâm’a davet etmekle me guldü.

Ümmü Mektûm, Rasûlullah’a (s.a.v), kendisi için Kur'ân'dan bir âyet okumas

isteyerek: ‘Ey Allah' n Rasûlü! Allah' n sana ö retti inden bana da ö ret’ der ve

iste inde srarl davran r. Rasûlullah (s.a.v), mü riklerin ileri gelenlerine anlatt

konunun kesilmesini istemez ve ondan surat as p, yüz çevirir ve onun bu ekilde

konu mas ho kar lamaz. Ve di erlerine yönelerek kald yerden konu mas na

devam eder. Bunun üzerine Yüce, Allah ‘Yan na kör bir kimse geldi diye yüzünü as p

çevirdi’”939 âyetlerini indirir. Onun hakk nda bu vahyin inmesinden sonra Hz.

Peygamber (s.a.v) Ümmü Mektûm'a fazlaca ilgi göstermi ve onu her gördü ünde,

ihtiyac ve talebi olup olmad sormu tur.

 Taberî, derki: “Yüce Allah, kör kimsenin ad , fazla gereksinim duymad ndan

dolay , üstü kapal olarak anm r. Sanki burada Hz. Peygamber’in (s.a.v), onun kör

olmas ndan dolay yüz çevirdi ini söylemektedir. Bu davran n aksine Hz.

938Abese, 80/1–4.
939 Abese, 80/1-2.

201

Peygamber’in (s.a.v), kör olan Abdullah'a; sevgi ve efkat göstermesi, ona s cak bir

ekilde yakla mas ve ona ho geldin demesi gerekirdi.”940

 Âyetin ini sebebinden Rasûlullah’ n (s.a.v), Kurey 'in ileri gelenlerini slâm'a davet

etmekle me gul oldu u; bunlar n pe lerinden gelenler de müslüman olur ümidiyle, on-

lar n müslüman olmas çok arzulad anla yor. Bundan dolay da Rasûlullah

(s.a.v), yan nda bulunan Kurey 'in ileri gelenleriyle me gul oldu u bir s rada, kör olan

Ümmü Mektûm (r.a) yan na gelerek: “Ey Allah' n Rasûlü! Allah' n sana ö retti inden

bana da ö ret” dedi. Rasûlullah (s.av.) ise onun bu iste ine o s rada cevap vermekten

kaç nd . Çünkü Rasûlullah’a (s.a.v) göre, Kurey 'in ileri gelenlerine slâm' tebli

etmesi, bu ahs n iste inden daha önemli ve daha büyüktü. Bunun üzerine Yüce Allah,

Hz. Peygamber’i (s.a.v) k nad ve onun için; en üstün olan n ve en iyi olan n, kendisine

gelen o kör adam n iste ine cevap vermesi oldu unu, bildirdi.

 Râzî ise bu konu ile ilgili olarak öyle der: “Peygamberlerden günah n meydana

gelece ini söyleyenler, bu âyeti delil alarak; Yüce Allah' n, bu yapt ndan dolay Hz.

Peygamber’i (s.a.v) k namas , o fiilin masiyet oldu unu gösterir dediler. Bu iddia,

gerçekten ve hakikatten uzak ve kuru bir iddiad r. Biz, bunun; önceden tayin edilmi bir

takdîri ilâhî oldu unu daha önce aç klam k. u kadar var ki; Hz. Peygamber’in (s.a.v)

bu tarafa ilgi göstermesi, zenginleri, fakirlere tercih etti i zann uyand yor. Böyle bir

davran ise, Hz. Peygamber’in (s.a.v) ki ili ine ve yap na uygun dü mez. Bu takdirde

bu davran , ihtiyat terk ve daha üstün olan b rakma eklindeki bir davran olur ki, bu,

suç ve günah anlam ta maz.”941

 bn Hazm ise, -bu âyete tutunarak peygamberlerden günah n meydana gelece ini

söyleyenlere- öyle cevap vermi tir: “Yüce Allah' n, ‘Yan na kör bir kimse geldi diye

yüzünü as p çevirdi’942 âyetlerine gelince ise; 'Rasûlullah’ n (s.a.v) yan na Kurey ’in

baz ileri gelenleri oturmu tu. Rasûlullah’da (s.a.v), onlara, slâm' tebli ediyordu.

Çünkü Rasûlullah(s.a.v), onlar n müslüman olmas çok arzuluyordu. Zira bunlar

müslüman olduklar takdirde Kurey 'ten birçok kimsenin müslüman olaca ve

böylece slâm Dininin, daha iyi ve daha güçlü hale gelece ini biliyordu. Bunun yan s ra

940 et-Taberî, age., C.XXIV, s.217.
941Râzî, age., C.XXXI, s.55.
942Abese, 80/1-2.

202

kendisinin yan nda beklemekte olan bu kör kimsenin; kendisinden, dînî konularda bir

eyler sordu unda -ona cevap vermedi i takdirde- onun çekip gitmeyece ini

bildi inden ve ondan daha önemli iyi bir i in kaçmas ndan korktu undan dolay onunla

me gul olmad . Zira onun çekip gitmesinden korkmuyordu. Çünkü o ah s, mü’min bir

kimseydi. Biraz daha bekleyebilirdi. O’nun’la daha sonra da ilgilenebilirim,

dü üncesindeydi. Görünü teki bu tav r, din konusunda yani onlar n müslüman

olmalar n slâm'a daha faydal olaca kayg ndand . Bu hususta aç k bir emir

olmad için içtihât yapm . Ve daha evlâ olan terk ederek içtihâd nda hata etmi ti.

lah-i emir gelince de kendine çeki düzen verdi ve daha titiz ve özenle hareket etti.”943

Bu âyetlerle Allah Teâlâ peygamberimize sitem etmi tir. Bu hadiseden sonra Hz.

Peygamber Ümmü Mektûm’un her geli inde ona: “ Ey hakk nda Rabbim’in bana itap

etti i zat merhaba” der ve ridâs alt na yayar, ona ikrâmda bulunurdu.944 Bu âyette

Allah’ n peygamberimize itap etmesini, günah olarak telakkî etmek do ru de ildir.

Burada peygamberimiz evlâ ve efdâl olan terk etti inden sitem edilmi tir.945

 22.1.2-Rasûlullah' n, (s.a.v) nen Vahiyde üphelendi ine Dair Hayâlî snad:

Bu durum, Kur’ân’da öyle îzâh edilmektedir: “Sana indirdi imiz Kur'ân

âyetlerinden üphe ediyorsan, senden önce kitab (Tevrat’ , ncil’i ve Zebûr’u)

okuyanlara, sana indirdiklerimizin do ru olup olmad klar sor? Andolsun ki,

Rabbinden indirilen hak (vahiy), sana gelmi tir. Do rusu Allah, yapt klar zdan

haberdard r.”946

 Bu âyeti delil gösteren baz kimseler Rasûlullah’ n (s.a.v), kendisine inen vahiyde

üphe etti ini iddia etmektedirler. Hâlbuki bu âyette hitab n peygamberimize de il de;

bütün mü’minlere oldu u zikredilmi tir. Hitab n peygamberimize oldu u eklindeki

görü ün zay f olmas ndan dolay “Kîle” lafz kullan lm r.947 Zemah erî gibi baz

müfessirler, burada “takdir etme” ve “farz etme” üslûbunda kullan lm temsîlî bir

943 Okumu , agm. s. 30-31.
944 Kad Beydâvî, age., C. IV, s. 524; Zemah erî,age. C.VI, s. 314; Nesefî, age., C. IV, s. 332; bn Kesîr,
age., C. IV, s. 470.
945 Râzî, age., C. XXXI, s. 56; smet s. 112; Taftazânî, erhu’l-Mekâsid, C. V, s. 59; Cürcânî, erhu’l-
Mevâk f, C. VIII, s. 305.
946 Yûnus, 10/94.
947 Kurtubî, age., C. VIII, Beyrut: Dâru’l-Kutubi’l- lmiyye, , 1988, , s. 244.

203

anlat n oldu unu kabul etmektedir.948 Tasavvuf ehli müfessirlerden olan Ku eyrî ise,

kavmini korkutma ve ürkütmeye yönelik bir hitap olarak yorumlam lard r.949

 Rivâyete göre, bu âyet indi inde Rasûlullah (s.a.v): “Ne üphe ediyorum ve ne de

(bu konuda) soru sorar m. Bilakis hak oldu una ahitlik ederim” buyurmu tur.950

 Cemaleddin el-Kâs mî, “Mehâsinu't- Te'vîl” adl tefsir kitab nda konuyu öyle îzâh

etmi tir: “Bu âyetten, Rasûlullah’ n (s.a.v) kendisine inen vahiy konusunda üphe etti i

anla lmaz. Çünkü âyette geçen art edat n do rulu u, bu edat n meydana gelmesini

gerektirmez. Bu t pk : ‘E er be tane han m olsa da e it ekilde bölünse’ sözünde

anlat lmak istenen gibidir. Bu âyetteki hitab n, Hz. Peygamber’e (s.a.v) yap lmas n

anlam nda yatan gizlilik ise; delilleri ço altmak, bu delilleri güçlendirmek, kesin

bilginin kuvvetini ve nefsin mutmainli ini ve gönlün sükûnetini art rmak içindir. Yahut

âyetin anlam nda yatan gizlilik; -anlat ld üzere- anlat lan olay kuvvetlendirmek için

delil getirmeye daha önceki kitaplarda geçenleri ahit tutma, -Kur’ân, geçmi kitaplarda

bulunanlar tasdik etmektedir- yahut Yüce Allah, mü riklere, üstü kapal olarak

Rasûlullah’a (s.a.v) indirdi i k ssalar n do rulu undaki bilginin sa laml

tan tmaktad r. Bir rivâyete göre ise âyette geçen hitap, Rasûlullah’a (s.a.v) olup fakat

onun d ndakiler yani ümmeti kastedilmi tir. T pk bu, ‘K m sana söylüyorum,

gelinim sen anla!’ deyimindeki me hur darb- mesel gibidir. Buna göre anlam: ‘Hz.

Peygamber'in lisân üzere, sana indirdi imiz de üphe eden Ey bu âyeti i iten kimse!’

eklinde olmaktad r.” Bunu, Yüce Allah' n, “(Ey Muhammed!): ‘Ey insanlar! Benim

dinimden üphede iseniz bilin ki, ben, Allah'tan ba ka tapt klar za tapmam.’de.”951

âyeti desteklemektedir.952

22.1.3- Mü riklere Meyletti ine Dair Yap lan kaz:

 Bu durum, âyette öyle îzâh edilmektedir: “O yolunu rm kimseler, bizim sana

vahy etti imizden, ba ka bir ey ortaya ats nlar diye seni ayartarak, seni vahy etti imiz

948 Zemah erî, age., C. II, Beyrut: Dâru’l-Marife,Ts., , s. 203; Elmal , age., C. IV, s. 2744.
949 Ebu’l-Kas m Abdulkerîm b. Hevâzin el- Ku eyrî(v. 465/1072), Letâifu’l- ârat, (Thk.: brâhîm
Besyuni), C.II, bsy., M r: el-Hey’etu’l-M sr yye, 1981, s. 115.
950 et-Taberî,age., C. XV, s. 202;Râzî, age., C.XVII, s.170.
951 Yûnus, 10/104.
952 el-Kâs mî, Mahâsinut-Te’vîl, C. IX, s. 3396.

204

gerçeklerden uzakt rla maya çal maktalar. Öyle ki, bunu ba arabilselerdi, seni hemen

kendilerine dost edinirlerdi. E er senin iman na sebat vermemi olsayd k, belki de az

kals n onlara biraz olsun e ilim gösterecektin. E er bunu yapsayd n, hayat n ac da

iki kat olarak tatt racakt k sana, ölümün ac da, sonra bize kar hiçbir yard mc

bulamayacakt n kendine.”953

 Bu âyeti kerîmeler, d görünü ü itibariyle, Rasûlullah’ n (s.a.v) mü riklerle

uyu maya dair yakla ve onlara meyletti ini göstermektedir. Hâlbuki böyle bir

ey, vahyi tebli etme konusunda büyük bir günaht r. Zannedildi i gibi böyle bir ey,

kesinlikle Rasûlullah’dan (s.a.v) sad r olmam r. Allah Rasûlü, onlar n teklifini

reddetmi tir.954

 Zaten bu âyetin ini i hakk nda tefsirlerde baz rivâyetler vard r:955

a- Hz. Peygamber Hacer-i Esved’i selamlamak istedi inde Kurey liler ona

engel olurlar. Sen bizim tanr lar za el sürmedikçe b rakmay z, derler. Hz.

Peygamber’in kalbinden acaba gönülden istemeyerek de olsa bunlar n dedi ini yapsam

da Hacer-i Evsedi selamlamama engel olmasalar, diye bir dü ünce geçer.

b- Bir rivâyet göre mü rikler, tanr lar and takdirde Peygamber’e tâbî

olacaklar söylediler. Hz. Peygamber’in içinden de bu önerilerini yapmak geçti ve

Allah bu âyeti indirdi.

c- bn Abbas’a göre bu âyet Sakîf heyeti hakk nda inmi tir. Rivâyet

öyledir: “Tâif de bulunan Sakîf kabilesi Rasûlullah’a (s.a.v) gelerek; ‘Araplara kar

övünebilece imiz üç özelli i bize vermedikçe senin dinine girmeyiz. Bunlar ise zekât,

cihâd ve namaz olup bize farz olmayacakt r. Bir de, bizim tapt z her put, bizim için

çok önemlidir. Bundan dolay tapt z her put bizce kutsald r. Putlar za üç y l daha

tapmam za dair izin ver. Buna göre di er kabilelere vermedi in bu özellikleri bize

vermelisin.956 E er Arap kabileleri, sana: “Niçin onlara (putlar na tapmalar na dair) izin

953 Isrâ, 17/73–75.
954 Esed, age., C. II, s. 574.
955 Ate , age., C. V, s. 237 vd.
956 Detayl bilgi için bkz. Muhammed Hamidullah(v. 2002), slâm Peygamberi, Terc.: Salih Tu ,5.bs.
,C.I, stanbul: rfan Yay nc k ve Ticaret, 1414/1993, s. 496 vd.; Ate , age., C. V, s. 238.

205

verdin?’ derlerse, ‘Yüce Allah bana böyle emretti dersin’ dediler. Zira bu kabile,

Rasûlullah’dan (s.a.v) istedikleri bu özellikleri kendilerine vermesini çok

arzuluyorlard .” Bunun üzerine Yüce Allah, “O yolunu rm kimseler, bizim sana

vahy etti imizden, ba ka bir ey ortaya ats nlar diye seni ayartarak, seni vahy etti imiz

gerçeklerden uzakla maya çal maktalar. Öyle ki, bunu ba arabilselerdi, seni hemen

kendilerine dost edinirlerdi. E er senin iman na sebat vermemi olsayd k, belki de az

kals n onlara biraz olsun e ilim gösterecektin. E er bunu yapsayd n, sana hayat n

ac da, ölümün ac da, iki kat olarak tatt racakt k sonra bize kar kendine hiçbir

yard mc bulamayacakt n.”957 âyetlerini indirmi tir. Bu takdirde bu âyet Medinede inmi

olmas gerekir. Geçmi i ve sonraki ile yak n ba Medine döneminde inmi

olmas üpheli k lar.

d- aranik hadisesiyle ilgili oldu unu söyleyenler vard r. Bu hadise daha

sonra incelenecektir.

 Görüldü ü gibi bu kabilenin temsilcileri, Rasûlullah’a (s.a.v) bir teklif sundular.

Rasûlullah’ n da (s.a.v) bu teklifi kabul etmesini arzulad lar. Ama Rasûlullah (s.a.v)

onlar n bu tekliflerini kabul etmedi. Çünkü Rasûlullah (s.a.v), onlar n bat l isteklerini

kabul etmekten ve bozguncu arzular nda, onlara uymaktan uzakt r. Vehbi Efendi burada

varsay ma -yani seni ayartt klar farzedelim- dayal temsili bir anlat n var oldu unu

zikretmi tir. Yine Vehbi efendinin zikretti ine göre, Beyzâvî, masiyetten masum

olman n Allah’ n tevfikiyle oldu unu bu âyetin ifâde etti ini, zikretmi tir.958

 bn Kesîr, konuyu öyle îzâh etmi tir:

 “Yüce Allah Rasûlullah’ (s.a.v) destekledi ini, hak üzerinde sabit k ld , zarar

verebilecek kimselerin kötülü ünden ve azg nlar n hilesinden korudu unu ve uzak

tuttu unu, Onun i lerini kendisinin yönetti ini ve Ona yard kendisinin üstlendi ini,

yaratt klar ndan hiç bir kimseye Onu b rakmad haber vermektedir. Ayn zamanda

onu; velisinin, koruyucusunun, yard mc n, destekleyicisinin, galip getiricisinin

kendisi oldu unu ve Onun dinini Ona dü manl k edenlere üstün k laca , Ona kar ç -

957 Isrâ, 17/73–75.
958 Vehbi, Efendi, age., C. VIII, s. 3035.

206

p reddedenlere galip getirece ini, dünyan n do usunda ve bat nda Onu muzaffer

laca haber vermektedir.”959

 22.1.4- Mü riklerin man Etmeleri çin Mucize Talebi Hususunda Yap lan

kaz:

Âyette bu husus öyle îzâh edilmektedir: “E er gerçekleri inkâr edenlerin, sana

rtlar dönmeleri sana a r geliyorsa, kendi kendine yerin dibine do ru bir tünel veya

göklere ç kacak bir merdiven dayay p da onlara bamba ka bir mucize getirebilirsen, (hiç

durma...) E er Allah dileseydi elbette onlar n hepsini, hidâyeti (seçecek bir durum)

üzerinde toplay p birle tirirdi. O halde sak n Allah’ n tüm yollar görmemezlikten

gelen bilgisizlerden olma.”960

 Bu âyeti kerîme, Rasûlullah’ n (s.a.v) günah i ledi ini göstermemektedir. Sadece

Yüce Allah, Rasûlullah’ (s.a.v) -yukar da geçen âyette- ikaz edip uyarmaktad r. Bu,

yaln zca bu konuda olan ispatlamak için söylenmi bir sözdür. Zira Yüce Allah, burada,

Rasûlullah’ (s.a.v), mü riklerin yalanlamalar ile ilgili kendisinde meydana gelen

üzüntüyü gidermeyi ve mü riklerin içlerinde gizledikleri hakîkati Ona bildirmeyi is-

temektedir. Buna göre e er Allah' n elçisi olan Hz. Muhammed (s.a.v), onlara bütün

mucizeleri getirse bile onlar, elem verici bir azab görmedikçe yine de iman etmezler.961

 Abdullah ibn Abbâs (r.a) öyle demi tir: “Rasûlullah (s.a.v) bütün insanlar n iman

etmelerini ve insanlar n hidâyet üzere kendisine tâbî olmalar arzulamaktayd . Bunun

üzerine Yüce Allah, Ona, ancak birinci âyette -yani anlatmaya çal z bu âyet-

kendilerinden memnun oldu u kimseler hakk nda Allah'tan bir söz sad r olanlar n iman

edece ini haber vermi tir.”962 te bundan dolay Yüce Allah, bu âyetin ard ndan öyle

buyurmu tur:

959 bn Kesîr, age., C. III, s. 53.
960 En’âm, 6/35.
961 Okumu , agm., s. 37.
962 bn Kesîr, age., C. II, s. 130.

207

 "Ancak (senin davetini kalpleriyle i itip) kulak verenler bu daveti kabul ederler.

Kâfirler ise i itmezler ve davetini kabul etmezler. Kalpleri ölmü olan kimselerin

(kalplerini ancak) Allah diriltir...”963

 Âyette "ölüm" ile kastedilen; iman etmeyen kâfirler ile Rasûlullah' n (s.a.v) getirdi i

Hakk daveti kabul etmeyen kimselerdir.

 Bu âyeti kerîmede; e er Rasûlullah (s.a.v), mü riklerin iman etmeleri için yerin

alt ndaki derinliklerden ve gö ün üstündeki yüksekliklerden mucizeler -getirmeye gücü

yetseydi, onlara olan efkatinden ve onlar n iman etmelerini ümit etti inden dolay

mucizeleri getirmesinde ve kavminin müslüman olmas çok arzu etmesindeki

göstergeyi gizlememe vard r. Bu konuyla ilgili olarak Yüce Allah öyle buyurmaktad r:

 “Ey iman ederler! çinizden, size; s nt ya u raman z kendisine a r gelen, size

dü kün, iman edenlere efkatli ve merhametli bir peygamber gelmi tir.”964

22.1.5- Yan nda Bulunan Müminleri Kovmamas Hususunda Yap lan kaz:

Bu da, Yüce Allah' n u sözünde geçmektedir: “O halde rablerinin r zas isteyerek,

sabah ve ak am Allah’a yalvaran, ekonomik ve sosyal yönünden güçsüz olan insanlar ,

inanmayan kimselerin; “çevresinde fakirler toplanm r” diye alay etmeleri yüzünden

yan ndan kovma! Sen onlar n hesaplar ndan (günahlar ndan) sorumlu de ilsin, t pk

onlar nda hiçbir ekilde senden sorumlu olmad klar gibi. Öyleyse o fakirleri kovarsan

varl k sebebine ayk davranm (zâlimlerden) olursun.”965

 Bu âyeti kerîmede; Rasûlullah’ (s.a.v), Kurey li kâfirlere uyup musta'zaf

müminleri kovma hususunda bir sak nd rma vard r. Yine bu âyet; Rasûlullah’ n (s.a.v),

musta'zaf müminleri fiili olarak kovdu una delâlet etmemektedir. Buradaki "kovma"

tabiri, sadece mü riklerin, Rasûlullah’a (s.a.v) sunduklar bir tekliften ibarettir. Bu

963En'âm, 6/36.
964 Tevbe, 9/128.
965 En’âm, 6/52.

208

teklif üzerine Yüce Allah'tan, Rasûlullah’a (s.a.v), bir ikaz gelmi tir. Böyle bir eye

te ebbüs etti inden dolay da, O, bu davran tan sak nd lm r.966

 Taberî, Abdullah ibn Mes'ud’un (r.a) öyle söyledi ini rivâyet etmi tir: “Kurey 'in

ileri gelenleri, Rasûlullah’a (s.a.v) u ram lard . O s rada Hz. Peygamber’in (s.a.v)

yan nda müslümanlar n zay f ve fakirlerinden olan Süheyb, Habbab, Bilal, Ammar ve

ba kalar bulunuyordu. Bunun üzerine mü rikler, “Sen, kavminden vazgeçerek bunlar

 kavmine tercih ettin? Biz, bunlara m tâbî olaca z? Onlar yan ndan kov. Belki o

zaman onlar kovarsan, biz sana uyar z...” deyince, Hz. Peygamber (s.a.v): “Ben,

müminleri kovan bir kimse de ilim” dedi. Bu sefer onlar: “0 halde biz geldi imizde

onlar yan ndan kald r; biz kalk p gitti imizde ise istersen onlar yan nda oturt...”

deyince, Hz. Peygamber (s.a.v), onlar n iman etmelerini ümit ederek; “Olur” dedi.

 Rivâyet olundu una göre; Hz. Ömer (r.a), Hz. Peygamber’e (s.a.v), bir yapsan da,

böylece baksak nas l olacaklar!...' dedi. Sonra Kurey liler bu hususta srar edip Hz.

Peygamber’e(s.a.v): “Bu konuda bizim için bir yaz yazsan...” dediklerinde, Hz.

Peygamber (s.a.v); bunu yazmas için bir kâ t ile beraber Hz. Ali’yi (r. a) ça rt r... te

bunun üzerine, “Sabah ve ak am Rablerine; s rf O 'nun r zas dileyerek duâ edenleri

kovma!...”967 âyeti iner... Bunun üzerine Hz. Peygamber (sav) o kâ f rlat p atar. Hz.

Ömer’de (r.a), bu sözünden dolay Hz. Peygamber’e(s.a.v) gelerek özür beyan eder. te

bu sebeple, Hz. Selman ile Hz. Habbâb: “Bu âyet, bizim hakk zda indi” dediler.968

 Âyetin ini sebebi bilindi i zaman, olay daha iyi aç klanacakt r. öyle ki: Rasûlullah

(s.a.v), yan nda bulunan zay f ve fakir müminleri kovmad . Sadece bu teklifi sunan

mü riklerin kalplerini slâm'a nd rmak için; onlar, Rasûlullah' n (s.a.v) yan na

geldi inde bu müminleri meclisinden uzakla rmaya yöneldi. Böylece onlar n iman

etmesini sa layacakt . Bunun üzerine Yüce Allah, Rasûlullah' (s.a.v), böyle bir

uygulamadan menetmi ve Ona, musta'zaf ve fakir olan müminleri, meclisinde ve özel

yerinde bulundurmas , mü rikler geldi inde onlar kald p ba ka bir yere

göndermemesini emretmi tir. Nitekim Yüce Allah, Kehf Suresinde konuyla ilgili olarak

öyle buyurmaktad r:

966 Mevdûdî, age., C. I, s. 574; Râzî, smet, s. 154.
967 En’âm 6/52.
968 Elmal , age., C. III, s.433,434; Ate , age., C. III, s.152.

209

 “Sabah, ak am Rablerinin r zas dileyerek O'na duâ ederek beraber sende sabret,

dünya hayat n güzelliklerini isteyerek gözlerini o kimselerden ay rma. Bizi anmas

kendisine unutturdu umuz ve i inde a giderek hevesine uyan kimseye tâbî olma!”969

 22.1.6-Hz. Peygambere Dalâlet snat Edilmesi:

Baz Ha viyye taraftarlar “ Seni rm bulup, do ru yola eri tirmedi mi?”970

âyetini dillerine dolay p delîl göstererek peygamberlerin nübüvvetten önce kâfir

olmalar caiz görmü lerdir.971

 Bu âyetteki dalâlet kelimesi, asla do ru yoldan sapmak ve sap k inançta olmak

mânâs nda de ildir. Zira peygamberler vahiyden sonra oldu u gibi önce de küfre

dü memi lerdir. Putlara tapmaktan, f sk ve isyân pisliklerinden masumdurlar.972

 O halde bu dalâlet, onun, peygamber olmadan önce peygamberlik bilgilerini ve din

hükümlerini bilmemesidir.973

 Buna göre âyetin mânâs : “ Sen peygamberlikten önce, ak llar n yol bulamad

hakikatlerden ve erîatlardan gafil ve yol arayan bir yitik halinde n iken Rabbin

seni bulup seçti de hidâyet buyurmad m ? Verdi i vahiy, indirdi i kitap ile

bilmediklerini bildirerek do ru yolu göstermedi mi?”974

 Dalâlet peygamberler için kullan ld nda peygamberlikten önceki dönem anla r.

Peygamberler, nübüvvet öncesi dönemde ilâhî nurla ayd nlanm olmad klar gibi,

ilimleri de derin de ildi. Kendileri, kavimlerinin içinde yuvarland dalâlet çukurlar na

dü memekle beraber, insanlar , bu çukurlardan ç karacak, s rf ak lla idrak edilmesi

mümkün olmayan, hak din ve do ru yolun ne oldu unu bilmezlerdi.975

969 Kehf, 18/28.
970 Duhâ, 93/7.
971 bn Ebi’l-Hadîd, zzeddin Abdulhamid b. Hibetillah (655/ 1257) erhu Nehci’l- Bela a, (Thk.:
Ebû’l-Fadl brâhîm) C. VII, r: 1960, s. 10.
972 Nesefî,age., C. IV, s. 364; Elmal ,age., C. VIII, s. 5900.
973 uarâ 26/ 20. âyetindeki “dâllin” kelimesi de, “sap klar” anlam nda de il “ nlar” anlam nda
kullan lm r. (Bkz. Râzî, age., C.XXIV, s. 126; Beydavi, Envaru’t-Tenzil, C.III, s. 467; Nesefî,
Medarik, C. III, s. 180)
974 Râzî,age. C. XXXI, s. 216, 217; Elmal , age.., C. VIII, s. 5901.
975 Muhiddin Bahçeci, Âyet ve Hadislerle Peygamberlik ve Peygamberler,bsy., stanbul, 1977, s. 97

210

 Hidâyet kelimesiyle de, peygamberlik devreleri murat olunmu tur.976 “Ey

Muhammed! te sana da buyru umuzla Cibril’i gönderdik; sen kitap nedir, iman nedir,

önceleri bilmezdin, fakat biz onu, kullar zdan diledi imizi onunla do ru yola

eri tirdi iniz bir nur k ld k”977 ve “ Ey Muhammed! biz bu Kur’ân’ vahyederek, sana

en güzel k ssalar anlat yoruz. Oysa daha önce sen bunlardan habersizdin”978 âyetleriyle

aret edilen bu husustur. Hz. Peygamber, bir muvahhit olarak yeti mi , hiçbir zaman

putlara secde etmemi ti. “Arkada z Muhammed sapmam ve azmam r”979 âyeti de

buna delildir.

 Ayr ca, Hz. Peygamber küçükken Mekke da lar aras nda kaybolmu tu da Ebû

Cehil onu bulup dedesi Abdülmuttalib’e teslim etmi ti. Bir defas nda da, Ebû Talip’le

am’a gitti inde am yolunda kaybolmu tu. Âyette ki “dalalet= rmak”tan murad n

bunlar olmas da ihtimal dâhilindedir.980

 K saca, peygamberler inanç bak ndan çocukluklar ndan ölümlerine kadar

masumdurlar. Hiçbir peygamber ne puta tapm ve ne de sayg göstermi tir. Bu hususta

muharref Tevrat’ta yer alan haberler gerçek d r.981

22.1.7- Hz. Peygamber’e(s.a.v) Günah snad :

 Hz. peygamber’e günah isnad nda bulunanlar: “yükünü üzerinden almad k m ?”982

âyetine sar yorlar. Bu âyette zikredilen “vizr” kelimesi farkl ekilde te’vîl edilmi tir.

Kimisi, bu âyetin onun hakk nda aç k bir günah duyurusu oldu unu iddia ediyor ve bu

günah n geçmi te yap lan affedilmi olan günahlar oldu unu, zikrediyor.983 Kimisi de

bunun zelle oldu unu zikrediyor.984 Baz lar vahyin ilk y llar nda ki “nübüvvet” a rl

976 bn Kesîr, age., C. IV, s. 523; Vehbi Efendi, age.., C. XVI, s 6481.
977 ura, 42/ 52. âyetteki “ iman nedir bilmezdin” demek, “ sana vahiy gelmezden önce, Kur’ân’da sana
aç kland ekilde geni olarak eriatlar bilmiyordun” demektir.(Bkz. bn Kesir, age., C. IV, s. 122;
Nesefî, Medârik, C. IV, s. 112)
978 Yûsuf, 12/ 3.
979 Necm, 53/2.
980 Râzî, age., C. XXXI, s. 216, 217; smet, s. 98; Taftazânî, erhu’l-Makâs d , C. V, s. 59; Cürcânî,

erhu’l-Mevâk f , C. VIII, s. 301.
981 Bkz. Kitab Mukaddes, Tevrat, I. Krallar, Bab, 11, âyet, 1–4; Tevrat, Ç , Bab, 32, âyet, 1–6
982 irâh, 94/ 2.
983 Esed, age., C. III, s. 1281 (Taberî; Mücahid, Katade, Dahhak ve bn Zeyd’den naklen)
984 Vehbi Efendi, age., C. XVI, s. 6489.

211

diyor. Rasûlullah’a vahy’in ilk dönemi al k olmad için a r gelmi tir.985 Baz lar da

“vizr” den maksad n Ümmet-i Muhammedin günahlar oldu unu zikretmi tir.

Rasûlullah daima ümmetinin günahlar dü ünür. Ve nas l Cenâb- Hakk’a iltica edip

onlar n aflar istirham edece ine dair esbâb- teharrisi kendi üzerine büyük bir yük

kabul eder. Cenâb- Hakk dünyada geçmi ümmetler gibi azab- acille Ümmet-i

Muhammedi ilhâk etmeyece ini ve ahrette efaatinin kabulünü vaad etmesiyle

rasûlünün üzerinden bu hüznü kald rd bu âyetle müjdelemi tir.986Bu hususa

oldukça ehemmiyet veren Râzî “vizr” i günah olarak yorumlayanlara öyle cevap

veriyor:

 a- Yük kelimesiyle ifâde edilen günah, nübüvvet öncesi döneme aittir.

 b- Söz konusu olan günah küçük günaht r ya da en iyiyi terk etme anlam ndad r.

 c-Âyette geçen kelimenin asl nda lügat anlam yüktür, a rl kt r. Nitekim âyette de

“sava a rl klar b rak ncaya kadar”987 buyrulmu ve ayn kelime bu anlamda

kullan lm r. Günah n yük olarak adland lmas na gelince, günah, sahibine a rl k

yapmas ve yük olmas r. Buna göre günaha yük ad verilmesi mecaz oluyor.

Müfessirlerin ço u “vizr” kelimesini günah de il de; yük olarak te’vîl etmi tir.

Kavminin irkte devam etmesi efendimizi hüzün içerisinde b rakm r. Ayn zamanda

hem kendi hem de ashab güçsüz durumda idiler. Ne zaman ki Allah onu ve davas

yüceltti, i te o zaman yükünü üzerinden alm oldu. “senin an yükseltmedik mi?

elbette güçlükle beraber bir kolayl k vard r. Gerçekten güçlükle beraber bir kolayl k

vard r”988 âyetleri bu yorumu desteklemektedir. Bu sure mekkîdir. Dolay yla “günah”

anlam nda kullan lmaya müsait de ildir.989

Âyette zikredilen “vizr”in anlam yla alakal olarak öyle denmi tir. Hz. Peygamber

bir taraftan kavminin irk ve cehâlet içerisindeki hallerine üzülmü tür. Di er taraftan da

kendisini yetimken bar nd ran, yokluktan varl a getiren, hayat, ak l ve güzel seciyelerle

nimet veren Allah’ n üzerindeki nimetlerini görmü ve ona nas l itaat edece ini, nas l

985 Vehbi Efendi, age., C. XVI, s. 6489.
986 Vehbi Efendi, age., C. XVI, s. 6490.
987 Muhammed, 47/ 4.
988 irâh, 94/ 4,5,6,
989 Râzî, smet, s. 150, 151; Mevdûdî, age., C. VII, s. 163.

212

hizmet edece ini bilmemi oldu undan büyük st raplar duymu ; peygamberlik gelince

de nl k gitmi ve yük üzerinden at lm r. Ayr ca irk üzerinde olan kavmini nura,

hidâyete erdirme vazifesi de a r bir yüktü, bu yük ancak Allah’ n inâyetiyle

hafifleyebilirdi. Kavminin irkte srar sebebiyle peygamberimizin büyük üzüntüsünü

Allah gidermi ve yükünü hafifletmi tir.990

 22.1.8- aranik Hadisesi:

 Taberi’nin tefsirinde; bn Ka’b el-Kurazî, Ebû’l-Aliye, Said bn Cübeyr, bn Abbâs,

Dahhâk, ve bn ihab’tan bu hususla alakal öyle bir k ssa nakledilmi tir. El-

Kurazî’den gelen nakil öyledir: “Rasûlullah kavminin haktan yüz çevirdi ini görünce,

bu durum ona çok a r geldi. Allah’tan kavmi ile kendi aras düzeltecek ve

birbirlerine yakla racak bir ey inmesini temenni etti. Yüce Allah Necm suresini

indirdi. O da okudu ve “efera’aytümü’l-Late ve’l-uzza”991 âyetine gelince, eytan,

gönlünden geçirip de kavmine getirmek istedi i eyi (Ve tilke’l- araniku’l-Ula= Bunlar

yüce ku u ku lar tanr çalard r ve elbette onlar n efaatleri umulur) onun lisân na

at verdi.

 Bunu i iten Kurey liler sevindiler ve onu dinlemek için yakla lar. Müminler de

Rabb Teâlâ’dan gelen eyi tasdik ettiler, peygamberi bir hata veya vehimden dolay

itham etmediler. O, sureyi bitirince- sürenin sonunda secde âyeti oldu u için- secde etti.

Onun secde etti ini gören müminler de onun getirdi i tasdik ederek secde ettiler.

Mesciddeki mü rikler de “bizim ilâhlar övdü diye” secde ettiler. Velid ibn Mu îre

hariç herkes secde ettiler. Secde haberi, Habe istan’a hicret etmi müslümanlara da

ula . Bir k sm orada kal p, bir k sm Mekke’ye hareket ettiler. Sonra Cibril gelip: “ Yâ

Muhammed! Ne yapt n, benim Allah’tan getirmedi im bir ey söyledin!” dedi. Hz.

Peygamber de “demek ki, Allah’ n buyurmad onun buyuru u olarak söyledim”

demi . Bu duruma Rasûlullah çok üzüldü, Allah’tan korktu. Bunun üzerine: “ Ey

Muhammed! Seni sana vahy etti imizden ay p ba ka bir eyi bize kar uydurman için

ra rlar. O zaman seni dost edinirler. Sana sebat vermemi olsayd k, and olsun ki,

azda olsa onlara meyledecektin. O takdirde sana, hayat n da ölümün de, kat kat azab

990 Elmal , age., C. VIII, s. 5919; Taftazânî, age., C. V, s. 59; Cürcânî, age., C.VIII, s. 304; Râzî, age.,
C. XXXI, s. 216, 217.
991 Necm, 53/ 19-20.

213

tatt rd k. Sonra bize kar bir yard mc da bulamazd n” 992 âyetini Allah Teâlâ indirerek

onu teselli etti ve eytan n ilkâ etti ini neshetti.”993

 Baz lar bu cümlenin eytan taraf ndan söylendi ini ve peygamberin sözüne

kar ld söylemi ler ve: “ Ey Muhammed! Senden önce gönderdi imiz hiçbir elçi

ve peygamber yoktur ki, bir eyi arzulad zaman, eytan onun arzusuna vesvese

kar rm olmas n. Allah, eytan n kar rd giderir, sonra Allah kendi âyetlerini

tahkim eder. Allah bilendir, hâkimdir”994 âyetinin bu hadiseyle alakal oldu unu iddia

etmi lerdir.995

 Bu konuda çok eyler söylenmi tir. Baz slâm Âlimleri bu hadisenin gerçek

oldu unu; Fakat slâm Âlimlerinin pek ço u bunun hayal mahsûlü oldu unu

savunmu lard r.996 Bat müste rikler, bu hadiseyi dillerine doland p eserlerinde

yald zl sözlerle geni yer vermi lerdir ve böylece slâm ve peygamberi hakk nda üphe

uyand rmaya çal lard r.997

 aranik metnini savunanlar n görü leri öyledir:

a- Kurtubî, tefsirinde en uygun görü ün, Hz. Peygamber eytan n

müdahalesiyle putlar n efaatçi olaca ifâde eden sözleri, sehven gerçek vahiymi

gibi okumu ; Allah Teâlâ daha sonra bu cümlelerin eytan n yan ltmas sonucu

oldu unu bildirmi , eklinde oldu unu zikretmi tir.998

b- Zemah erî, aranik hadisesinin Hz. peygamber’in etraf ndaki insanlar

imtihan amaçl oldu unu zikretmi tir. Hakiki mü’min ile mü rikleri ay rt etmek için

meydana geldi ini ifâde eder. Bu hadisenin Allah’ n izniyle vâkî olan büyük bir imtihan

992 Hac, 22/ 52.
993 Taberî, age., C. XXII, s. 522; Bkz. Suat Y ld m, Oryantalistlerin Yan lg lar ,1.bs. stanbul: Ufuk
Kitaplar , 2003, s. 221.
994 Hac, 22/ 52.
995 Taberî, age. , C. XVIII, s. 668; bn Kesir, age., C. III, s. 229.
996 Geni bilgi için bkz. Râzî, age., C. VI, s. 244–251;A. Himmet Berki - Osman Keskio lu, Hatemu’l
Enbiyâ Hz. Muhammed ve Hayat ,7.bs. Ankara: Ba bakanl k Bas mevi, 1978, s. 109-119.
997 Leone Caetani, slâm Tarihi, (Terc.: Hüseyin Cahid), C. II, stanbul: Tanin Matbaas , 1924, s. 257-
266; Dozy, R., Tarih- slâmiyet, (Terc.: Dr. Abdullah Cevdet), C. I, M r: Matbaa- çtihat, 1908, s.
33–37; Carly Brockelmann, slâm Milletleri ve Devletleri Tarihi, (Terc.: Ne et Ça atay), s. 14–15.
998 Kurtubî, age., C. XII, s. 56.

214

oldu unu zikreden Zemah erî, bu olaydan sonra mü’minlerin iman n; mü riklerin de

azg nl n artt ifâde eder.999

c- Taberî, Hacc 22/52. âyetin yorumunda unlar zikreder: “Peygamber

Allah’ n kitab okudu u, bir hadis söyledi i ve konu tu u zaman eytan onun

sözlerine mutlaka kendinden bir ey katar; daha sonra Allah eytan n katt klar

gidererek âyetlerini kal k lar.”1000

d- bn Teymiyye, peygamber’in kendisine gelen vahiyleri insanlara tebli

ederken, sonradan Allah’ n düzeltmesi art na ba olarak hataya dü mesinin mümkün

oldu unu ifâde etmi tir. aranik hadisenin peygamberimizin masumiyetine halel

getirmedi ini bilakis onun ilâhî gözetim alt nda bulunan güvenilir bir kimse oldu unun

kan oldu unu ifâde etmi tir.1001 Hasan Elik, bn Teymiyye’nin bu görü ünün çeli kili

oldu unu öyle ifâde etmi tir. E er peygamberimiz ald ilâh-i vahy’i tebli etmede

masum ise, böyle bir olay onun masumiyetine gölge dü ürmez mi? peygamberimizin

güvenilirli i, önce eytan taraf ndan yan lt p, sonra da düzeltilmek suretiyle mi ispat

edilir? Bu örnek peygamberimize inen vahyi eytana isnat edenlerin elini güçlendirmez

mi? O dönemde peygamberimizin muhataplar n ona: “sen bir mecnunsun, bu sözleri

sana eytan söylettiriyor” eklindeki itirazlar dikkate al nd nda böyle bir olay

peygamberimizin güvenilirli ini güçlendirmesini bir tarafa b rak n; bu Allah’ n

rasûlünü zor durumda b rak r. Bu onunla alakal üpheleri zirveye ta mak isteyenlere

ele geçmez bir f rsat sunmaktad r. Ayr ca peygamberimizin aranik metnini Kur’ân diye

okumas , onun fetanet (zeki) s fat na da halel getirmektedir. Kur’ân’ n mânâs en iyi

bilen peygamberimizin normal haf zlar n dahi dü meyece i bir hataya dü mesi tasavvur

edilemez.1002

e- Bu olay’ n gerçek oldu unu savunan; ilmi ve ki ili iyle tarafl tarafs z

herkesin güvenini kazanm olan ça n Âlimlerinden M. Hamidullah bu olay öyle

îzâh etmi tir: aranik metni olarak zikredilen metnin Kur’ân’ n iki âyeti oldu u herkes

taraf ndan biliniyor. Âyet’in orijinal metni öyledir: “ Gördünüz mü Lat, Uzza ve

999 Zemah erî, age., C. IV, s. 206.
1000 Taberî, age., C. XVIII, s. 668.
1001 Takiyyuddin Ahmet b. Abdulhalîm bn Teymiyye, Mecmu’u Fetavâ, Ribat: Ts., C.X, s. 290-292.
1002Hasan Elik, Kur’ân’ n Korunmu lu u Üzerine, 2.bs., MÜ FAV Yay. stanbul, 2008, s.98, 99.

215

üçüncüsü Menat ? Bunlar m gerçekten ulu tanr lar? Ve onlar n araya girip efaatte

bulunmalar ndan ümitvar olunur mu?” Görüldü ü üzere âyette soru vurgusu yap lm r.

Ancak ehir halk ndan olan mü riklerden biri, bu iki âyeti, sual eklinde okumay

gerektiren bir sual tak as l metin ihtivâ etmedi inden, eytânî bir dü ünce ile ses

vurgusu ve ifâdesiyle de il de; icabi (olumlu) olarak yüksek sesle okumu tur. Orada

haz r bulunanlar da okunan aranik âyetlerini duymu tur. Hz. Peygamber o esnada

Kabede namaz k yor ve olaydan habersizdi. Dolay yla olaya müdâhele etmedi.

Peygamber k ld namaz n secdesini yaparken mü riklerde peygamber’in kendi

tanr lar lehine bir imtiyaz tan vehmiyle memnuniyetlerinin ifâdesi olarak onlar da

Kabe’nin önünde secdeye vard lar. Peygamber olay n fark nda de ildi. Bu durum

mü riklerin lehine bir propagandaya dönü ünce, bunu anlayan peygamber büyük üzüntü

duydu. Bunun üzerine bu âyetleri iptal eden yeni vahiy gelmi ve durum

düzeltilmi tir.1003 Elik, Hamidullah’ n bu görü ünü iki noktada tenkit ediyor. Birincisi,

aranik metninden bir önceki ve bir sonraki âyet(19-21) soru edat yla geldi ine göre,

sözkonusu metnin, konunun ak ve üslûbu aç ndan soru edat yla gelmi olmas

gerekli de il miydi? âyet ses vurgusu ihmali mânây bozduysa, Kur’ân’da ses vurgusu

ihmali ve ibtida ve vak f hatalar ndan dolay mânâs bozulacak birçok âyet vard r. Bu

hatay yapan birçok insan vard r. Burada önemli olan liyakats z ve art niyetli insanlar n

hatal okumas sonucu mânân n bozulmas de il; Kur’ân âyetlerinin kendi aras nda

tutarl olmas r. Okuyucunun kötü niyeti ya da liyakats zl sebebiyle hatal

okumas na tedbir almak mümkün de ildir. Hele bu durum eytânî bir boyuta ula sa,

Kur’ân’ n çapt lmayacak âyeti bulunmamaktad r. Kur’ân’da var olan fesâhat ve

belâgat özellikleri ve onun muciz anlam onda meydana gelebilecek çarp tmalar ve

sapt rmalar gün yüzü gibi ortaya ç karacak mahiyettedir. kincisi, bir mü rik Kur’ân’

yanl okudu diye, onun iptal edilmesini gerektirmez. Hz. Peygamber do ruyu bildi ine

göre bu yanl tashîh ederdi. Ayr ca Kur’ân’ n okunu tarz da, anlam da arap toplumu

taraf ndan gâyet net olarak biliniyordu.1004

f- Fazlurrahman’a göre, peygamberimiz’in: “Lat, Uzza ve Menat’ efâati

beklenmesi gereken yüce ku ulard r” eklinde tasvir etmesi;“Niçin kendinize erkek

1003 Hamidullah, age., C. I, s.110.
1004 Elik, age.., s. 100.

216

çocuklar istersiniz de, Allah’a k z çocuklar isnat edersiniz? Bak n bu kesinlik çok eksik

ve yanl bir taksimdir. Bu putlar, sizin ve atalar n uydurdu u bo isimlerden ba ka

bir ey de ildir. Allah onlara hiçbir yetki vermemi tir. O putlara tapanlar, sadece ihtimal

ve kuruntular n pe ine tak yorlar. Hâlbuki imdi onlara, rablerinden bir yol gösterici

de gelmi tir”1005 âyetlerin anlam aç kl a kavu turmak içindir. Zaten bu olay

müslümanlar n güç artlar alt nda, i kence gördükleri ve birçok müslüman n

Habe istana göç etmek zorunda kald günlerde meydana gelmi tir. Fazlurrahman bir

peygamber’in her zaman tutarl olmamas nda bir gariplik, bir uyumsuzluk ve ay p

yoktur, der. Fazlurrahman, ç k k sa bir süre sonra bu âyetlerin feshedilip; eytânî âyetler

olarak iddetle tenkit edilip; yerini u an Kur’ân’da bulunan âyetlerin ald

zikretmi tir.1006 Bu son de erlendirmede Fazlurrahman büyük bir gaf’ n alt na imza

atm r. Metin ve sened bak ndan sahîh kabul edilen birçok hadis’i/ rivâyeti,

uydurma diye reddeden Fazlurrahmn’ n metin ve senet aç ndan Cumhur’un tenkit edip

reddetti i bir rivâyeti sahih kabul edip Hz. Peygamber’e isnat etmesi ilginç

bulunmaktad r. Fazlurrahman’ n bu görü ü rivâyetleri de erlendirmedeki görü leriyle

çeli mektedir.

g- Kûrânî, eytan n dini bozacak seviyedeki müdahalelerine kar korunmu

olan peygemberler’in dînî bozacak nitelikte olmayan müdahalelerine kar

korunmad zikretmi tir. aranik olay n Hz. Peygamber’in e itimine yönelik bir

olay olmas ndan dolay dini bozmayan bir müdâhale olarak zikretmi tir. Çünkü Hz.

Peygamber bütün insanlar n iman etmesini arzulamak suretiyle hata etmi tir. Hâlbuki

ilâhî iradenin böyle bir dile i yoktur. Zaten böyle bir dile i olsa, sadece ol! der, ve

bütün insanlar iman eder. Allah Teâlâ onda sad r olan bu hatal dü ünceyi ta yir etmek

için eytan n onu yan ltmas na müsaade etmi ve bu olay vas tas yla peygamberin

hatas tashîh edip, onu e itmi tir.1007 Elik, Kurânî’nin görü ünü de makul

bulmamaktad r. Üç noktada tenkide tâbî tutmaktad r. Birincisi, Hz. Peygamber

peygamberli in gayesini bilmiyordu da böyle bir imtihan neticesinde mi ö renecek? Bu

yakla m Allah’ n peygamberini cezaland rd yumu ak bir üslûpla ifâde etmektir.

1005 Necm, 53/ 21-23.
1006 Fazlurrahman, Ana Konular yla Kur’ân, (Terc.: Alpaslan Aç kgenç), bsy.,Ankara: Fecr Yay., 1987,
s. 192-193; Allah’ n Elçisi ve Mesaj , (Terc.: Adil Çiftçi), bsy., Ankara:Ankara Okulu Yay., 1997, s. 34-
35.
1007 Âlûsî, age., C. X, s. 264-265.

217

kincisi, aranik hadisesi eytan taraf ndan de il de; Allah taraf ndan meydana

getirilmi tir. Allah peygamberine vahyetti i âyetlere eytan n sözlerini kar rmay arzu

etmi tir. Böyle bir durum, peygamber’in i ini kolayla de il de; zorla ve onu

kavminin kar nda mü kül bir vaziyette b rakmas r. Bunun kabul edilmesi mümkün

de ildir. Üçüncüsü, eytan n dini bozacak seviyedeki müdâhalelerine kar korunmu

olan peygemberler’in dini bozacak nitelikte olmayan müdâhalelerine kar

korunmad zikretmi tir. Tevhid akîdesini temelden sarsacak mahiyette olan aranik

metni, dini bozmuyorsa, dinin bozan eyin ne oldu u aç klanmal r.1008

h- Baz lar aranik metnini peygamberimiz’in uykulu haldeyken; baz lar da

mü rikler’in putlar an ld nda onlar daima bu sözlerle and klar için, bu sözler

peygamberimizin akl nda kal p unutarak söyleyebilece ini zikretmi tir.1009

 aranik hadisesinin gerçekli ini kabul edenlerin bir k sm , aranik metninin eytan

taraf ndan söyledi ini;1010 bir k sm , peygamberimizin sesini taklit eden bir mü rik

taraf ndan söylendi ini;1011 bir k sm da mü riklerin bu ekilde alg lad 1012 ifâde

etmi tir. Bu metnin do rulu unu kabul eden âlimler, sahîh hadis ve birçok Tefsir, Tarih

kaynaklar nda yer bulan bu metnin uydurma olamayaca ifâde etmi tir.1013 Bu

görü leri de tenkit eden Elik, bu hususla alakal oldukça önemli sözler sarfetmi tir. Söz

konusu görü lere olan tenkidin birincisi, müfessirlerin eytan’ n peygamberler’in

arzular na bat l dü üncelerini fiili ya da zihnî olarak bula rd eklindeki sözleridir.

Onlar, her ne kadar, eytan peygamberlerin arzular na, kendi bat l dü üncesini kar rsa

da daha sonra Allah vahyine sahip ç p bunu düzeltmi tir, eklinde söylemeleri,

yap lan büyük hata’n n düzeltilmesi için yeterli de ildir. kincisi, eytan’ n kimseye

görünmeden peygamberimizi taklit ederek söyleyidi de makul görülmemi tir.

Üçüncüsü, eytan n Cebrail’in k na girip peygamber’e bu sözleri söyletti i vahy’in

1008 Elik, age., s. 99, 100.
1009 bn Hacer el-Askalânî, Fethu’l-Bârî bi erhi Sahîh-i Buhârî, C.VIII, Beyrut: Dâru’l-Marife, Ts. s.
440.
1010 Begavî, age., C. V, s. 394; Kurtubî, age., C.XII, s. 57; Âlûsî, age., C.X, s. 261.
1011 Râzî, age., C.XXIII, s. 56; Ate , S. age., C. VI, s. 40.
1012 Râzî, age., C.XXIII, s. 55;
1013 Begavi, age., C. V, s. 395; Kurtubî, age.., C.XII, s. 54; Âlûsî, age.., C.X, s. 261.

218

güvenilirli i aç ndan makul görülmemi tir. Dördüncüsü, mü riklerden birinin söyleyip

peygamber’e isnat etti i dü üncesi de makul de ildir.1014

 aranik metninin uydurma oldu unu savunanlar n görü leri unlard r:

 a- Bu hikâyenin hayal mahsûlü oldu unun en büyük delili Necm suresinin

kendisidir. Bu sure ba tan sonra tevhîdi anlatmakta ve puta tap n anlams zl ve

putlar n bir hiç oldu unu anlatmaktad r. Bu âyetlerin içine putlar öven sözlerin s ma

imkân yoktur. âyet böyle bir ey olsa, önce putlar övülmü , sonra yerilmi ve bir hiç

oldu u ifâde edilmi olur ki, bu da âyetlerin siyâk ve sibâk bozar ve büyük bir

tenâkuza dü ülür. Bunun da do ru olmad kesindir.1015

 b- Vahyin ba ndan sonuna kadar ve slâm’ tebli den son nefesine kadar, tevhîdi

anlatan bu fikri yayan ve Allah’a irk ko maktan son derece sak nan, putlardan nefret

eden, nübüvvetten önce dahi putlar sevmeyen, mü riklerin eziyetlerine ra men, bu

nefretini onlar n yüzüne söylemekten çekinmeyen Allah’ n elçisinin, bir gün sözünü

de tirip, putlardan efâat umulaca söylemesi imkâns zd r. E er böyle bir ey

olsayd , insanlardan pek ço unun irtidâd etmeleri mümkündür. Ve onun mü riklerin

mabutlar övmesi, Yahudi ve H ristiyanlar n hedefi haline gelmesine vesîle olur ki,

böyle bir ey kesinlikle vârit olmam r.1016

 c- aranik hadisesine ait yirmi ayr rivâyetin bulunmas , bunu uyduranlar n dahi

laf zlarda bir birlik meydana getirememi olmalar , bu ibarelerin belâgat ve fesâhatten

yoksun olmas ve Kur’ân’ n laf zlar na ve insicâm na uygun olmamas , bu ibarelerin

Kur’ân’dan olamayaca n aç k delilidir.1017 Yani bu rivâyetlerin hem metninde hem

1014 Elik, age., s. 102-106
1015 Muhammed Huseyn Heykel, Hz. Muhammed Mustafa,M r: el-Hey’et’ül-M sr yye fi’l-Amme li’l-
Kitâp, 1997, s. 144.
1016 smail Cerraho lu, Garanik Meselesinin stismarc lar , AÜ FD, C. XXIV,Ankara: 1981, s. 71
1017 Cerraho lu, agm., ay.

219

mânâs nda hem isnat ve hem de ravilerinde zaaf ve zd râb1018 vard r. Ve Kur’ân’ n

muciz belâgat ve fesâhat yla uyu mamaktad r.1019

 d- Hz. Peygamber’in hayat da bu hikâyenin as ls z oldu una i aret etmektedir. Hz.

Peygamber henüz nübüvvetten önce yalan söylememesiyle öhret kazanm r. Dostlar ,

dü manlar ona emin lakab takm lard r. Nübüvvetten önce bile yalan söylemeyen bir

kimsenin, nübüvvetten sonra Allah’ n buyru u olmayan bir sözü, Allah’a isnat etmesi

imkâns zd r. Allah’tan korkan insan n, insanlardan korktu u için bu sözü söylemesi

akla ve mant a ayk r. Allah için her türlü fedâkârl a katlanan insan Allah’a iftira

atmaz. Nitekim Allah Teâlâ bu durumu çok güzel aç klam r: “Ey Peygamber!

Rabbinden sana indirileni tebli et, e er bunu yapmazsan o’nun elçili ini yapmam

olursun. Allah seni insanlardan korur. Do rusu Allah kâfirlere yol göstermez”1020ve “

Allah’ n göndermi olduklar tebli eden peygamberler, Allah’tan korkarlar ve ondan

ba ka kimseden korkmazlar.”1021 Bu âyetler de Hz. Peygamber’in kimseden korkmadan

peygamberlik vazîfesini îfâ etti ine i aret eder.

 e- Hz. Peygamber Kurey ile takriben on sene u ra ktan, ashab yla beraber eziyete

katland ktan, her türlü fedâkârl göze ald ktan, Hz. Hamza ve Hz. Ömer ‘le

kuvvetlendikten sonra Arap yar madas ve kom u ülkelerde an r bir kuvvet haline

geldikten sonra Hz. Peygamber’in Kurey ’in ilâhlar övmeye ne ihtiyac olabilir?1022

f- aranik hadisesinden bahseden rivâyetler, Cerh ve Ta’dîle tâbî tutulmadan o

dönem Tefsir ve Tarih kitaplar na girmi tir. srâiliyyât merakl lar da bu rivâyeti

eserlerine alm lard r. Sözlerine ve ilimlerine güvenilen slâm Âlimleri de bu hadisenin

uydurma oldu unu ispat etmi lerdir. Bu hususla alakal gelen rivâyetlerin laf zlar ndaki

ihtilaflar, rivâyetlerindeki zay fl klar ve senetlerindeki kopukluklar sebebiyle kabûle

âyân olmad aç kt r. Di er rivâyetlerin henüz o dönemde do mam olan bn Abbâs

1018 Izd rab: Rivâyetlerde, zapt yönünden zay fl klar na delâlet etmek üzere bir rivâyetin muhtelif
ekillerde rivâyet edilmesi ve aralar nda birini tercih etme imkân bulunmamas r. Dolay yla ravileri

zapt yönünden zay f olan rivâyetler de zay ft r.(Bkz. Talât Koçyi it, Hadis Usûlü, 6.bs. Ankara: TDVY.
2007, s. 139.)
1019Ahmet Hamdi Aksekili (v.1951), Bir Z nd k Uydurmas aran q Safsatas , (Sd. Ertu rul Özalp),

aret Yay. stanbul, 2003, s. 58.
1020 Mâide, 5/67.
1021 Ahzap, 33/39.
1022 Heykel, Hz. Muhammed Mustafa, s. 144-145.

220

ve tâbiînden olan Said b. Cübeyr’den gelmesi, bu haberlerin sa lam olamayaca

kanaatini olu turmaktad r.1023

 g- Habe istan’daki müslümanlar n Hz. Peygamber’in mü riklerin ilâhlar

övmesinden dolay mü riklerle aras n düzelmesi haberini duyarak Mekke’ye

geldikleri haberi de as ls z uydurma haberdir. Onlar n Habe istan’dan dönmelerinin iki

sebebi vard r: 1024

 1- Hz. Ömer’in müslüman oldu unu duymalar r. Hz. Ömer cesur ve kahramand .

Müslüman olunca bunu gizlemedi. Aç a vurdu. Müslümanlar n gizlenerek namaz

lmalar na raz olmad . Kurey ’le kavga ederek Kâbe’ye gitti, namaz k ld .

müslümanlar da orada namazlar k ld . Ayr ca Kurey ’in çe itli boylar ndan slâm’

seçen çok insan vard . Kurey müslüman olanlardan birini öldürse, bu iç sava ya da

kan davas demekti. Kurey Hz. Muhammed’le dövü mek için bir çâre bulmas

gerekiyordu. Bu çâreyi bulana kadar müslümanlara dokunmad , dolay yla mütareke

devri ba lad . Bunu duyan Habe istan’daki müslümanlar Mekke’ye geri döndüler.

 2-Habe istan dâhilinde Nec î müslümanlara yak nl k gösteriyordu. O esnada

müslümanlar n yabanc oldu u bir isyân Necâ iye kar meydana geldi. Müslümanlar

Necâ i’nin ba ar olmas istedikleri bu isyânla ilgilenmek istemediler. Kurey ’le

müslümanlar aras nda bar oldu unu duyunca Mekke’ye gelmek istediler. Fakat onlar

Mekke’ye gelince, Ha imo ullar n’a kar boykot uyguland ve tekrar mücadelenin

ba lad görünce, Habe istan’a tekrar dönmek mecburiyetinde kald lar.

 h-“ Ey Muhammed! Senden önce gönderdi imiz hiçbir elçi ve peygamber yoktur ki,

bir eyi arzulad zaman, eytan onun arzusuna vesvese kar rm olmas n. Allah,

eytan n kar rd giderir, sonra Allah kendi âyetlerini tahkim eder. Allah bilendir,

hâkimdir”1025 âyetinin aranik hadisesi’yle alakal olmad zikredilmi tir. öyle ki: 1026

 1- Necm suresi mekkî; Hac suresi medenîdir. Hâlbuki bu rivâyetleri nakledenler,

Necm suresindeki âyetlerin indi i ak am Cebrâil gelip, Hz. Peygamber’e “ben bunlar

1023 Cerraho lu, agm., C. XXIV, s. 70-71.
1024 Heykel, age., s. 142-143.
1025 Hac, 22/ 52.
1026 Râzî, age., C. XXIII, s. 51; C. XXI, s. 21, 23.

221

sana okumad m” demi , bunun üzerine Hz. Peygamber çok üzülmü ve Allah’tan çok

korkmu da bu âyet nazil olmu , derler.

 2- “ er Muhammed, bize kar , ona baz sözler katm olsayd , biz onu kuvvetle

yakalard k, sonra onun ah damar kopar rd k. Hiç biriniz de onu

koruyamazd z.”1027 âyeti, Hz. Peygamberin kendili inden baz sözleri Kur’ân’a

katmas n imkâns zl na i aret eder.

 3-“Âyetlerimiz onlara apaç k okununca, bizimle kar la may ummayanlar,

Muhammed’e: ‘Bundan ba ka bir Kur’ân getir veya bunu de tir’ dediler. Dedi ki:

‘Onu kendili imden de tiremem, ben ancak, bana vahy olunana uyar m. Ben rabbime

kar gelirsem, büyük günün azab na u ramaktan korkar m’”1028 âyeti de Hz.

Peygamber’in sadece kendine indirilene uydu unu, onda de iklik yapma yetkisinin

olmad na i arettir.

 4- “Batmakta olan Y ld z’a and olsun ki, arkada z Muhammed sapmam r ve

azmam r. O kendili inden konu mamaktad r. O’nun konu mas ancak kendisine

bildirilen bir vahiyledir.”1029 Necm suresinin bu ilk âyetinden sonra peygamberimizin “

Bu ulu aranik’in efaatleri umulur” demesi, Allah’ n yalanc oldu unu söylemektir ki,

bir müslüman’ n bunu söylemesi imkâns zd r.

 5- “ O yolunu rm kimseler, bizim sana vahy etti imizden, ba ka bir ey ortaya

ats nlar diye seni ayartarak, seni vahy etti imiz gerçeklerden uzakla maya

çal maktalar. Öyle ki, bunu ba arabilselerdi, seni hemen kendilerine dost edinirlerdi.

er senin iman na sebat vermemi olsayd k, belki de az kals n onlara biraz olsun

ilim gösterecektin. E er bunu yapsayd n, hayat n ac da iki kat olarak tatt racakt k

sana, ölümün ac da, sonra bize kar hiçbir yard mc bulamayacakt n kendine.”1030

 aranik uydurmas nakledenler bu âyeti delil getiriyorlar. Hâlbuki bu âyet onlar n

aleyhine bir delildir. Zira Hz. Peygamber az da olsa onlara meyletmemi tir. Bu âyetteki

“sebat vermek”ten kas t, Allah’ n peygamberine ismeti vermesi, onu mü riklerin

1027 Hakka, 69/ 44–47.
1028 Yûnus, 10/15.
1029 Necm, 53/ 1-4.
1030 Isrâ, 17/73-75.

222

sapt rmas ndan korumas r.1031 Demek ki Allah Hz. Peygamber’e sebat(masumiyet)

verdi de o, bir an bile davas ndan caymad , mü riklere meyletmedi.

 Sonuç olarak; eytan Hz. Peygambere vesvese vermeye çal r. Fakat Allah

peygamberimizi onun vesvesesinden korur.1032 te ismette budur. Ayr ca u da ifâde

edilmelidir, Hz. Peygamber, eytan n- Allah’ n ona mahsus bir lûtfü olarak-

müslüman oldu unu ve art k ona hay rdan ba ka bir ey emretmedi ini haber

vermi tir.1033

 Muhammed b. shâk b. Huzeyme, (311/ 914) bu hikâyenin z nd klar taraf ndan

uyduruldu unu, Ebû Bekr Ahmet b. Hüseyn el-Beyhâkî, (458/1066) nakil yönünden

sabit olmad ,1034 Kad yâz da sahîh olmad söylemi tir.1035

 K saca, âyet Necm suresi âyetleri aras nda “ Bu ulu aranik’in efaatleri umulur”

sözü i itildiyse, üphesiz Hz. Peygamber, Necm suresini okurken, tam onlar n tanr lar

kötüledi i bir s rada baz mü rikler gürültü ç kararak onun sözleri (Kur’ân âyetleri)

aras na bu cümleleri kar rm , di erleri de bunun Hz. Peygamberin a ndan ç kt

sanm olabilirler. Nitekim “inkâr edenler: ‘ Bu Kur’ân dinlemeyin, okunurken gürültü

yap n, belki bast rs z’1036 dediler.”âyeti bunu destekler mahiyettedir.1037

 Yakut Hamevi, (626/ 1228), o devirde mü riklerin Kabe’yi tavaf ederken, “Lat,

Uzza ve di er üçüncüsü olan Menat’la yemin ederim, onlar ulu araniktir ve onlar n

efaatleri umulur” cümlesini söyleme adetleri oldu unu bildiriyor.1038 O halde Hz.

Peygamber bu üç putla ilgili âyetleri okurken onlar, bu yemin formüllerini Kur’ân

laf zlar aras nda hayal etmi olabilirler.1039Yani aranik hadisesinin asl yoktur.1040

1031Kadi Beydâvî, Envâru’t-Tenzîl, C. III, s. 236; Râzî, age., C. XXI s. 23; bn Kesîr,age., C. III, s. 53;
Kadi Iyâz, ifâ, c II, s. 120.
1032 Râzî, age., C. XXI, s. 23; smet, s. 139; N.Sâbûnî, Müntekâ, s. 148; Taftazânî, erhu’l-Makâs d, C.
V, s. 59; Cürcânî, erhu’l-Mevâk f, C. VIII, s. 302.
1033 Müslim, Münâfikîn, 69; Ahmet b. Hanbel, Müsned, C. I, s. 257, 385.
1034 Râzî, Mefâtih, C. XXIII, s. 51.
1035 Kad yâz, ifâ, C. II, s. 117.
1036 Fussilet, 41/ 26.
1037 Râzî, age., C. XXIII, s. 55; C. XXVII, 121; Kad yâz, ifâ, C. II, s. 124.
1038Yakut ihabuddin Ebû Abdillah Hamevî(v. 626/1229), Mu’cemu’l-Buldân, “Uzza” mad. Beyrut:
1979, C. IV, s. 116.
1039 Elmal , age.., C. VII, s. 4591; Cerraho lu, agm., C. XXIV, s. 72.

223

 Necm süresine isnat edilen aranik hadisesi olarak telakkî edilen olay, Hacc 22/52.

âyetle ilintilendirilmi tir. Bu ayette zikredilen “temennâ” ve “ümniyye” kavramlar

müfessirler taraf ndan farkl yorumlanm r.

 a- Baz müfessirler“temennâ” ve “ümniyye” kavram na arzu etmek, ümit etmek,

özlem duymak gibi mânâlar yüklemi lerdir. Buna göre, sözkonusu ayette dile getirilen

eytan n müdâhalesi öyle olmu tur: Hz. Peygamber halk n kendisine yakla mas

temin amac yla onlar n putlar hakk nda ho lar na gidece i baz eyleri söylemeyi

içinden geçiriyordu.1041 Bunu f rsat bilen eytan, hemen devreye girerek Allah’tan

uzakla mas sa lamak kast yla, Hz. Peygamber’e mü riklerin putlar iyilikle anmas ,

onlara yakla mas husûsunda telkînde bulundu. Hz peygamber bu tekînin etkisinde

kald bir s rada uyuyakalm . Uyku halinde bu telkîn Râsulullah’ n iç âleminde çok

etkili olmu tu.1042 Buna göre âyetin anlam öyle olmaktad r: Peygamber ne zaman iyi

bir ey dü ünse, olumlu bir arzu ve özlem içine girse, eytan onun bu iyi niyetini kendi

arzusu istikametine çekmek ister. Ancak Allah eytan n bu hile ve vesveselerini etkisiz

ve geçersiz k lmak sûretiyle peygamberini kendi gönderdi i vahiy gerçe ine yönelterek

onun vahiy çizgisinde kalmas sa lar.1043

 Râzî, böyle bir durumun dinden ç kma anlam na geldi ini zikrettikten sonra

görü lerini öyle izâh etmi tir: peygamberler bilerek yanl yapmaktan masumdurlar.

Onlar ancak be er olmalar sebebiyle sehven hata edebilirler. Çünkü peygamberler be er

olmalar sebebiyle eytan n vesvesesine maruz kalabilirler. Ancak onlar n bilmeyerek

yapt klar hatalara de il: peygamberliklerinin gere i yapt klar i lere ve gittikleri do ru

yola tâbî olmak gerekir. Âyette zikredilen “Allah âyetlerini muhkem/sa lam k lar”

ifâdesi de bu anlama gelir.1044

 Fazlurrahman, bu ayetle ilgili olarak, eytan n Hz. Peygamber’in arzular na

müdâhalesini; müslümanlar n zor artlar alt nda bulunduklar , i kence edildikleri, bir

çok kimsenin yap lan bask lar neticesinde Habe istan’a göçetmek zorunda kald gün-

1040 Cerraho lu, agm., C. XXIV, s. 83-91.
1041 Râzî, age., C. XXIII, s. 50 vd.
1042 Râzî,age., C.XXIII, s. 51-52.
1043 Râzî, age., C.XXIII, s. 52.
1044 Râzî,age., C. XXIII, s. 53.

224

lerde, mü riklerle uzla mak için onu ayartmaya çal mas , Allah’ n da bu uzla ma

fikrini ortadan kald rmas eklinde de erlendirerek peygamber’in dü ünce boyutunda

mü riklerle bir uzla ma aray nda olmas n vahye ve peygamberli e halel te kil

etmedi ini söylemektedir.1045

 Elmal , bu iki kavram “arzu”ve “istek” anlam nda yorumlamakla birlikte Hz.

Peygamber’in arzu, istek ve ideal gibi eylerden uzak oldu unu, bir ideal adam de il;

bir vahiy insan oldu unu zikretmi tir. Elmal ’ya göre, ki isel arzu ve ideallere eytan

hile, aldatma ve üpheler kar raca ndan insan bu ideallerde hata yapmaktad r.

Peygamber ise bunlardan uzakt r. Çünkü o kesinlik ifâde eden vahye tâbî olmas hâlinde

masumdur. Kendi içtihât yla hareket etti i zaman hata yapmas kaç lmazd r.1046

b- Baz müfessirlerde “temennâ” ve “ümniyye” kavram tilâvet ve okuma

anlam nda yorumlam r.1047 Taberî bu yorumu benimsemi tir.1048 bn Manzurda

kelimeye bu mânây vermi tir.1049 Buna göre âyetin mânâs öyledir: Bir peygamber

kendisine gelen vahyi okudu u zaman, eytan onun okumas na kendisinden birtak m

sözler katar. bn Abbâs konu mak anlam nda oldu unu zikretmi tir.1050Taberi bu

kavramlar okumak, tilâvet etmek, konu mak anlamlar nda mezcetmi tir.1051 Bu

kavram okumak mânâs nda ele alanlar “emâniyye” kelimesinin “ümniyye”nin ço ulu

oldu unu zikredip; buna Bakara 2/78. âyetini delil göstermi lerdir. Bu kavramlar

okumak mânâs nda yorumlayan evkânî, eytan n peygamber’in okumas na de il;

mü riklerin kulaklar na baz sözleri “ aranik metnini” âyet diye atmas anlam

vermi tir.1052Bu kavramlara ezbere okumak vs. anlamlar n verildi ini zikreden H.

Elik, yukar da ifâde edilen anlamlar n, Kur’ân n anlam örgüsüne uygun olmad

zikretmi tir. Buradan hareketle, bu kavramlar, “zanna dayanan, yalan yanl eylere

inanan, kutsal kitaplar n ö retilerinden habersiz olan s radan yahûdileri” ifâde etti ini,

zikretmi tir.

1045 Fazlurrahman, Ana Konular yla Kur’an, s. 192 vd.
1046 Elmal , age., C.V, s. 3414, 3415.
1047 Kurtubî, age. C.XII, 2.bs., Beyrut: 1426/2005, s. 57.
1048 Taberi, Taberî age., C. XVI, 1.bs.,Kâhire: Hicr, 1422/2001, s. 609 vd.
1049 bn Manzur, Lisânü’l-Arap, C. XXXXVII s.4273.”m-n-n”mad.
1050 bn Hacer,age., C. VIII, s. 438; Kurtubî, age. C.XII, s. 57.
1051 Taberî age., C. XVI, s. 609vd.
1052 evkânî, age., C. III, s. 462-463.

225

 Elik, Hacc. 22/52. âyette zikredilen “emâniyye” kelimesinin, “ümniyye”nin ço ulu

oldu unu; gönlün çok istedi i ve ki inin benli inde ideal halini alan güçlü istek ve

arzular anlam nda oldu unu zikretmi tir. Bu istek ve arzular olumlu eylere yönelik

oldu u gibi ço u kez de sahte, aldat , zan ve tahminlere dayanan gerçek d

ütopyalar n da olabilece ini ifâde eden Elik, bu kavrama “kuruntu” mânâs vermi tir.

Bu kavram n Hz. Peygamber’e nisbet edilerek, onun muhataplar ad na içinde besledi i

özlem ve olumlu beklentileri ifâde etti ini zikretmi tir. Elik, Kur’ân n eytan n

tehlikesine maruz olmad ndan dolay ondan korunmas n anlams zl na i aret

ederek son noktay koymu tur.1053

22.2- Medine Dönemi:

22.2.1- Bedir Esirleri Hakk nda Yap lan kaz:

 Rasûlullah' n (s.a.v) Allah' n emrine muhalefet etti i ve Allah' n raz olmad bir

fiili yapt zann ndan hareketle ikaz edildi i birinci âyet u ekildedir: “Hiç bir

peygambere, yeryüzünde küfrün belini k p tam hâkimiyet sa lamad kça esirler almas

yara maz. Siz bu dünyan n geçici kazançlar arzu ediyorsunuz. Hâlbuki Allah, âhireti

(tercih etmenizi) ister. Allah azîzdir, hâkimdir. E er Allah taraf ndan önceden

buyrulmu böyle bir ilke olmasayd , ald klar zdan dolay size büyük bir azap

dokunurdu.”1054

 Baz kimseler, bu âyetten; Rasûlullah' n (s.a.v) günah i ledi ini, bir suç i ledi ini

veya âlemlerin Rabbi Allah'a bir konuda isyân etti ini zannetmektedirler. Nihâyet

onlar n zannettikleri gibi olmayan bu Bedir esirleri meselesinde iddetli ikaz geldi.

Rasûlullah' n (s.a.v) bu konudaki amac , sadece Bedir esirleri hakk nda baz

sahabeleriyle isti âre etmekti. Bunun sonucunda ise, içtihât edip sahabelerin

ço unlu unun görü ünün tercihiyle hükme ba lamakt . Bunun üzerine Mekkeli mü rik-

lerden olan esirlerin fidyelerini kabul etti. Rasûlullah' n (s.a.v) bu içtihâd ; üstün olan n,

iyi olan n ve tercih edilenin aksineydi. Çünkü davan n ve slâm Dininin maslahat

gere i, Rasûlullah' n (s.a.v) onlardan fidyeleri kabul etmemesiydi. Asl nda fidyeleri

alman n aksine; küfrün gücünü zay flatmak, mü riklerin büyüklü ünü -di er Arap

1053 Elik, age., s. 114-135.
1054 Enfal, 8/67-68.

226

topluluklar na kar - önemsiz göstermek; üstünlük ve zaferin özellikle de Allah' n

kullar için oldu unu ispatlamak için esirlerin kanlar n dökülmesi ve ak lmas

gerekmekteydi. Zira bu sava , müminler ile mü rikler aras nda meydana gelen ilk

sava . Bundan dolay da müminler için çok önemli bir sava .

 Burada, bu âyeti kerîmelerin ini i ile ilgili Ashâb- Kirâm n baz rivâyetleri, “Me'sur

Metodu”yla1055 aktar lacakt r:

 a- Tirmizî, Hâkim en-Nisâburî ve Beyhâkî, Abdullah ibn Mes'ud'dan (r.a) öyle

rivâyet etmi tir: “Bedir sava gününün sonunda, esirler elde edilip Rasûlullah' n (s.a.v)

huzuruna getirilince, Rasûlullah (s.a.v), ashab toplay p, onlara: ‘Bu esirler hakk nda

ne dersiniz?’ diye sordu. Bunun üzerine Hz. Ebû Bekr (r.a): ‘Ey Allah' n Rasûlü! Bunlar

senin kavminden ve seninle akrabal klar bulunan kimselerdir. Onlar serbest b rak ve

(i ledikleri suçtan dolay) tevbe etmelerini iste! Belki Allah, tevbe ettikleri takdirde

onlar n tevbelerini kabul eder’ dedi. Hz. Ebû Bekr'in (r.a) bu sözü üzerine Hz. Ömer

(r.a) ise: ‘Ey Allah' n Rasûlü! Bunlar seni yalanlad lar, seni asli yurdundan ç kard lar ve

seninle sava lar. Bu bak mdan onlar al ve boyunlar vur’ dedi. Bu ikisinin görü ünü

dinleyen Abdullah b, Revâha (r.a) ise: ‘Ey Allah' n Rasûlü! Odunu bol alan bir vadiye

git ve o vadiyi, onlar içindeyken ate e ver’ dedi. Abdullah b. Revâha'n n bu sözünü

iten Hz. Abbâs ise ona: ‘Sen, akrabal k ba kopar p att n’ dedi. Rasûlullah (s.a.v)

bir süre sustu ve onlara hiçbir cevap vermedi. Sonra da kalk p evine gitti. Bunun üzerine

baz kimseler: ‘Rasûlullah (s.a.v), Ebû Bekr’in (r.a) görü ünü uygulayacak, bir k sm ;

Ömer'in (r.a) görü ünü uygulayacak, di er bir k sm da; Abdullah b. Revâha'n n

görü ünü uygulayacak’ dediler. Daha sonra Rasûlullah (s.a.v) ç p: ‘Allah, baz

kimselerin kalplerini öyle yumu at r ki, sütten daha yumu ak olur. Yine Allah, baz

kimselerin kalplerini de öyle bir kat la r ki, ta tan da daha kat olurlar...’ Ey Ebû

Bekr! Senin misalin, brâhîm'in (a.s) misaline benzer ki O: ‘Buna göre art k kim bana

tâbî olursa o, bendendir. Kimde bana kar gelirse onu, sana (Allah'a) b rak m. Çünkü

Sen, ba lay n ve merhamet edicisin’ demi ti. Ve yine Ey Ebû Bekr! Senin misalin,

Îsâ’n n (a.s) misaline benzer ki O: ‘(Ey Allah' m! E er) onlara azap edersen do rusu

onlar, senin kullar nd r. E er onlar ba larsan da, güçlü ve hâkim olan üphesiz ancak

1055 Âyeti hadisle tefsir etme metodu.

227

sensin’ demi ti. Sana gelince Ey Ömer! Senin misalin de, Mûsâ’n n (a.s) misaline

benzer ki o: ‘Ey Rabbimiz! Onlar n (yani Firavun ve onun çevresinde bulunanlar n)

mallar yok et! Onlar n kalplerini (mühürleyerek) s k. Çünkü onlar, can yak azap

görmedikçe iman etmezler’ dedi. Ve yine Ey Ömer! Senin misalin, Nûh’un (a.s)

misaline benzer ki Nûh: ‘Ey Rabbim! Yeryüzünde kâfirlerden hiç birini b rakma’1056

dedi. Daha sonra Rasûlullah (s.a.v): ‘Sizler fakir kimselersiniz. Sak n onlardan hiç bir

kimse fidyesiz kurtulmas n yahut ta boynu vurulsun’ buyurdu. Bunun üzerine Abdullah

ibn Mes'ud: ‘Ey Allah' n Rasûlü! Süheyl b. Beyza bundan müstesna olsun. Çünkü o,

slâm’a dil uzatmam r’ dedi. Bunun üzerine Rasûlullah (s.a.v) sustu. (Abdullah ibn

Mes'ud:) ‘Ba ma gökten ta ya acak korkusunu o gün hissetti im kadar hiç bir gün

hissetmi de ilim’ dedi. Nihâyet Rasûlullah (s.a.v): ‘Süheyl b. Beyza müstesna’ diye

buyurdu... Bunun üzerine Yüce Allah, ‘Hiç bir peygambere, yeryüzünde çokça sava p

zaferler kazanmad kça esirler almas yara maz...’1057 âyetini sonuna kadar indirdi.”1058

 b- Ahmed b. Hanbel ile Müslim, Abdullah bn Abbâs'dan (r.ahuma) öyle rivâyet

etmi tir:“Bedir Sava gününde al nan esirler hakk nda Rasûlullah (s.a.v), Hz. Ebû Bekr

ve Hz. Ömer'e dan mak üzere onlara: ‘Esirler hakk ndaki görü ünüz nedir?’ diye sordu.

Hz. Ebû Bekr: ‘Ey Allah' n Rasûlü! Onlar senin akrabal klar n, amcan n çocuklar ve

kavminden olan kimselerdir. Onlardan fidye alman uygun görüyorum. Zira bizim

onlardan ald z fidyelerle kâfirlere kar bir kuvvet sa lan r. Umulur ki Allah, bir

gün onlara da slâm’a girmeleri için bir hidâyet verir ve bize yard mc olurlar’ dedi.

Bunun üzerine Rasûlullah (s.a.v): ‘Ey Hattab' n o lu! Bu konudaki görü ün nedir?’diye

sordu. Hz. Ömer: ‘Allah'a yemin ederim ki, Ey Allah' n Rasûlü! Ebû Bekr'in söyledi i

görü ü uygun görmüyorum. Fakat ben, elimize bir imkân n geçti ini görüyorum. Bu

rsattan istifâde ederek onlar n boyunlar vural m. Akil’den dolay Hz. Ali'ye imkân

ver, onun boynunu vursun. Filan kimseden dolay -Hz. Ömer'in kendi yak olan- bana

imkân ver, onun boynunu vuray m. Filan n yak nl ndan dolay filana imkân ver onun

boynunu vursun. Çünkü bunlar, küfrün liderleri ve ileri gelen kimseleridir’ dedi. Hz.

Ömer devamla: ‘Fakat Rasûlullah (s.a.v) benim söyledi im görü ü be enmedi. Ebû

1056 Nûh, 71/26.
1057 Enfâl, 8/87–88.
1058Tirmizî, Cihâd, 34, Tefsirü Sure-i Enfâl, 6; Ebû Dâvud, Cihâd, 114.

228

Bekr'in söyledi i görü ü be endi ve esirlerden fidye ald . Ertesi gün olunca,

Rasûlullah' n (s.a.v) ve Ebû Bekr'in yan na geldi imde, onlar , oturmu a lar bir

vaziyette buldum.’ Bunun üzerine: ‘Ey Allah' n Rasûlü! Seni ve arkada a latan

eyin ne oldu unu bana anlat r m n? E er a layacak bir durum bulursam bende

layay m. E er a layacak bir durum bulamazsam bile sizin a la man zdan dolay

bende sizinle birlikte yine oturup a layay m’ dedim. Bunun üzerine Rasûlullah (s.a.v):

‘(Esirlerden) fidye al nmas ile ilgili görü lerinden dolay oturup arkada lar ’na (Ebû

Bekr ile Ali) arz olunan eyden dolay a yorum. Onlara gelecek alan azab n, -

yan ndaki bir a aç’a i aret ederek- bu a açtan daha yak n oldu u bana bildirildi...’ Ve

bunun üzerine Yüce Allah, ‘Hiç bir peygambere, yeryüzünde çokça sava p zaferler

kazanmad kça esirler almas yara maz...’1059âyetini sonuna kadar indirdi.1060

Peygamberimiz daha sonra : ‘ e er gökten bir azap inecek olsayd Ömer ve Sa’d b.

Muaz’dan ba kas kurtulmazd ’ dedi.”1061 Bunun üzerine: “Art k elde etti iniz

ganimetleri temiz ve helal olarak yiyin”1062 âyetinin nazil oldu u zikredilmi tir.1063

Fidye de ganimetler cinsinden kabul edildi i için Allah onlara helal k ld 1064 ve onlar

ba lad .

 Bu hadisi erifler; Rasûlullah’a (s.a.v), esirlerden fidye almas ile ilgili ö üt

verenlere veya görü bildirenlere i aret etmektedir. Ancak bu rivâyetlerin ço unda; ilk

önce, Hz.Ebû Bekr’in (r.a) ismi geçmektedir. Çünkü o, mevki yönünden sahabelerin en

büyü ü ve Rasûlullah’a (s.a.v), sahabelerin en sevgili olmas ndan dolay , bu konuda

görü ü al nanlar n ilkiydi. Zira Rasûlullah (s.a.v), ashab yla herhangi bir konuda isti âre

etti inde ilk önce onun görü ünü al rd . Yüce Allah, kat ndan gelen bu iddetli ikaz,

yanl içtihâd ndan dolay peygamberine ve onun sahabelerinin önde gelenlerineydi.

Onunla, Rasûlullah’a (s.a.v); ö retme ve ikaz kast yla, esirlerden en mükemmel ve en

güzel bir ekilde fidye almas ve bu gibi önemli meselelerde yumu ak davranmas

gerekti i anlat lmak istenmektedir. Bundan dolay Yüce Allah, slâm’ n üstünlü ünü ve

1059Enfâl, 8/67–68.
1060 Müslim, Cihâd, 58.
1061 Müslim, Cihâd, 58; Ahmet b. Hanbel, Müsned, C. I, s. 31, 33; Kad Beydâvî, Envâru’t-Tenzîl, C.
II, s. 417; Nesefî, age.,, C. II, s. 112; Ebû’s-Suud, âdu’l-Akl- Selîm, C. III, 1.bs., Beyrut: Dâru’l-
Kutubi’l- lmiyye, 1419/1999, s. 114.
1062 Enfâl, 8/69.
1063 bn Kesîr, age., C. II, s. 325.
1064Nesefî, age.., C. II, s. 112.

229

konumunun yüceli ini istemektedir... Abdullah ibn Abbâs (r.a), Yüce Allah' n, “Hiç bir

peygambere, yeryüzünde çokça sava p zaferler kazanmad kça esirler almas

yara maz...” 1065âyeti hakk nda öyle demi tir:

“Bu hüküm ancak Bedir sava günü olmu tu. Çünkü müslümanlar, o gün say

bak ndan az idi. Bir müddet sonra müslümanlar n say ço al p güç ve kuvvetlen

art nca, Yüce Allah, sava s ras nda ele geçirilen esirler hakk nda u âyeti kerîmeyi

indirmi tir: ‘(Sava sona erince) onlar , ya kar ks z ya da fidye ile sal verin.’1066

Bunun üzerine Yüce Allah, peygamberini ve müminleri, ele geçirilen esirlerin durumu

hakk nda serbest b rakm r. Müminler isterlerse esirleri öldürürler, isterlerse onlar

köle edinirler, isterlerse de onlardan fidye al p serbest b rak rlar demektir...”

 Âyeti kerîme; bu esirlerin, fidye kar nda serbest b rak lmas gerekti ini,

Rasûlullah' n (s.a.v) ashab yla olan mü averesinden ve içtihâd ndan kaynakland na

aret etmektedir. Üstelik Yüce Allah, “içtihât yoluyla” müminlerden bir hata meydana

geldi inde (bu hatal içtihâttan dolay) onlar sorumlu tutmayaca na dair ezeli hikmeti

te böylece tahakkuk etmi ti. te esirler hakk nda konu, Yüce Allah' n u sözüyle son

bulmaktad r: “E er daha önceden Allah' n geçmi bir hükmü olmasayd , ald klar zdan

dolay size büyük bir azap dokunurdu.”1067

 Sonuç olarak; S rf dünyevî ve ahsî ç kar için fidye al nmas uygun de ildir. slâm

ordusunun ve yurdunun güçlenmesi için fidye al nmas faydal bulunmu tur. te

bundan dolay ashab n baz lar bu görü ü benimsemi tir. Böylece içtihâda dayal hata

yap ld zikredilmi ve bu hatan n affedilir cinsten bir hata oldu u ifâde edilmi tir.

Nitekim Allah Teâlâ bundan dolay azap etmemi tir.1068

 Baz âyetlerden hareketle slâm Âlimleri, bu âyetler inmeden önce fidye(esir)

alman n haram olmad zikretmi lerdir. Hz. Peygamber ve arkada lar n içtihât

yapt klar ve içtihâtta yan ld klar zikretmi lerdir.1069 Bu hadise peygamberlerin

1065 Enfâl, 8/67–68.
1066 Muhammed, 47/4.
1067 Enfâl, 8/68.
1068 Bilmen, Kur’ân- Kerîm’in Türkçe Tefsiri, C. III, s. 1214.
1069 Râzî, age., C. IV, s. 569; smet, s. 148, 149; Taftazânî, erhu’l-Makâs d, C. V, s. 53; Cürcânî,

erhu’l-Mevâk f, C.V III, s. 303, 304.

230

vahiy inmeyen konulardaki içtihâtlar nda bazen hata edebileceklerine, delil gösterilmi ,

fakat hatalar nda srarc olmad klar nakledilmi tir.1070

 22.2.2- Mü rik ve Kâfirlere Meyletme:

Bu da Yüce Allah' n u sözünde geçmektedir: “Ey Peygamber! Allah'a ve di er

insanlara kar vazifelerini yap. Sak n benden gelen gerçekleri örtbas edenlerin ve

ikiyüzlülerin söylediklerine uyma. Do rusu Allah, Hâkim’dir ve Âlim’dir. Rabbinden

sana vahyolunana uy. üphesiz Allah, bütün yapt klar zdan haberdar oland r”1071

 Görüldü ü üzere bu âyeti kerîmeler, Rasûlullah’dan (s.a.v) bir günah n meydana

geldi ini göstermez. Ancak bu âyet, Rasûlullah’ n (s.a.v) ahs nda komutanlara, ileri

gelen kimselere yönelmi ve özellikle de ümmete yap lm bir hitapt r. Bu âyetle kast

edilen, Rasûlullah’ n (s,a.v) ümmetidir. Bu, t pk bir hükümdar n, ordu komutan na:

“Dü manlar na müsamaha gösterme! Onlarla kendi hükmüne boyun e dirinceye kadar

ve emrine ba lay ncaya kadar sava ! Çocuklar , kad nlar ve ya kimseleri öldürme!

Onlar n önünde korktu unu ve çekindi ini aç klama!...” eklinde söyledi i söze benzer.

Görüldü ü üzere hükümdar, komutan na hitap etmektedir. Komutanla kastedilen ise,

onunla birlikte bulunan askerlerdir. Bu delilde de görüldü ü üzere “hitap” ile kastedilen,

Rasûlullah’ n (s.a.v) ahs nda bütün ümmettir. Rasûlullah’ n (s.a.v) ahs de ildir. Zaten

Yüce Allah konuyla ilgili âyetleri, “Allah yapt klar zdan haberdar oland r”1072-

görüldü ü üzere- hep ço ul s as yla bitirmi tir. Bu da, hitab n; Rasûlullah’a (s.a.v)

de il, onun ahs nda bütün ümmetedir. Buna bir örnek ise Yüce Allah' n, “Ey

Peygamber! Kad nlar bo ayaca zda onlar , “iddetlerini” gözeterek bo ay n ve iddeti

say n...” sözüdür. te bu da, Rasûlullah’ n (s.a.v) ahs nda bütün ümmete yap lm bir

hitapt r. Bununla birlikte biz, hitab sadece Rasûlullah’a (sa.v) yükledi imizde dahi

onun, itaat etmek suretiyle kâfirlere ve münâf klara meyletti ini ve Yüce Allah, ona,

onlardan sak nmas emredinceye kadar masiyet ve günah i ledi ini göstermez. Bu

söz, sadece bu konuda olan ispat etmek için söylenmi tir. Zira Yüce Allah,

Rasûlullah’a (s.a.v), kâfirlerin hilesinden ve münâf klar n tuza ndan sak nmas

1070 Kad Beydavi, Envaru’t-Tenzil, C. II, s. 417.
1071 Ahzâb, 33/1-2.
1072Ahzâb, 33/2.

231

emretmi ve Ona kâfirler ile münâf klardan sak p onlar n sözlerine dalarak tuzaklar na

dü memesine dair onlar n içlerinde gizlediklerini bildirmi tir.

 a- Rivâyet edildi ine göre; Ebû Süfyân, krime b. Ebi Cehl ve Ebû'l-A'ver es-

Sülemî, Rasûlullah (s.a.v) ile kendileri aras nda bir anla ma yapmak üzere ona gelerek:

lahlar za dil uzatma! Putlara tapan kimselere, onlar, efâat edecek ve fayda

sa layacak de. Biz de seni Rabb ’nla ba ba a b rakal m demek küstahl nda

bulundular. O s rada mü rik olan bu kimselerin bu sözleri, Rasûlullah’a (s.a.v) ve ora-

daki müminlere çok a r geldi. Bunun üzerine orada haz r bulunan Hz. Ömer (r.a): “Ey

Allah' n Rasûlü! izin ver de unlar öldüreyim!” dedi.

 Rasûlullah (s.a.v): “Ben, onlara, teminat verdim ey Ömer!" buyurdu. Bunun üzerine

Hz. Ömer (r.a): “Allah' n gazab ve laneti ile buradan ç n” diye onlar kovdu. Daha

sonra Rasûlullah (s.a.v), Hz. Ömer’e (r.a); “bunlar , Medine'nin d na ç karmas

emretti.” 1073Bu olay üzerine Yüce Allah, bu âyeti kerîmeleri indirmi tir.

 b- Rivâyet edildi ine göre; "(içlerinde Mu îre b. ube ve eybe b. Rebîa

bulundu u) Mekke halk ndan bir topluluk, Medine'ye gelerek Rasûlullah’a (s.a.v);

“Peygamberlik davas ndan vazgeçti i takdirde kendisine, mallar n yar vere-

cekleri” vaadinde bulundular. Bunun üzerine bu âyeti kerîmeler inmi tir.

 c- Di er bir rivâyete göre ise: “Medine halk ndan münâf klar ile Yahûdilerin;

Rasûlullah’a (s.a.v), Peygamberlik davas ndan vazgeçmedi i takdirde Rasûlullah’

(s.a.v) öldürme tehdidinde bulunmu lard r. Bunun üzerine bu âyeti kerîmeler in-

mi tir.1074

 22.2.3-Hz. Peygamber’in Hz. Zeynep’le Evlenmesi:

 Bu da, Yüce Allah' n u sözünde geçmektedir: “Ve bir zaman ey Muhammed!

Allah’ n nimet verdi i senin de iyilik etti in ki iye: ‘E ini terk etme, Allah’a, kendine

ve di er insanlara kar vazifene dikkat et’ diyordun. Ve böylece Allah’ n yak nda

ayd nl a ç karaca eyi, içinde gizliyor ve insanlar n dedi-kodular ndan korkup,

1073 Bkz. Ebû’s-Suud, âdü Akl Selîm Mezâya’l-Kitâbi’l-Kerîm., C. V, 2.bs., Beyrut: Dâru’l-Fikr,
1421/2001, s.393.
1074 Ebû’s-Suûd,age., C.V, s. 393.

232

çekiniyordun. Oysa korkup çekinmen gereken, sadece Allah olmal yd . Fakat sonra

Zeyd, o kad nla beraberli ini sona erdirdi inde, onu seninle evlendirdik ki, gelecekte

evlatl klar han mlar yla ili kilerini kestikleri zaman, o kad nlarla evlenmek hususunda,

müminlere bir zorluk olmas n, yani evlatl klar n bo am oldu u han mlar yla,

evlendikleri için, müminler suçlanmas n. Allah’ n buyru u böylece yerine getirilmi

oldu.”1075

22.2.3.1- slâm Âlimlerinin Bu Hadiseye Bak :

 Kalplerinde hastal k bulunan bir tak m iman zay f kimseler, bu konuda;

Rasûlullah’ n (s.a.v) azatl kölesi ve o ullu u olan Zeyd b. Hârise'nin eski han olan

Zeynep bint. Cah n Hz. Peygamber (s.a.v) ile evlili i etraf nda baz üpheler yaymay

ve Rasûlullah’ n (s.a.v) masumiyetli i etraf nda f rt nalar koparmay uygun gördüler.

Kalplerinde hastal k bulunan bu kimseler; Hz. Muhammed’in (s.a.v), Zeynep bint.

Cah görmü , ona â k olmu , sonrada ona olan a kalbine gömmü , fakat daha

sonra ba ka çaresi kalmay nca a aç a vurmu , Zeynep’e ilgi duymu , Zeyd'de onu

bo am ve ard ndan onunla Rasûlullah (s.a.v) evlenmi , eklinde ifâdeler kullanarak

bunlar iddia etmi lerdir.

 Baz iftirac lar ortaya çok kötü iftira atm lard r ki bu iddialar unlard r: “Hz.

Peygamber (s.a.v), Zeyd'in, evde bulunmad bir gün onun evine u ram , o s rada

Zeyd'in e i Zeynep’i görmü , bunun üzerine peygamberin onu görmesiyle kalbinde ona

kar bir sevgi meydana gelmi ve: ‘Kalpleri döndüren Allah’ tesbih ederim’ demi .

Bunun üzerine Zeynep, Rasûlullah’ n (s.a.v) bu tesbihini i itmi ve bunu kocas Zeyd'e

anlatm . Bunun üzerine Zeyd'in kalbinde Zeynep’i bo amaya dair bir dü ünce meydana

gelmi , nihâyet Rasûlullah (s.a.v), onunla evlenmi ...”1076 Oryantalistler1077 ve onlara

benzemeye çal an onlar n yerli i birlikçisi müslümanlar; bu olay dillerine

dolamaktalar, içine dald kça dalmaktalar ve bu olay kafalar nda tahayyül edip ek

ilavelerde de bulunmaktad rlar. Bu tip dü ünceye sahip kimseler; -kendilerinin dü ünce

1075Ahzâb, 33/37.
1076 Bkz. Taberî, age., C. XIX,1.bs., Kahire: Hicr, 1422/2001, s. 116, 117; Nesefî, age.,, C. III, s. 304
1077 Müste rik ya da oryantalist kavram ; Do u bilimleri ve özelliklede slâm dini üzere ara rma yapan
bat ve müslüman olmayan ara rmac lara verilen isimdir. (Bkz. Cemil Hakyemez, “Oryantalistlere
Göre Hz. Muhammed”, slâmi limler Dergisi, ÇÇEV, C. I, y. I, S. I, Bahar, 2006, s. 163)

233

yap lar , ahlâkî durumlar ve içine dü tükleri hatalar görmedikleri halde-

ba kalar n namusu, iffeti, erefi vb. konularda derinlemesine konu may kendilerine

mubâh ve serbest görmektedirler. Ayr ca Hz. Peygamber (s.a.v) hakk nda ileri-geri

konu maktalar ve Hz. Peygamber’i (s.a.v), birçok insanlar n tasvir edemeyece i bir

biçimde tasvir etmektedirler. Onlar n bu konudaki dayanaklar , Tefsir kitaplar na

soku turulmu ve serpilmi srâilî rivâyetlerdir. Tefsir, Tarih vb. kitaplarda bulunan bu

çe it rivâyetler, bu konuda Sahîh ve do ru olmayan bat l rivâyetlerdir.1078

 Ebû Bekr bnü'l Arabî, bu konuda öyle der: “ bn Ebî Hatim'in, Süddî yoluyla

rivâyet etti i bu olay n tafsîlât u seki1dedir: (Süddî derki:) Bize ula na göre; bu

âyet, Zeynep bint. Cah hakk nda inmi tir. Zeynep’in annesi, Rasûlullah’ n (s.a.v) halas

Ümeyye bint. Abdulmuttalib'dir... Rasûlullah (s.a.v), Zeynep’e talip oldu. Zeynep ise

Rasûlullah’ n (s.a.v), kendi ahs için talip oldu unu zannetmi ti. Fakat kendisini, Zeyd

ad na istedi ini anlay nca, bundan ho nut olmad ve Zeyd ile evlenmek istemedi. Daha

sonra bu evlili i Rasûlullah (s.a.v) tertipledi i için, Zeyd ile evlenmeye raz oldu ve

onunla evlendi. (Çünkü Allah ve Rasûlü, herhangi bir hususta hüküm verdikleri takdirde

inanan erkekler ile inanan kad nlar n bu hükme herhangi bir ekilde kar gelmeleri

do ru de ildir. Üstelik buna haklar da yoktur. Böyle yapmalar kendilerine yara maz.

Zira Rasûlullah (s.a.v), müminlere kendi nefislerinden daha yak nd r. Müminlerin, Onu,

kendi nefislerinden daha üstün tutmalar gerekir. Çünkü 0, müminlere kar çok

merhametli ve efkatli olup onlara dü kündür. Allah ve Rasûlü'nün emrine ayk bir i i

tercih eden kimse isyânkâr olmu , sap kl a dü mü tür. 0 büyük bir günaha müstahak

olmu tur)Yüce Allah, peygamberine; Zeyd'in, kar Zeynep’i bo ayaca ve kendisinin

de, Allah' n emri üzerine onunla evlenece ini bildirmi tir. Rasûlullah (s.a.v) ise bunu,

içinde gizliyordu. Çünkü 0, Zeyd'e, kar bo amas emretmekten hayâ ediyordu.

Tam bu s ralarda Zeyd, Zeynep’in huysuzlu undan ve kendisine itaat etmedi inden

dolay Peygamber efendimize gelerek kar Zeynep’i Ona ikâyet etti. Ve kar

bo amak istedi ini bildirdi. Hz. Peygamber (s.a.v) iyilik tavsiye etme bak ndan

Zeyd'e: ‘Sen, bu sözü söylerken Allah'a kar gelmekten sak n ve kar nikâh n alt nda

tut.’ dedi. Hz. Peygamber (s.a.v), ona böyle söylerken, Zeyd’in ondan ayr laca ve

kendisinin Zeyneb ile evlenece ini biliyordu. Fakat bunu, içinde gizliyordu. Buna

1078 bn Kesîr, age.,, C. III, s. 491

234

ra men Zeyd'in, kar Zeynep’i bo amas da istemiyordu. Çünkü Hz. Peygamber

(s.a.v), münâf klar n: ‘Muhammed, o ullu u olan Zeyd'in bo ad Zeynep ile evlendi’

eklindeki k namalar ndan korkmaktayd . te Yüce Allah' n, ‘Allah ve peygamberi, bir

e hükmetti i zaman, gerek mümin erkek ve gerekse mümin bir kad n için art k (bu) i e

ayk olacak i lerinde, onlar için seçme hakk yoktur. Kim Allah'a ve peygamberine

isyân ederse, muhakkak ki 0 (kimse) apaç k bir sap kl kla yolunu sap tm r.’1079 âyeti

kerîmesi, bu olay hakk nda inmi tir.”1080

 Hz. Ali'nin o lu Hüseyin (r.a) bu konuyla ilgili olarak öyle der: “Allah,

peygamberine; (Zeyd'in kar) Zeynep ile evlenmezden önce (Zeyd'in onu bo ay p)

onunla evlenece ini bildirmi tir. Zeyd, Zeynep’in (huysuzlu undan ve kendisine itaat

etmedi inden dolay Hz. Peygamber'e (s.a.v) gelerek) ikâyette bulundu unda (ve onu

bo amak istedi ini bildirdi inde) Hz. Peygamber (s.a.v), ona: ‘(Sen, bu sözü söylerken),

Allah'a kar gelmekten sak n ve kar nikâh n alt nda tut’ demi tir. (Zira Hz.

Peygamber (s.a.v), Zeyd'in, onu bo ayaca ve onun’la kendisinin evlenece ini

biliyordu.1081 Fakat Hz. Peygamber (s.a.v) bunu içinde sakl yordu. Çünkü bu konuda

münâf klar n vb. kimselerin k namalar ndan korkmaktayd .1082 ‘Bundan böyle

evlatl klar n, kad nlar yla bir ba kalmay nca, onlarla evlenmek konusunda müminlere

bir vebal olmad bilinsin’1083 mealindeki âyetten dolay Allah' n kendisine mubâh

ld bir hususta insanlardan çekindi i için) Yüce Allah, Hz. peygamber’i (s.a.v)

nam ve ona öyle buyurmu tur: ‘Seni, onunla evlendirece ime dair sana haber

verdi im halde, sen daha hala Allah' n aç a vuraca eyi içinde sakl yorsun.’”1084

 ftirac lar n iddia etti i gibi, Rasûlullah’ n (s.a.v) içinde saklad husus; Zeynep’e

olan a de il, Allah' n Ona haber vermi oldu u Zeynep ile evlenme i iydi. Yüce

Allah' n, Rasûlullah’a (sav), Zeynep ile evlenece ine dair i i, kendisine bildirdi i halde,

bunu, içinde saklamas , Allah' n yüce hikmetindendir. Bu ise, Câhiliyet dönemindeki

Araplar aras nda me hur ve örf olarak yürürlükteki bir ilke (olan ki inin kendi

1079 Ahzab, 33/36.
1080 bn Kesîr, age., C. III, s. 490.
1081Taberî, age., C. XIX, s. 116,117; bn Kesir, age., C. III, s. 491.
1082 Nesefî, age., C. III, s. 304.
1083Ahzab, 33/37.
1084 Taberî, age., C. XXII, s. 116,117; bn Kesîr, age., C.III, s. 491.

235

evlatl n bo ad kad nla evlenme yasa n hükmünü) geçersiz k lmak içindi. Fakat

Rasûlullah (s.av.), bu hareketiyle, münâf klar n; “Muhammed, o ullu u olan Zeyd'in

bo ad kar yla evlendi” eklindeki söylentilerinden ve dedi-kodulardan

çekinmekteydi. Çünkü Zeyd, insanlar aras nda daha hala “Zeyd b. Muhammed =

Muhammed'in o lu Zeyd” diye ça lmaktayd .1085

 Râzî, bu âyeti peygamberlerin ismet s fat çerçevesinde ele alm r:

a- Bu hâdise Rasûlullah’tan sâd r olmam r. Allah onu azarlam yor, onun

isyân ya da hata etti ini zikretmiyor. Onun isti fâr ndan bahsetmedi i gibi Rasûlullah

kendisinin hatas ndan bahsetmiyor.

b- ssada Allah’ n farz k ld klar konusunda Rasûlullah için bir zorluk

olmayaca ndan bahsediliyor. Bu durum bu hususta hata olmad ifâde eder.

c- Allah onu mü’minlere bir s nt ve zorluk olmas n diye evlendirdi;

ayette, “ bunu senin ona olan a ndan dolay yapt m” denilmiyor.

d- Allah’ n “seni onunla evlendirdik” ifâdesine gelince; e er burada bir

kötülük varsa o zaman-hâ â- Allah itham edilmi olur.

 Râzî, Hz. Peygamber’in münâf klar n dedi-kodular ndan çekinerek onunla evlenme

husûsunda ihtiyatl davrand , ancak bir tak m sosyal düzenlemeler kaç lmaz

oldu undan Allah taraf ndan Zeynep’le evlenmesi istendi ini ifâde etmektedir.1086

 Kurtubî, Rasûlullah’a a k ve muhabbet isnat etmenin hayâs z kimselerin uydurmas

oldu unu zikrettikten sonra, âyetlerin laf zlar ndan böyle bir mânâ ç karman n imkâns z

oldu unu ve Rasûlullah’ n konumu ve ismetinin buna müsaade etmedi ini

zikretmi tir.1087

1085 bn Kesîr, age., C. III, s. 465; Tirmîzî, Tefsîr, 34
1086 Râzî, smet, s. 144-145.
1087 Kurtubî, age., C. XIV, s. 123 vd.

236

 Zemah erî, “içinde gizledi i ey” ile alakal muhtelif, ilginç te’viller yapm ve bu

te’villerden hiçbirini tercîh etmemi tir:1088

a- Hz. Muhammed’in kalbinin Zeyneb’e ba lanmas

b- Zeyd’in ondan ayr lmas istemesi

c- Zeydden ayr laca ve kendisinin onunla evlenece ini bilmesi

 Elmal (v. 1942), bu hususta çok net bir kanata sahip de ildir. O bu olay öyle

hikâye ediyor. Ans n görülen bir güzelin güzelli ini, son derece temiz ve ince bir

biçimde duyup takdir ederek yaratan n yarat k gücünü tesbih ve tenzih ile ilan

etmekte peygamberelerin ismet özelli ine ayk hiçbir durum olmad ndan, bu

hikâyenin gerçekten olmu olmas varsaymakta asl nda hiçbir sak nca yoktur.

Bununla birlikte bir tak m H ristiyan yazarlar n dedi-kodu arac yapmak istedikleri bu

hikâye, hadis ilmi bak ndan gerçekten olmu bir olay de ildir.1089

 Seyyit Kutup(v. 1966), “içinde gizledi i ey” den maksad n Allah’ n daha önce

ilhâm yoluyla Rasûlullah’a Zeyneple evlenece ini bildirdi i ve ilhâm yoluyla ald

haberi Rasûlullah’ n gizledi i eklinde oldu unu ifâde etmi tir.1090

 Mevdûdî(v. 1979), bu âyet’in Hz. Peygamber döneminde H ristiyan ve Yahûdiler

taraf ndan ortaya at lan iddialara cevap ve müslümanlar menfî propagandalardan

korumak için bu âyetin nâzil oldu unu ifâde etmi tir. Evlatl klar n e leri konusunda bir

m hukûkî düzenlemeler sebebiyle Allah Hz. Peygamber’e bu evlili i ilham etmi ;

Rasûlullah da dedi-kodular tahmin edip, bu imtihâna müptelâ olmamak için Zeyd’in

ini bo amamas öneriyordu. te onun gizledi i ey, bu a r imtihând .1091

 Ramazan el-Bûtî, bu evlili in er’î bir hükmün icrâ maksad yla yap ld , Allah’ n

irâdesi do rultusunda gerçekle ti ini zikredip; bu olay n peygamberlerin ismet’iyle

ilintile tirilmesini tenkît etmektedir. Bu evlili in peygamberlerin ismet s fat na ayk

1088 Zemah erî, age., C. V, s. 71.
1089 Elmal , age., C. VI, s. 315 vd.
1090 Kutup, age., C.VIII, s.332.
1091 Mevdûdî, Tefhim, (Terc.: Muhammed Han Kayânî, Yusuf Karaca, Nazife man, smail Bosnal ,
Ali Ünal, Hamdi Akta) C. IV, 2.bs., stanbul: nsan Yay., 1991, s. 422.

237

görülmesini tuhaf kar lamaktad r. Bu hususta herhangi bir çeli ki ve ku ku olmad

zikreden el-Bûtî, Allah’ n böyle bir yolu seçmesinin ne garipli i oldu unu hatta Allah,

Rasûlullah’ n kalbini ona çevirmesinin ve ona meylettirmesini ne mahsuru vard r? diye

itiraz ederken; Rasûlullah’ n Zeynep’i evlenmeden önce görüp tan na i aret ederek;

er onda gözü olsayd bu evlili i Câhiliye örfüyle çeli meden önceden yapabilirdi, bu

evlili i önceden yapmas husûsunda hiçbir engel olmad zikretmi tir.1092

 el-Hicazî, “Furkan Tefsiri” adl kitab nda bu konuyla ilgili olarak öyle der:

 “Baz Tefsir kitaplar nda büyük âlimlere nispet edilen birtak m uygunsuz sözler yer

almas , gerçekten esef vericidir. A1lah bilir ki, O büyük âlimler bu sözleri söylemekten

uzakt rlar. Olsa olsa bu gibi haberler, srâiliyyât zehirlerinden ba ka bir ey de ildir.

 Bu haberleri, slâm' kabul eden baz Yahûdi âlimleri, gerek iyi niyetten ve gerek

kötü niyetten dolay Tefsir kitaplar na yerle tirmi lerdir. Bu Tefsir kitaplar nda,

yarat klar n en ereflisi ve bütün insanlar n yüksek ve sadâkât sahibi bir kimse oldu una

tan kl k ettikleri Hz. Peygamber (s.a.v) hakk nda kullan lan bu sözler, adi bir kimseye

bile yak mayacak ifâdelerdir...

 Zeynep’in Zeyd ile evlenme tarihine ve içinde bulundu u ortama basit nazarlarla

bakt zda u inanca var z: “Zeyd” in, Zeynep ile geçinemeyi inin nedeni, sosyal

durumlar bak ndan aralar nda büyük bir mesafenin bulunmas ndan dolay r. Çünkü

Zeynep, erefli ve asaletli bir kad nd . Zeyd ise daha düne kadar köle olan bir kimseydi.

Yüce Allah, Zeynep’i, Zeyd ile evlendirmek suretiyle onu imtihan etmek, kabilecilik

asabiyetinin temellerini y kmak, Câhiliyette eref ve ün kazanmak gibi Aristokrat

tabakaya ait olan dü ünceleri ortadan kald rmak, erefin slâm da ve takvâda oldu unu

bildirmek istedi. Zeynep, bu ilâhî emre istemeyerek boyun e di. Vücudunu, Zeyd'e

teslim etti. Lakin ruhunu ve gönlünü ona veremedi. Böyle olunca da kendisini s nt ve

elemden kurtaramad .

 Rasûlullah (s.a.v), Zeynep’i küçüklü ünden itibaren tan rd . Çünkü 0, halas n

yd . E er Rasûlullah (s.a.v) onunla evlenmek isteseydi, rahatl kla evlenir ve bunu

1092 Ramazan el-Bûtî, slam Akâidi(Kubra’l-Yakîniyyâti’l-Kevniyye), Terc.: Mehmet Yolcu-Hüseyin
Alt nalan, 5.bs., stanbul: 1996, s. 212 vd.

238

Ondan men edebilecek bir kimsede yoktur? Nas l olurda bir kimse, bakire bir kad

bir ba kas na takdim eder. 0 adam da o kad nla evlenip bo and ktan ve kad n dul hale

geldikten sonra nas l ilgi duyar?!! Bu mümkün de ildir. Böylece bir dü ünce gerçe e

uygun de ildir. Söylenenler iyi dü ünülüp; ak ll ca söylenmelidir.

 Hiçbir kar kl a meydan vermeden, hiç leke sürmeden hakk , s rf hak oldu u için

anlay p kavrarlar. Bak z baz lar da neler söylüyorlar: 'Muhammed, Zeynep’e olan

 gizledi i için Allah taraf ndan k nanm !' Ki i, kom usunun kar na olan a

ve sevgisini gönlünün derinliklerine gizleyip aç a ç karmad kça hiç k nan r m ?!

 Ama gerçek olan u ki; Zeynep ile Zeyd'in evlenmesi, Zeynep ile karde ini imtihan

etmek içindi. Çünkü Cenab- Allah, Zeynep’i, Zeyd'i kocal a kabul etmeye zorlam .

Bu evlilik, sonunda Rasûlullah (s.a.v) için çok zorlu bir imtihan oldu. Çünkü Zeynep,

henüz Zeyd'in nikâh alt ndayken bile bu evlili in, ne ekilde sonuçlanaca biliyordu.

Ve bu esnada Allah, Hz. Peygamber’e (s.a.v), Zeynep ile evlenmesini emrediyordu...

 Kur'ân- Kerim’de ifâde edildi i gibi Hz. Peygamber’in(s.a.v), Zeyneb ile olan

evlili indeki hikmetin sebebi, cahiliyet devrinde Araplar aras nda me hur ve örfen

yürürlükte olan bir ilkeyi, yani ki inin kendi evlatl klar n bo ad klar kad nlarla

evlenme yasa ortadan kald rmakt . Câhiliyet döneminde, üvey baba konumunda

bulunan kimse, evlatl klar n kar lar kendi neseplerinden olan öz o ullar n kar lar

gibi kabul ediyorlard . Bu adet, Câhiliyet dönemini ya ayan kimselerin kalplerine iyice

yerle mi ti. Bu adet ancak Hz. Peygamber’in (s.a.v) ve de azatl kölesi Zeyd b.

Harise'nin elleriyle y labilirdi ve y ld da. Zira Yüce Allah, bu konuda öyle

buyurmaktad r: “Bundan böyle evlatl klar n, kad nlar yla bir ba kalmay nca, onlarla

evlenmek konusunda müminlere bir vebal olmad bilinsin...”1093

 Hz. Peygamber (s.a.v) kendi içinde gizledi i bu zorunlu evlenme, Ona eziyet

veriyordu. Bu sebeple de Allah' n kendisine verdi i Zeynep ile evlenme i ini

gerçekle tirmeyi geciktiriyordu. Çünkü öteden beri yerle mi olan bid'ati -yani evlatl k

1093Ahzab, 33/37.

239

edinme ve evlatl klar n bo ad klar kad nlarla evlenmeme âdetini- y kacakt . Bu âdeti

kt gören insanlar, özellikle de münâf klar büyük bir gürültü ç karacaklard .1094

 Sonuç olarak, âyeti kerîme bu konuda aç kt r. Buna göre âyette de zikredildi i

ekilde Allah, Rasûlullah’ n (s.a.v) içinde gizlemi oldu u azatl kölesi Zeyd'in kar

olan Zeynep ile evlenme i ini yak n bir zamanda aç a vuracakt . Zira Yüce Allah' n,

“Allah 'in aç a vuraca eyi de içinde sakl yordun.”1095 âyetinde geçen ile de bu

anlat lmaktad r. Çünkü Yüce Allah' n aç a vuraca ey nedir? Allah, Rasûlullah’ n

(s.a.v), Zeynep’e olan a m aç a vuracak? Hay r! Hay r! Bunlar n aksine Yüce

Allah, Zeynep ile evlenece ine dair daha önceden Rasûlullah’a (s.a.v) bildirdi i emri

aç a vuracakt . Çünkü Allah, Rasûlullah’ n (s.a.v) k sa bir müddet sonra Zeynep ile

evlenece ine dair bilgiyi kendisine iletmi tir. te bundan dolay Yüce Allah bu eyi

Rasûlullah’ n (s.a.v) içinde gizledi i bir ey olarak aç klam r. Bunu da, Yüce Allah,

u âyetiyle güzel bir ekilde öyle aç klam r:

 “Nihâyet Zeyd'in, onunla bir ba kalmay nca, onu seninle evlendirdik”1096 te

böylece gönderilmi lerin efendisi olan Rasûlullah’ n (s.a.v) masumiyetli ini gösteren

kesin kan tlar ile parlak deliller kar nda, Hz. Peygamber’e (s.a.v) yalan iftiralarda

bulunan iftirac lar n iddialar bo a ç kar lmakta ve geçersiz k nmaktad r.1097

 Hz. Peygambere bu hususta itap edilme sebebi ise, i lemi oldu u herhangi bir

günahtan de il; münaf klar n ay plamas ndan korkmas r. Bunun d nda anlat lan

hikâyeler as ls zd r.1098

 22.2.3.2- Oryantalistlerin Bak :

 Bütün mesailerini slâm’a sald üzerine bina eden müste riklerin sald noktas

olarak tercih ettikleri hadiselerden biri de Hz. Peygamberin halas n k Zeynep binti

Cah ile evlili i meselesidir.

1094 M. Mahmut el-Hicâzi, Furkân Tefsiri,(Terc.: Mehmet Keskin) C. XXII, stanbul: lim Yay.1989
s.93,94.
1095Ahzab, 33/37.
1096Ahzab, 33/37.
1097Kurtubi, age., C. XIV, 2.bs. Beyrut: Dâru’l-Kütübi’l- lmiyye,1426/2005, s. 124.
1098N. Sâbûnî, Müntekâ, s. 157; Râzî, smet, s. 144; Taftazânî, erhu’l- Mekas d, C. II, s. 60; Cürcânî,

erhu’l-Mevâk f, C.V III, s. 202, 203.

240

 Bu uydurma rivâyet u ekildedir: Sözde Hz. Peygamber bir gün herhangi bir i için

Zeyd’in evine gitmi . Onu evde bulamam . Bunun üzerine perdenin arkas nda alelacele

elbisesini giyen Zeynep, Hz. Peygamber ile konu mu . Tam o esnada esen rüzgâr

perdeyi kald rm . Ve Hz. Peygamber onu aç k olarak görmü . Bu da Rasûlullah’ n

duygular alt-üst etmi . (Subhane mukallibe’l-Kulüb=Kalpleri döndüren Allah’ n an

ne yücedir) diyerek geri dönmü . Zeyd eve dönüp de han ndan olan-bitenleri

renince, Rasûlullah’ n kendi kar na gönül verdi ini anlam . Hemen Rasûlullah’ n

huzuruna vararak, Zeynep’i bo ay p kendisinin evlenmesini önermi . Hz. Peygamber

han tutmas ve Allah’tan korkmas emretmi . Fakat çok geçmeden vahiy inip,

Hz. Peygamberin bo yere gizledi i ve bast rmak istedi i duygular ortaya ç karm ve

aç kça Hz. Zeynep’i e olarak almas emretmi .1099 Bu rivâyette zikredilen perde

hadisesini, yani kad nlar n perde arkas na çekildiklerini bu döneme ait hiçbir rivâyette

görülmüyor. Aksine Hz. Peygamberin evinde Hz. Zeynep’le evlendikten sonra perde

çekildi i nakledilmi tir.1100

 Washington Irving de yukar da zikredilen bu rivâyete kendi kafas ndan bir tak m

ilavelerde bulunuyor. Irving’e göre, Hz. Zeynep evde k yafetiyle otururken Hz.

Peygamber kocas n babal olarak ans n eve dal yor. Zeynep’in güzelli ini ayan

beyan görüyor.1101

 Irving’in, Hz. Peygamber’in yaln z ba na evde bulunan Hz. Zeynep’in yan na

ans n girdi ini ifâde eden iddias destekleyen rivâyeti nereden ald zikretmesi

gerekirdi. rving’in iddia etti i böyle bir davran , Hz. Peygamber’in ve Sahabelerin

ahlak ’yla taban tabana z t bir davran r. u anda üzerinde durulan tutars z ve as ls z

rivâyette dahi yer almam r.1102

 Muhammed Huseyn Heykel yukar da zikredilen bu hikâyeyi buna yak n bir ifâdeyle

ve müste riklerin bu konudaki iddialar çürütmek üzere “Hayatu Muhammed” adl

1099 ez-Zemah erî, Ke af C. V, s. 81-83Kad Beydavi, Tefsir, C.III, s. 587, 588; Bu rivâyet için bkz.
Caetani, slâm Tarihi. (Terc.: Hüseyin Cahid), C. IV, stanbul: Yeni Matbaa, 1925, s. 169-171; Dozy,
R., Tarih- slâmiyet, (Terc.: Dr. Abdullah Cevdet) C. I,, M r: Matba- çtihat1908, s. 105
1100 Buhari, Tefsir, 450(III, 177); Müslüm, Nikah, 3575.
1101 Washington Irving, Mahomet and His Succssors, edited by Rochmann, The University of Wisconsin
Press, Madison, London, 1970, s. 112
1102 Abdulaziz Hatip, Kur’ân ve Hz. Peygamber Hakk ndaki ddialara Cevaplar, bsy., byy., Nesil
Yay. 1997, s. 172.

241

eserinde zikreder.1103 Rodinson da bu hikâyeyi zikretmi tir: “ Muhammed, Zeyd evde

yokken Zeynep’in kap vurmu ve Zeynep yar ç plak oldu u halde onu içeriye

buyur etmek istemi – Zeynep Hz. Muhammed’i hem anas hem de babas olarak

görüyordu- Fakat Muhammed eve girmemi tir. O esnada rüzgâr Zeynep’in üzerindeki

elbiseyi havaland rm r. Hz. Muhammed onun anlayamad bir tak m sözler

ldanarak uzakla r. Zeyd eve geldi inde Zeynep ona olup-bitenleri anlatm ,

Zeyd hemen Muhammed’in huzuruna gelerek neden eve girmedi ini sormu ve

Zeynep’ten ho lanm sa onu derhal bo ayabilece ini söylemi ve fiilen de Zeynep’le

önce ili kisini kesip, ard ndan da onu bo am r. Muhammed Zeyd’e “kar n senin

olsun” demi tir”1104

 Hz. Zeynep’in k ssas nda önemli bir nokta ise, Zeynep ve Ailesinin Zeyd’le olan

evlili i reddetmesidir.1105

 Hz. Zeyd ile Hz. Zeynep’in evlili i iyi gitmiyordu. Aralar nda sosyal statü aç ndan

derin fakl klar vard . Hz. Zeyd, Hz. Hatice’nin kölesiydi. Peygamberimizle

evlendi inde Hz. Zeyd’i ona hediye olarak vermi ti. Peygamberimiz de Hz. Zeyd’i azad

edip, evlatl k olarak alm . Hz. Zeynep ise Kurey ’in en asil ve sosyal statü olarak en

yüksek ailelerindendi. E er Zeynep ve ailesi hakk nda vahiy inip, sert bir ekilde

onlar n bu evlilik teklifleri reddetmeleri k nanmasayd ,1106 böyle bir evlili i Hz. Zeynep

de ailesi de asla raz olmazd . Onlar n Allah ve Rasûlünün vermi oldu u emre

muhalefet etmemeleri imanlar n gere iydi. Onlar da gönülleri raz olmasa da ilâhî ve

peygamberî emre muhâlefet etmemek için bu evlili e raz oldular. Burada Hz. Zeynep

ve ailesi hakk nda özel bir vahyin inip onlar n raz olmad bu evlili e mecbur

edilmesinin içerisinde kaderin ba ka bir s rr oldu u aç kt . Bu s r Hz. Peygamber’i Hz.

Zeynep’le evlenmeye mecbur eden vahiy1107 indi inde ortaya ç kt .

1103 Muhammed Huseyn Heykel, Hayatu Muhammed, bsy., M r: el-Hey’etü’l-M sr yyeti’l-Amme li’l-
Kitâp, 1997, s. 257-259.
1104 Abdulaziz Hatip, Kur’ân ve Hz. Peygamber Hakk ndaki ddialara Cevaplar, bsy., byy., Nesil
Yay. 1997, s. 172,(Dipnot: 702, naklen Rodinson, Maxime, Mahomet, Edition, du Seuil, Paris 1961, s.
238-241; konuyla alayl ve k sa bir i aretle yer veren u kitaba bkz. Bouquet, A.C., Comparative
Réligion (Penguin Boks) Great Britain, 1956, s. 172, ngiliz H ristiyan din adam r.)
1105 bn Kesîr,age., C. III, s. 491; Bkz. Nesefî, Medarik, C. III, s. 304; Heykel, age., s. 322-324;
1106 Ahzap, 33/ 36
1107 Ahzap, 33/ 37

242

 E er iddia edildi i gibi Hz. Peygamber ehvetini tatmin pe inde olsayd , Hz.

Zenep’i iddia edilen vaziyette gördü ünde Zeynep’in davetini kabul edip, içeri girerdi.

Hz. Zeynep’i Hz. Zeyd’le zorla evlendirme kabahatini affettirmeyi bahane edebilirdi.

Zaten Hz. Zeynep’in Hz. Zeyd’le evlili i iyi gitmiyor ve Zeynep bu evlilikle haks zl a

rad dü ünüyordu.

 Ayr ca Hz. Peygamberin bu evlili i gerçekle tirmesi büyük bir risk ta yordu.

Araplar böyle bir evlili i asla kabullenemezlerdi. Çünkü o zaman Araplarda evlatl k

insan n öz evlad ndan farks zd . Bir Peygamber öyle dursun bir insan n dahi

evlatl n kar yla evlenmesi imkâns zd . Problemin odak noktas buras yd . Hz.

Peygamberin bu evlili i ertelemesi ve bu evlilikte isteksizli i buradan anla yor.1108 “

nsanlardan çekiniyordun. Oysa çekinmeye en lay k olan Allah’t r”1109

 Rodinson, Hz. Muhammed’in Zeyd’in lehine han bo ama teklifini kabul

etmemi , evlatl n han öz evlad n han mesabesinde kabul edildi i için toplumda

huzursuzluk ç kmas ndan endi elendi ini; fakat ileri görü lü bir birey oldu u ve

kavminin say z yanl lar na kar ç kt gibi, evlatl n öz evlat gibi kabul

edilmesindeki garâbeti sezdi ini, bu anlay ortadan kald rmak istedi ini, bunun

üzerine her defa da oldu u gibi bu defa da Allah’ n kendi yard na ko tu unu ve krize

yakalanmas n ard ndan gülümseyerek Ahzap suresinin ilgili âyetlerini bir ç rp da

okudu unu; evlilik merasimini hemen yap p ve bu husûsî evlilikten genel bir hukûkî

düzenleme ç kard söylemi tir. Sonunda ise, Zeynep’e gönlünü kapt rd , fakat

halk’tan çekindi i için Zeyd’in teklifini kabul etmedi ini îmâ etmektedir. Ayr ca

Rodinson, H ristiyan bat lar ve Voltercilerin daha çok peygamberin y ld m a na

tutuldu u eklinde dü ündüklerini ve bu konuda biraz da alayc bir tav r tak nd klar

söylüyor.1110

 Bu âyetin en makul yorumu udur: Hz. Peygamber, Hz. Zeynep’le evlenmek

zorunda oldu unu söyleyerek insanlar n kar na ç kmak istemiyordu. Fakat ne kadar

ac olursa olsun ilâhî vahy’in insanlara aç kça tebli edilmesi elzemdi. Demir gibi

sa lam bir ekilde kökle mi olan örf ve adetlerle ne kadar çeli irse çeli sin ilâhî yasa

1108 Hatip, age., s. 173
1109 Ahzap, 33/ 37
1110Hatip, age., s. 173 (Rodinson, age., s. 239-240den naklen)

243

tatbik edilmeliydi. nsanlar nezdinde meydana getirece i iddetli sars nt ya ve

kafalar nda do uraca büyük kar kl a ra men Allah, bu yasay ahs nda ilk

uygulayan bizzat Hz. Peygamber olmas irade buyurmu tu.1111

 Henüz elbiselerini tam giymemi ken Hz. Zeynep’e ani bir tek bak la Hz.

Peygamber’i gönülden sarst iddias asl olmayan saçma bir iddiad r ve aklî de ilmî de

de ildir. Çünkü Hz. Peygamber Hz. Zeynep’i çocuklu undan itibaren biliyordu. Yeni

görmü de ildi. Ayr ca Hz. Zeynep genç k zlarda çekicilik gibi bir tak m de ikliklerin

meydana getirdi i ergenlik ça nda da de ildi. Hz. Peygamber Hz. Zeynep’i

çocuklu undan itibaren tan mas na ra men onu Hz. Zeyd’le evlenmeye mecbur etti. O

halde y llard r tan Zeynep’le ilgili önceden gönülden sars nt geçirmedi i halde ne

oldu da bir anl k bak la sars nt geçirdi. Bu arada ne de ti de Hz. Peygamber birden

sars ld ?1112 Böyle bir iddia aklî ve ilmî ölçülere uymamaktad r.

 Hikâyede devamla öyle deniyor: Hz. Muhammed, Hz. Zeynep’i o halde görünce,

hemen geri dönerek u sözü tekrarlad : “Kalpleri evirip çeviren Allah’ n an ne

yücedir” Bu söz, - faraza bu rivâyet do ru kabul edildi i takdirde- Allah’a iman n Hz.

Muhammed’in bütün gönlünü ku att ve mutlak irade sahibinin o oldu unu gösterir.

Yine bu rivâyete göre, Hz. Muhammed hemen geri dönüyor. Evde Hz. Zeynep’ten

ba ka hiç kimse bulunmamas na ra men bir an için evine girmeyi dü ünmüyor. E er

müste riklerin tasvir etti i gibi ehvetinin esiri olan biri olsayd , içeri girip kendisini

derinden sarsan ki iyle, zavall kocas d ar dayken, o dönünceye kadar ba ba a

kalmay denerdi. Hiç de ilse, k sa bir süre lafa dalacak ve bu k sa süre zarf nda da olsa

onun güzelli ini doya doya seyredecekti. Oysa o bunun tam tersini yapt . Hz. Zeyd’in

evde olmad ö renince eve daveti kabul etmedi ve içeri de girmedi1113

 Farz- muhal Hz. Peygamber Hz. Zeyd evde de ilken Hz. Zeynep’in davetini kabul

etmeyip geri dönmekle hayat n hatas yap p, eline geçirdi i bu f rsat

de erlendirmedi. Acaba sonra saf ve ahmak kocan n olay ö renir ö renmez alt n tepsi

1111 smail Fenni Ertu rul(v. 1946), Kitâb- zâle-i ükûk, bsy., stanbul: Orhaniye Matbaas , 1928, s.
54-57.
1112 Heykel, age., s. 257-259.
1113 Hatip, age., s. 174- 175.

244

içerisinde getirip kendisine sundu u teklifi reddederek ikinci bir kez f rsat neden

kaç rs n?

 Uydurma rivâyete göre, koca, ahmak ve geri zekâl lardan beklenecek bir tav rla

kar , efendisine önermi , yine uydurma rivâyet göre, Rasûlullah’ n bu öneriye tavr

u olmu “ e ini b rakma. Allah’tan kork!” insanlar n dedi-kodular ndan korktu u için

tereddüt etmi , fakat bu konuda kamuoyunu haz r hale getirdikten sonra, acaba, bu

teklifi kabul etmekte en ufak bir tereddüt göstermeyecek miydi? Fakat bu s r bir üçgen

içinde kalm , kamuoyunun kula na varmam ve kamuoyunu bu büyük meseleye

haz rlamak için hiçbir çaba sarf edilmemi tir.1114

 Acaba bu kadar ba a taca na, insanlar n diline dü ece ine ve dolambaçl

yollar deneyece ine, daha etkili, daha h zl bir yol olarak –hâ â- kölesinin han yla

anla p gizli gizli bulu may kararla ramaz m yd ? Diyelim bu f rsat da kaç rd . Kitab

mukaddeste Hz. Dâvud’a isnat edilen hileye de mi müracaat edemezdi?1115 Kitab

mukaddeste zikredilene göre, Hz. Dâvud- sözde- â k oldu u kad n kocas harbe

gönderip, onun harpte ölmesiyle, Uriya’y ortadan kald rd gibi Hz. Muhammed,

Zeyd’i bir hileyle ortadan kald ramaz m yd ? Hz. Dâvud bir komutan ortadan

kald rd na göre Hz. Muhammed neden eski bir köleyi ortadan kald ramas n? Eski bir

köleden kurtulmak Uriya gibi yüksek bir askerî, ictimâî, ve siyâsî gücü olan büyük bir

komutandan kurtulmaktan daha kolay olsa gerek. Yoksa Hz. Muhammed –hâ â-

Yahudilerden sadece güzel fikirleri çalmakla yetinip, onlar n kötü fikirlerini bir tarafa

 b rakm r.1116

 Olay n zikredilen rivâyetin iddia etti i gibi olmad aç kça ortaya ç km r. Zira

Hz. Zeyd hayat boyunca köle olarak sat lm , durmadan el de tirerek Hz.

Muhammed’e kadar gelmi tir. Peygamberimizle Zeyd aras nda öyle kuvvetli bir

muhabbet, bir sevgi olmu ki, peygamberimiz kendini ailesi ile kendi aras nda serbest

rakt nda o üphe etmeden peygamberimizi tercih etmi tir. Ve yak nlar yla birlikte

1114 Hatip, age., s. 175
1115 Hz. Dâvud ve Uriya’n n hikayesi için bkz. tab Mukaddes, II, Samuel, 11/ 2-27
1116 brâhîm Avad, el-Müste rikun ve’l-Kur’ân, Daru’l-Hukuk, Kahire, 1985, s. 54-62

245

vatan na dönmeyi reddetmi tir.1117 Bundan sonra Hz. Zeyd’den vermi oldu u bu

karar ndan rahats z oldu u ve yak nlar na dönmek istedi i hususunda herhangi bir haber

nakledilmemi tir. E er Hz. Zeyd Hz. Peygamberle alakal olarak herhangi bir ku ku

sezseydi uzun y llar ona sevgi besleyip onun yan nda kal r m yd ? Hz. Zeyd’in

küçüklü ünden itibaren ona bir baba gibi davranan, kendi elleriyle terbiye eden, efkat

nar ndan doya doya içiren ve onu halas n k yla evlendiren Hz. Muhammed gibi bir

zat –hâ â- evlatl n kar na nas l â k olabilir? Farz- muhal böyle bir durum mevcut

olsa da – tek bir bak la â k olsa- evlatl tamamen öz evlat gibi kabul eden câhiliye

gelene ini y kmay hedefleyen ilâhî emir olmasayd ve yeni yasan n bizzat nebîsi

taraf ndan tatbik edilmesini irade etmeseydi, onunla evlenmeye raz olmas mümkün

müydü?1118

 Uydurma rivâyete göre, bu evlenme hadisesi, evlatl evlat gibi gören Câhiliye

Araplar nda büyük bir gürültü meydana getirdi. Ve Hz. Peygamberin evlatl n eski

kar yla evlenmesini içine sindiremedi. Bu hususla alakal gözden kaçan önemli bir

gerçek vard r. E er böyle bir gürültü kopsayd , Hz. Zeyd’in teklif etti i anda kopard . O

halde bu iddia da uydurmad r. Ayr ca Hz. Peygamberin Hz. Ai e gibi gayyûr bir e i

vard r. O en ufak bir ku ku sezseydi, susmazd . Fakat peygamberimize pek de nazl ve

serbest olan Hz. Ai e ise farkl bir görü te olup: “ E er Rasûlullah vahiyden bir ey

gizleseydi, bunu gizlerdi”1119demi tir.1120

 Sonuç olarak; Bu rivâyetlerin do ru oldu unu farz edersek, burada, Hz. peygambere

isnat edebilece imiz kusur nedir? Tesadüfen Hz. Zeynep’i görüp, gönlünü ona

kapt rmas m ? Davete icabet edip içeri girece ine, “kalpleri halden hale çeviren Allah

ne yücedir” diyerek dönüp gitmesi mi? Hz. Zeyd’e “ Han yan nda tut ve Allah’tan

kork” deyip, kar kendisi için bo amas na engel olmaya çal mas m ? Kocas

taraf ndan tamamen kendi iradesi ve tercihiyle bo and ktan sonra, Hz. Peygamberin,

Hz. Zeyd’le herhangi bir adam n herhangi bir kad nla me ru bir biçimde evlenmesi mi?

1117 Ebû Muhammed Abdulmelik bn Hi am(v.218/ 833), es-Siretü’n-Nebeviyye, (Thk.: Mustafa es-
Seka v.d.), C. I, 2.bs. Mektebetü ve Matbabatü Mustafa el-Babi el- Halebî, 1955, s. 248–249
1118 Hatip, age.., s. 176
1119 Buhari, Tevhîd, 22; Müslim, Îmân, 288; Tirmîzî, Tefsîru Sûre, 33/ 9, 10, 11; Ahmet, Müsned,
C.VI, s.241.
1120 Hatip, age., s. 176, 177

246

 K saca, müste riklerin bu konuda kopard klar gürültü anlams zd r. Burada

peygamberimize isnat edilebilecek herhangi bir kusur yoktur.1121

 22.2.4- Münaf klar n, Sava a Ç kmama Talebine zin Verilmesi le lgili kaz:

 Rasûlullah’a (s.a.v) yap lan ikaz ile ilgili bir di er âyeti kerîmeye gelince oda, Yüce

Allah' n u sözüdür: “Allah seni affetsin ey Peygamber! Do ru söyleyenler, sana

besbelli olup yalan söyleyenleri bilinceye kadar neden onlara evde kalmalar yolunda

izin verdin?”1122

 Bu âyeti kerîme; Rasûlullah’ n (s.a.v) kendisinden, günah n meydana geldi ini

göstermeyen ve Yüce Allah' n, Rasûlullah’ (s.a.v), cihâda ç kmaktan vazgeçen baz

münaf klara -cihâda ç kmaya güç yetiremeyeceklerine dair mazeretlerini bildirince- bu

konuda onlara izin vermesinden dolay Ona ikaz mahiyetinde gelen son noktay

göstermektedir. Bunun üzerine Yüce Allah' n kat ndan, Rasûlullah’a (s.a.v) bu ikaz

inmi tir.

 Süfyan b. Uyeyne, bu âyet ile ilgili olarak öyle der: “(Allah' n) u güzel davran na

bir bak n! Peygamberini k namadan önce (söze) direkt olarak af ile giri yap yor!” Amr

b. Meymûn ise bu âyetle ilgili olarak öyle der: “Rasûlullah (s.a.v) emr olunmad iki

ey yapm r: Biri: (Tebük sava na ç karken münaf klar n, Rasûlullah'a gelerek baz

gerekçeler ve nedenler göstererek cihada kat lamayacaklar söylediklerinde)

münaf klara izin vermesi, di eri ise; (Bedir sava nda ele geçirilen) esirlerden fidye

almas . te bunlar n üzerine Allah, -i te sizinde duyup dinledi iniz gibi-peygamberini

ikaz etmi tir.”

 Baz tefsircilerin rivâyet etti ine göre; bu âyeti kerîme, Rasûlullah’ n (s.a.v)

Allah'tan izinsiz olarak yanl bir davran ta bulunmas ndan dolay bir üstünlük olarak

onu ikaz etti ine i aret etmektedir. Ayn zamanda bu âyet; Yüce Allah' n, Hz.

Peygamber’e (s.a.v), de er verdi ini ve onun, kendisine duâ ile ba lamas dolay yla

mevkisinin yüceli ini sa lamla rd belirtmektedir. Bu t pk , bir adam n kendisinin

yan nda çok k ymetli olan birisine, “Allah seni affetsin, benim u i imi nas l yapt n?

1121 Bu konu’yla alakal itirazlara ili kin cevap için bkz.Heykel, age.., s. 257-259; Ertu rul, age.., s. 51-72
1122Tevbe, 9/43

247

Allah senden raz olsun; benim bu cevab ma kar k senin cevab n nedir? Allah sana

afiyet versin, sen benim de erimi bilemedin!” demesi gibidir.

 Bu görü ; mam Fahreddin er-Râzî, Begavî ve daha birço unun ileri sürdü ü

görü tür. Zemah erî, “Ke âf” adl Tefsirinde, Yüce Allah' n, “Allah seni

affetsin!..neden onlara izin verdin?”1123 âyetini aç klarken, Hz. Peygamber'e kar edebe

uygun olmayan bir davran sergilemi tir ki1124 oda udur:

 “Allah seni affetsin”1125 Bu söz, günah i lemeden kinayedir.1126 Çünkü “af”

kelimesi, günah i lemenin kar nda kullan lan bir kelimedir. Buna göre âyetin

anlam : “Sen (cihâda ç kmama hususunda münaf klara izin verdi inden dolay) günah

ledin ve ne kötü bir davran yapt n” eklinde olmaktad r. “Neden onlara izin

verdin?”1127 sözü, Hz. Peygamber'in bizzat kendisinin günah i ledi ini üstü kapal

olarak aç klamaktad r. Buna göre âyetin anlam : “Onlar senden (cihâda ç kmama

hususunda) izin istediklerinde ve bir tak m gerekçelere sar p cihattan kendilerini

al koyduklar nda sen onlara izin verdin ve izin hususunda da onlara kar yumu ak

davrand n” eklinde olmaktad r. “Sana besbelli oluncaya kadar1128 bu konuda

mazeretini do ru söyleyen müminleri, yalan söyleyen münâf klardan ay rt etmeden

neden onlara izin verdin” eklinde olmaktad r.1129

 "Menâr" Tefsirinin yazar olan Re id R za, bu konuyla ilgili olarak iyi i yapman n

doru unda güzel bir söz söylemi tir ki, biz bunun bir k sm öyle aktard k: "Baz

tefsirciler -özellikle de Zemah erî-, Yüce Allah' n bu âyetinde geçen, Rasûlullah’

(s.a.v) affetti ine dair aç klamada, edebe uymayan ifâdeler kulland lar. Hâlbuki bu

tefsircilerin, Hz. Peygamber (s.a.v) konusundaki en büyük edebi yine -Yüce Allah' n

yapt tarzda- âyetten ö renmeleri gerekmekteydi. Hani Rabbi ve -terbiyecisi, bu

hitaptan önce Hz. Peygamber’in (s.a.v) yapm oldu u davran affetti ine dair bu

konuda nas l davranmas gerekti ini haber vermi tir. te (Yüce Allah' n, Hz.

1123 Tevbe, 9/43
1124Zemah erî, age., C.III, s. 48,49.
1125Tevbe, 9/43
1126 Kinâye: Üstü kapal olarak söylenen sözlere denir.(Saduddin Taftazânî, erhu Muhtasar, C. II,
2.bs., byy., Ne verâtü smâiliyyân, 1428h., s. 406.)
1127 Tevbe, 9/43
1128Tevbe, 9/43
1129 Zemah erî, el-Ke âf, C.III, s.48,49.

248

Peygambere olan) bu davran , büyüklü ün ve iyi davranman n doruk noktas

göstermektedir. Di er tefsirciler ise -özellikle de Fahreddin er-Râzî gibi- âyetin son

sm aç klama s ras nda a ya kaçm lard r.. Bu tefsirciler ise âyette geçen "af "

kelimesinin, günah i lemeye delâlet etmedi ini ve Allah' n k nad izin verme i inin de,

esasta daha evlâ ve daha mükemmel olan bir hareketin aksine bir davran oldu unu

ispatlamaya çal lard r.

 Fahreddin er- Râzî, bu konudaki sözünü öyle belirtmi tir: “Zenb” = “günah”

kelimesi, Arap dilinde; “masiyet” kelimesinin kar ifâde etmemektedir. Günah,

ancak “zarara yahut maslahat ve menfaatin kaybolmas na yol açan her türlü davran ”

anlam na gelmekledir. Affedilen günah ise, âyette aç klanan; do ru olanlar ortaya

karma ve mazeretlerinde yalanc olanlar bilme maslahat n kaybolmas na yol açan

bir günaht r.

 Hz. Peygamber’in (s.a.v) azarland izin verme olay , içtihâd ndan dolay olup

kendisine gelen vahiyden dolay de ildir. Bunun ise peygamberlerden meydana gelmesi

caizdir. Çünkü peygamberler, içtihât konusunda i lenecek olan hatadan korunmu

de ildirler. Ancak ittifak edilen masumiyete gelince ise; vahyin aç klanmas ve onunla

amel edilmesi do rultusundaki tebli e mahsus bir durumdur. Buna göre peygamberin,

vahyi, Rabbinden al p tebli etmedi inde ve davran yla vahye muhalefet etti inde

bile, onun yalan söylemesi ve günah i lemesi mümkün de ildir. Usul âlimleri, içtihât

konusunda peygamberlerden meydana gelecek günah n caiz olma durumunu öyle

aç klam lard r: “Allah, Peygamberlerden, içtihâtlar konusunda meydana gelecek

hatalar kabul etmez. Bilakis onlara bu konuda do ru olan aç klar. Bu konu, sa lam bir

in gerektirdi i ekilde hareket etmekten ibarettir. Yüce Allah' n, peygamberin; ilk

önce affedildi ini haber vermesi, sonrada Ona do ru olan aç klamas O'nun,

peygamberine olan lûtfundand r.”1130

 Bu âyetten Hz. Peygamber’in günah i ledi i anlam ç kmaz. “afallahu anke” lafz ,

Hz. Peygamberin i ledi i günahtan dolay affedilmesini ifâde etmeyip, “Hay Allah

afiyet veresice” tarz nda bir lûtufkârl k ifâdesidir. Âyet u mânây da ifâde edebilir: “

1130Re id R za, Tefsîru’l-Menâr, C. X, 2.bs.,M r: Dâru’l-Minber, 1368, s.541.

249

Ey Muhammed! Allah senin geçmi ve gelecek günahlar affetti, kalbini inciten ve

incitecek olan bütün üzüntü sebeplerini senden sildi, senin her türlü i ini kolayla rd .

Sana böyle yard m ederken, ne diye söyleyenlerle yalanc lar belli oluncaya kadar

beklemedin de hemen acele ediverip onlara izin verdin?”1131 bunun itap (sitem) oldu u

kabul edilirse, Hz. Peygamber kendisine vahiy inmeyen bir konuda içtihât etmi kabul

edilir. Netice de bu itap, efdâl ve evlâ olan terk etmesinden dolay olmu olur.1132

22.2.5-Geçmi ve Gelecek Günahlar n Ba lanmas Meselesi:

 Bu da, Yüce Allah' n u sözünde geçmektedir: “(Ey Peygamber!) Biz sana apaç k

bir fetih (zafer) ihsan ettik Böylece Allah, (bu fethi sana kolayla rmak suretiyle) senin

hem geçmi hem de gelecekteki bütün günahlar na kar ba layaca gösterecek,

yani her türlü s nt ve tasalardan seni kurtaracak ve sana kafa tutanlar , sana ba

dirmek suretiyle nimetini sana tamamlayacakt r. Ve gönderdi i son din ile cennete

götürecek olan yola seni iletecektir.”1133

 Haf z bn Kesîr derki: "Yüce Allah' n, ‘Biz sana apaç k bir fetih ihsan ettik’1134

âyetinde geçen fetihten maksat, (Mekkeli mü riklerle yap lan) Hudeybiye bar anla -

mas r. Çünkü bu bar anla mas yla; büyük hay rlar ba göstermi , insanlar güvenlik

içerisinde ya am lar; birbirleriyle bir araya gelerek mümin bir kimse kâfirle konu mu ,

faydal bilgi ve iman daha da yayg nl k kazanm r."1135

 bn Kayy m el-Cevziyye, bu anla ma ile ilgili olarak öyle der: “Bu anla ma, onun

sebeplerini yaratan Yüce Allah'tan ba ka kimsenin kavrayamayaca kadar büyük ve

yüce bir anla ma olup, hikmetinin ve övgüsünün gerektirdi i ekilde gayesi de

gerçekle mi tir. te bu gayelerden birisi: Bu anla ma; Allah' n, peygamberine ve onun

ordusuna üstünlükler verdi i, insanlar n bölük bölük Allah' n dinine girdi i büyük

Mekke fethinin öncesinde adeta bir ba lang çt r. Bu anla ma, Hz. Peygamber’e (s.a.v);

1131 Elmal , Hak Dini Kur’ân Dili, C. IV, s. 2555
1132N. Sâbûnî, Muntekâ, s. 12; er-Râzî age., C. XVI, s. 77; smet, s. 150; Kad Beydavi, Envâru’t-
Tenzil, C. II, s. 434; bn Kesîr, age., C. II, s. 360; Nesefî, Medârik, C. II, s. 128; Ebû’s-Suûd, âdu’l-
Akl, C. III, 1.bs., Beyrut: Dâru’l-Kutubi’l- lmiyye, 1419/1999, s. 153-154
1133Feth, 48/1-2.
1134 Feth, 48/1.
1135 bn Kesir, age., C.IV, s. 162.

250

bir kap , bir anahtar, önündekini ilan edici tellald r. te Allah' n büyük olaylardaki

Sünnetullah budur ki; kader ve erîat olarak fetih öncesinde bir mukaddime (giri), bir

aret, bir ilan, bir gösterge olarak haber veren hükümlerdir. kincisi: Bizzat bu anla ma,

en büyük fetihlerden birisidir. Çünkü insanlar birbirlerine kar güvence duymu ,

müslüman-kâfir birbirine kar , onlara din davetine ba lay p Kur’ân onlara daha iyi

duyurmu lard r. Müminler, güven içerisinde mü riklerle aç kça slâm' tart lard r.

çlerinde slâm' gizleyenler aç a ç karm lard r. Bu anla ma müddetince Allah' n

diledi i kadar çok say da insan slâm'a girmi tir. te Yüce Allah bunun için bu

anla maya, “Feth-i Mübîn” (apaç k bir fetih) ad vermi tir”1136 in hakikati udur:

Fetih, lü atta kap açmak demektir. Hudeybiye'de Allah Rasûlü bu sulhun ard ndan

(meydana gelecek) büyük bir fethi, izzet ve zaferi ince bir perde arkas ndan seyrediyor.

Mü riklerin istedikleri bütün artlar , ashab n ve ileri gelenlerin ço unun tahammül

edememesine ra men kabul ediyordu. Efendimiz (s.a.v) bu ho a gitmeyen eyin

içindeki sevilen eyi biliyordu. "Bir eyden ho lanmaya bilirsiniz. Hâlbuki o, sizin için

hay rl r."1137 "Bazen nefislerinin sevmedi i, sevdi ine ula maya sebep olabilir ki,

onun gibi bir sebep yoktur.". Efendimiz (s.a.v) bu ileri sürülen artlar n alt na Allah' n

kendine zafer verece ine, destekleyece ine, neticenin kendi lehine ç kaca na, bu artlar

ve artlar n ihtimal verdi i eylerin bizzat zaferin kendisi oldu una son derece

güvenerek giriyordu. artlar ko anlar n, müslümanlarla harp için ortaya koyup ikame

ettikleri bu anla ma en büyük ordu idi. Ama onlar, bunun fark nda de illerdi. Böylece

izzet arad klar yerde zelil oldular ve kudret, eref ve üstünlük görüntüsü verdikleri

yerde de kahru peri an oldular. Rasûlullah (s.a.v) ve slâm ordusu, Allah için inkisâra

ray p Allah için bundaki zulme tahammül ettiklerinden izzete ula . Devir döndü ve

vaziyet âli üst oldu. Bat l ile kazan lan izzet, erefsizli e ve Allah için olan inkisâr,

Allah ile izzete döndü. Allah' n hikmeti ve âyetleri; sözünü tasdik etti i, Rasûlüne zafer

ihsân edi i ötesine ak llar n eremeyece i en mükemmel ve en bütün ekliyle böylece

ortaya ç km oldu."1138

1136 bn Kayy m el-Cevziyye(v. 751/1350), Zâdul-Meâd, C. III ,bsy., (Terc.: ükrü Özen, H. Ahmet
Özdemir, Mustafa Erkekli), stanbul: klim Yay. 1989, s.352, 353.
1137 Bakara, 2/216.
1138 bn Kayyim el-Cevziyye, age., C.III, s. 353, 354.

251

 Mü riklerle yap lan sulhta Allah bunun iç yüzünü aç ncaya kadar kapal ve çevrili

kald . Onun aç lma sebeplerinden biri; Hz. Peygamber (s.a.v) ve Ashab n

Beytullah'tan men edilmeleridir. Bu anla ma, görünü e bak rsa müslümanlar için bir

zulüm meselesi, asl nda ise bir izzet, fetih ve zaferdi.

 Âyeti kerîmede geçen "günah" ifâdesine gelince ise, bununla; "Rasûlullah’ n (s.a.v)

en üstün olan ve evlâ olan terk etmesi" anla lmaktad r.

 Ebû's-Suûd; “Yüce Allah' n, ‘Geçmi ve gelecek günahlar ’1139 âyetini; evlâ olan

terk etmenden dolay senden sad r olanlar n hepsinde (geçmi ve gelecek bütün günah-

lar ba lam r) eklinde tefsir etmi tir ve Yüce Allah' n, âyette geçen ‘günah’

ifâdesini, ‘zenb’ diye isimlendirmesi; Rasûlullah’ n (s.a.v) makam n ve derecesinin

yüceli ine nispetten dolay r.”1140

 el-Hicazî, "Furkân Tefsiri” adl kitab nda1141 bu kelimeyle ilgili olarak öyle

der:"Âyette geçen ‘geçmi günahlardan’ maksat; Hz. Peygamber’in (s.a.v) kendi

makam na nispetle evlâ olan n aksine dair i lemi oldu u i lerdir. Hz. Peygamber

(s.a.v), günah i lemekten ve Rabbine isyân etmekten münezzehtir. Onun i ledi i ve

makam na yara mayan baz ‘zelleler’; ‘Ebrâr' n (iyi kullar n) hasenat (iyilikleri),

mukarreblerin (Allah'a en yak n olan kullar n) seyyiât (kötülükleri) mesabesindedir’

türünden baz davran lard r. Baz kimseler demi lerdir ki: Âyeti kerîmede geçen

‘günah’ ifâdesinden maksat; her ne kadar hakikatte günah de ilse de, Peygamber

efendimizin yüce nazar nda günah olarak kabul edilen davran lard r. Âyeti kerîmede

‘zenbike’ eklinde kullan lan izâfet tamlamas da herhalde bu anlama i aret

etmektedir."1142

Sonuç olarak; Bu âyette zikredilen “zenb=günah” dan maksat, üç ekilde te’vîl

edilmi tir:1143

a- Müminlerin günah r

1139 Fetih, 48/2.
1140N. Sâbûnî, Müntekâ, s. 153; Râzî, smet, s.111; Taftazânî, erhu’l-Makâs d, C.V, s. 50; Cürcânî,

erhu’l-Mevâk f, C. VIII, s. 304.
1141 Bu Tefsirin orijinal ismi. "Tefsîrül Vâd ha" r.
1142 el-Hicâzi, age., C.V, s. 583, 584.
1143Râzî, age., C. XXVIII, s.61, 78.

252

b- Efdâl olan terk etmedir.

c- ledi i küçük günahlard r ki, bunlardan, peygamberlik öncesine ait

olanlar affedilmi tir. Peygamberlik sonras için ise bu ismettir. Dolay yla peygamber

art k günah i lemez demektir.

 Âyet dikkatle incelendi inde onun geçmi ve gelecek günahlar n ba lanmas ,

günah i lemekten Allah’ n onu korudu una delil olmaktad r. Çünkü Hz. Peygamber

ayaklar inceye kadar çok ibadet ederken, bunun üzerine, Hz. Ai e’nin ona: “Yâ

Rasûlallah! Senin geçmi ve gelecek günahlar n ba lanm oldu u halde niçin bu

kadar zahmetli ibadeti tercih ediyorsun? demesine kar k: ‘ o halde ben ükreden bir

kul olmayay m m ?’ cevab vermi tir.”1144 Bu da Hz. Peygamber’in günah

lemedi ine delâlet etmektedir. îa ise bu âyeti, “ümmetin geçmi ve gelecek

günahlar r.” Veya “mendûbu terktir” diye te’vîl etmi tir.1145

 22.2.6-Hz. Peygamber’in(s.a.v) Tevbe sti fâr Etmesi Meselesi:

 Bu da, Yüce Allah’ n u sözlerinde geçmektedir: “ Bil ki, Allah’tan ba ka ilâh

yoktur. Gerçek ilâh olarak ancak Allah vard r. Hem kendi kusurlar ndan, hem mümin

erkek ve kad nlar n günahlar ndan ve kusurlar ndan dolay ba lanma dile. Çünkü

Allah gezip dola z ve var p duraca z yeri bilir”1146 ve “Ey Muhammed! Sab rl

ve dirençli ol. Çünkü Allah’ n peygamberlerine ve müminlere kar yard m sözü,

mutlaka gerçekle ecektir. Günahlar n için ba lanma dile ve Rabbi’nin an sabah

ak am yücelt.”1147 Bu âyetlerde Hz. Peygamber’e günah n ba lanmas için isti fâr

emredilme maksad , Hz. Peygamber’in kavmini imana davet etme neticesinde onlardan

baz lar iman etmeye yana may nca bunun Hz. Peygamber’e a r gelmesi ve onu

üzmesidir. Sonra Yüce Allah Peygamberini teselli için öyle buyurmu tur: “ sen onlar n

iman etmemelerine üzülme. Yaln z onlar için isti fâr et. Bu isti fâr neticesinde Allah

onlara iman nasip edecektir” demektir. Yoksa bu i ledi i günah’tan dolay isti fâr

1144 Buhari, Teheccüd, 6; Tefsîru Sûre, 48; Müslim, fâtu’l-Münâfikîn, 79-81; Tirmîzî, Salât, 187;
Nesâî, yâmu’l-Leyl, 17; bn Mâce, kâmetu’s-Salât, 200; bn Kesîr, Tefsîr, C. IV, s. 183
1145 Bkz. Tabresî, Mecma’u’l-Beyân, C. IX, s. 110-111.
1146 Muhammed, 47/ 19.
1147 Mü’min, 40/ 55.

253

emredilmi anlam nda de ildir. Zira peygamberlerin yüce makamlar leke götürmez.

Onlar kendilerinden sad r olan büyük bilip ona tevbe ve isti fâr ederler.1148

 Sonuç olarak; Hz. Peygamberin tevbe, isti fâr etmesi,1149 günah i ledi inden de il,

ümmetine yol göstermek, onlar tevbe ve isti fâra te vik etmek, Allah’ ta’zîm etmek,

Allah’ n sevgisini çekmek ve be eri s fatlar ndaki noksanl ilan etmek içindir.1150

1148N. Sâbûnî, Müntekâ, s. 126; Râzî, age., C. XXVIII, s. 61; C. XXVII, s. 78,79; smet, s. 110; Kad
Beydavi, Envaru’t-Tenzil, C. IV, s. 253; Nesefî, Medarik, C. IV, s. 153; Taftazânî, erhu’l-Makâs d,
C. V, s. 58; Cürcânî, erhu’l-Mevâk f, C. VIII, s. 301
1149 Bkz. Müslim, Zikir, 41, 42; Ebû Dâvud, Vitr, 26; bn Mace, Edeb, 57; Tirmîzî, Tefsiru Sure, 47, 1;
Darimi, Rikak, 15
1150 , N. Sâbûnî, Müntekâ, s. 14; Kad Iyaz, ifa, C. II, s. 166; Ayni, Umdetü’l- Kârî, C. XXII, s. 279;
bn Kesir, age., C. IV, s. 84

254

SONUÇ

Bu çal man n neticesi öyle özetlenebilir:

 a-Hz. Âdem’in (a.s) kendisine yasaklanan a aca yakla mas , Kur’ân- Kerîm onun

bu yasaklamay unutmas ve bu hususta azimli olmamas na ba lam r. Unutma ve

azimli olmama gibi eksiklikten dolay sad r olan hatalar günah olarak telakkî

edilmemektedir. Fakat “iyilerin hasenât mukarrabinin seyyiât gibidir” prensibine göre,

bu olay, Hz. Âdem’in (a.s) peygamberlik gibi yüce konumu sebebiyle isyân olarak

olarak ifâde edilmi tir. Bu hadise Hz. Âdem’in (a.s) masumiyetine halel getirmez.

“sonra zâlimlerden olursunuz1151” âyeti ise, evlâ olan terk etmenizden dolay

nefislerinize zulmedenlerden olursunuz1152, anlam ndad r. Bu olaydan dolay Hz.

Âdem’in cennetten ç kar lmas , bir cezâ anlam na gelmez. Çünkü Allah Hz. Âdem’i

yeryüzünün halîfesi tayin etmi tir. Hz. Âdem’in yarat gayesi olarak yeryüzünün

halifesi olmas , içine dü tü ü durumdan dolay ceza ve tahkir neticesi olarak

zikredilmesi Allah’ n hikmetine ayk r. Kald ki Allah Teâlâ Hz. Âdem’in tevbesini

kabul etti ini zikrediyor. Tevbesi kabul olunan birinin de cezâland lmas Allah’ n

hikmetine muvâf k de ildir. Tevbe ise sadece günâhkârdan sad r olmaz. Tevbe ki inin

Allah kat nda k ymetini art r. Nitekim Peygamberimiz: “ Yâ rabbi! Do u ile Bat

birbirinden uzakla rd n gibi benimle hatalar uzakla r. Beyaz elbiseyi kirden

temizledi in gibi beni hatalar mdan temizle. Allah m! Beni hatalar mdan kar, dolu ve

so uk ile temizle, beni y ka”1153 diye duâ etmi tir. E er Hz. Âdem âsî ve zâlim olsayd ,

“Kim Allah’a ve Peygamberine ba kald rsa ona içinde sonsuz ve temelli kalaca

cehennem vard r”1154 âyeti gere i ebedî cehennem azab hak etmi olmas gerekirdi.

b- Peygamberlerin as l vazifesi tevhid dinini tebli etmektir. Hz. brahim (a.s) de bu

tebli vazifesini îfâ ederken dönemindeki mü riklerle mücâdele etmi tir. Bu

mücâdelede onlar n anlayabilece i metotlar kullanm r. Hz brahim hayat n hiçbir

safhas nda mahlûk olan varl klara lahl k vasf yükleyerek irke dü memi tir. Zaten

insan hem Rum 30/30. Âyette hem de Hadîs-i erifte zikredildi i gibi f trat dini olan

1151Bakara, 2/35.
1152Bkz. A’râf, 7/23.
1153 Buhârî, Ezân, 89.
1154 Cin, 72/23.

255

Tevhid dini üzere yarat lm r. Tevhid dini üzere hayata gözlerini açan Hz. brahim

daha sonra da irke bula mam r. Bu durum âyette öyle zikredilir: “Andolsun ki, biz

brâhim’e önceden (bülû dan önce) hidâyet vermi tik. Ve biz onun buna

(peygamberli e) ehil oldu unu biliyorduk. O zaman kavmine ve babas na öyle demi ti:

‘sizin tapmakta oldu unuz bu heykeller nedir?’ “1155 Hayat n ilk safhas ndan itibaren

Tevhid dini üzere olan Hz. brâhim’e Allah mü riklere bu dini tebli etme metodunu

retmi tir. Bu durumu âyet öyle ifâde etmektedir: “ te böylece (ona irkin

çirkinliklerini gösterdi imiz gibi) biz brâhîm’e göklerin ve yerin yarat lar ndan

incelikleri gösterdik ki, kesin bilgi sahibi olanlardan olsun diye.”1156 Âyette zikredilen

“Ay, Y ld z ve Güne ”e rabbim demesi, Hz. brâhîm’e Allah’ ispat hususunda verilen

bir hüccet olarak de erlendirilmi tir.1157 Onlar n sap kl k içerisinde bulundu unu direkt

aç klama metodunu kullanmay p; onlar n zihnini, tefekkür kabiliyetini harekete

geçirecek istidlâl metoduyla bir eyler ö retmeyi hedeflemi tir. Ayr ca Hz. brahim bizi

atalar n dininden mi çevireceksin diyen kavmine dinin taklîde de il; delile dayal

olmas gerekti ini göstermi tir. Bu hâdise Hz. brâhîm’in istidlâl yoluyla hakk aramas

de ildir. Zaten ona önceden Allah taraf ndan hidâyet verilmi ti. Peygamberler

nübüvvetten önce de sonra da masumdur. Dolay yla Hz. brâhîm’in Ay’a Güne ’e

ld z’a rabbim hitab nda bulunmas da küfürdür. Çok k sa zaman içinde olsa

peygamberlerin küfrü kabul ve ikrar etmesi câiz de ildir. Ayr ca bu hususla alakal

olarak anlat lan rivayetlerin ço u baz noktalarda farkl k ve z tl k arzetmektedir. Kald

ki Allah Teâlâ bu hususta Hz. brâhîm’e itapta bulunmam r. K saca ifâde etmek

gerekirse, Allah Hz. brahimle alakal olarak; “Çünkü o rabbine temiz bir kalp ile

gelmi tir”1158 buyurmu tur. Kalbin temiz ve salim olu u küfür ve irkten salim olu udur.

 Hz. brâhîm’in (a.s) ölüleri diriltme hususunda Allah’ n kudretinden üphe etmesi

mümkün de ildir. Hz. Peygamber u hadisiyle akla ve kalbe gelen bütün vesveselerin

kökünü kaz r: “Biz üpheye brâhimden daha yak z.”1159 Yani biz üphe

etmedi imize göre Hz. brâhîm’in üphe etmemesi daha evlâd r, demektir.

Peygamberler hakk nda böyle bir ey dü ünülemez. Çünkü bu bir küfür olur.

1155 Enbiyâ, 21/ 51,52.
1156 En’âm, 6/75.
1157 En’âm, 6/73.
1158 Saffât, 37/84.
1159 bn Mâce, Fiten, 23.

256

Peygamberler ise küfre dü mekten masumdur.

 Hz. brâhîm’e isnat edilen üç yalan meselesinde yalan de il; kinâyeli bir kullan m

söz konusudur. Hz. Peygamber bir hadisinde; “ Kinâyeli laf zlarda insan yalandan

kurtaran geni lik vard r”1160 buyurmu tur. Bu üç yalan meselesi olarak ifade edilen

olay n ikisi Kur’an’da zikredilmektedir. Fakat Kur’an bunlar n yalan oldu unu ifâde

etmemektedir. Lâkin bu üç yalan hadisesiyle alakal olarak Ebû Hureyreden rivâyet

edilen bir hadis vard r. Bu hadis, Buhârînin Nikâh, Buyu’ ve enbiya bölümlerinde;

Müslim taraf ndan da Kitâbu’Fedâil ve efâat bölümlerinde ve sünenlerde

zikredilmektedir. Ço u sikâ olan râvinin bile bile bir sahabinin ad kullananarak hadis

uyduraca dü ünmek çok makûl görülmemektedir. Ebû Hureyre’nin peygamberimize

yalan isnât etmeyece inde tereddütümüz yoktur. Râzi bu hadisi öyle te’vîl etmi tir:

Râvi sikâ da olsa yalan n Allah’ n dostu olan bir peygamberle; sikâ olan bir râviye isnat

edilmesi hususunda bir tercih yap lmas gerekti inde bu yalan n peygamber yerine sikâ

râviye isnat edilmesi zarûrettir. Bu hadisteki yalan ile yalana benzer bir haber mânâs

kastedilmi olabilir. Mevdûdî, hem hadis’in uydurma olamayaca na hem de Hz.

Peygamber’in bir peygamber’e yalan isnat edemeyece ini zikretmektedir. Dolay yla

yanl anlama olabilece ini ve bundan dolay Hz. Muhammed’in sözünün do ru

aktar lmam oldu unu zikretmi tir. Bu te’vîl peygamberlerin masumiyeti dikkate

al nd nda daha isabetli görülmektedir.

c- Hz. Yusuf-Züleyhâ hadisesini anlatan ayetle alakal olarak as ls z birçok rivâyet

nakledilmi tir. Bu rivâyetlerin ço u tenkîde tâbî tutulmadan nakledilmi tir. Bu

rivâyetlerin ço unda Hz. Yûsuf’a zina isnâd nda bulunulmu tur. Bu zinâ isnâd öyle bir

hal alm r ki, normal insan n dahi hayâ edece i bir istikâmete çekilmi tir. Bu

rivâyetlerin tamam isrâiliyyâtt r. srâiliyyât olan benzeri rivâyetler Hz. Dâvud

ssas nda da zikredilmi tir. Allah Teâlâ Hz. Yûsuf hakk ndaki kötülü ü bertaraf

etmi tir.1161 Hz. Yûsuf’un masum oldu una Allah’ n ahâdetine ilave olarak Zeliha ve

kocas Aziz’in ahâdeti1162, ellerini kesen kad nlar n ahadeti1163, kad n

1160 Buhârî, Edep, 16.
1161 Âyet için bkz.Yûsuf, 12/ 24.
1162 Âyet için bkz.Yûsuf, 12/ 28, 29, 32, 51.
1163 Âyet için bkz.Yûsuf, 12/ 31.

257

akrabalar ndan birinin ahadeti1164, Yûsuf’un ahadeti1165 de delil olarak gösterilmi tir.

Burada Hz. Yûsuf’un masum oldu unu zikreden en çarp deliller ise, blis’in Allah’ n

has kullar , yani ihlâs’a erdirilmi olan kullar azd ramayaca ve sapt ramayaca na

dair âyetlerdir.1166 Hz. Yûsuf, Kur’ân n “ Çünkü o (Yûsuf taatte bizim) ihlâs’a erdirilmi

kullar zdand ”1167 eklindeki âyette bu vas fla zikredilmi tir.

d- Râzî’nin de ifâde etti i üzere Sâd 38/41. âyette azab n eytandan bilinmesi, onun

vesvese ve bozuk hat ralarla Hz. Eyyûb’u rahat b rakmad ifâde eder. eytan n Hz.

Eyyûb’a tasallutunu dillendiren rivâyetler blis’in tasallutunun onun mal na,

çocuklar na, vücuduna eklinde olup; bu rivâyetler Tefsir ve Tarih kaynaklar nda çokça

anlat lm r. Bu rivâyetlerin tamam Kitab- Mukaddeste de zikredilmi tir. O halde

buradan da anla ld gibi blis’in Hz. Eyyûb’un mal na çocuklar na ve vücûduna

muhayyel zarar verdi ini zikreden rivâyetlerin tamam isrâiliyyatt r. Bu rivâyetlerle

ilgili slâm Âlimlerinin baz lar “do rusunu Allah bilir deyip” durumu Allah’a havâle

edip, mahiyeti üzerinde fazla durmam lard r; baz lar ise, bu rivâyetlerin as ls z ve

hurâfe oldu unu aç kça beyan etmi lerdir. Bu rivâyetlerin do rulu unu kabul etmek,

peygamberlerin nefret ettirici ve tiksindirici eylerden uzak oldu u dikkate al nd nda

makûl görülmemektedir.

e- Hz. Mûsâ’n n k ptîyi öldürmesi meselesi kastî yap lan bir öldürme de ildir. Hz.

Mûsâ hor görülen, ezilmekte olan bir topluluktan birinin yard m istemesi üzerine

kavgay ay p yard m isteyenin imdâd na ko mu bu olay neticesinde vurdu u bir

yumrukla adam ölmü tür. Hz. Mûsâ burada sadece tedbirsiz hareket etmi tir. Bu ekilde

vurulan yumruk neticesinde nadiren ölüm hadisesi gerçekle ir. Irk ba n müdâhale

sebebi oldu u mesnetsiz bir yak rmad r.

f- Peygamberimiz aç k bir emir olmad bir hususta içtihât yapm r. Vahiy

olmayan bir hususta ise peygamberler bazen içtihat hatas yapabilirler. Bu hata ise, daha

evlâ olan terk etme eklinde olur. Burada evlâ olan peygamberimizin Ümmü Mektûm’a

kulak vermesidir. Bu konuda ikaz niteli inde lâhî emir gelince de kendine çeki düzen

1164 Âyet için bkz.Yûsuf, 12/ 26-28.
1165 Âyet için bkz. Yûsuf, 12/ 26, 33.
1166 Âyet için bkz. Hicr, 15/ 39-40; Sad, 38/ 82.
1167 Yûsuf, 12/25.

258

verip daha titiz ve özenle hareket etmi tir. Bu âyette Allah’ n peygamberimize itap

etmesini, günah olarak telakkî etmek do ru de ildir. Burada peygamberimiz evlâ ve

efdâl olan terk etti inden sitem edilmi tir.

 Peygamberimize isnat edilen hadiselerden biri de Dûhâ sûresi 7. Ayette zikredilen

“dalâlet” kelimesidir. Bu ayette zikredilen dalâlet kelimesi, asla do ru yoldan sapmak

ve sap k inançta olmak mânâs nda de ildir. Dalâlet, onun, peygamber olmadan önce

peygamberlik bilgilerini ve din hükümlerini bilmemesidir. Dalâlet peygamberler için

kullan ld nda peygamberlikten önceki dönem anla r. Peygamberler, nübüvvet

öncesi dönemde ilâhî nurla ayd nlanm olmad klar gibi, ilimleri de derin de ildi.

Kendileri, kavimlerinin içinde yuvarland dalâlet çukurlar na dü memekle beraber,

insanlar , bu çukurlardan ç karacak, s rf ak lla idrak edilmesi mümkün olmayan, hak din

ve do ru yolun ne oldu unu bilmezlerdi.

Fetih sûresi 48/2.âyet dikkatle incelendi inde onun geçmi ve gelecek günahlar n

ba lanmas , günah i lemekten Allah’ n onu korudu una delil olmaktad r. Çünkü Hz.

Peygamber ayaklar inceye kadar çok ibadet ederdi. Böyle bir ibâdet esnas nda Hz.

Ai e’nin ona: “Yâ Rasûlallah! Senin geçmi ve gelecek günahlar n ba lanm oldu u

halde niçin bu kadar zahmetli ibadeti tercih ediyorsun? demesine kar k: “ o halde ben

ükreden bir kul olmayay m m ?” cevab vermi tir.1168 Bu da Hz. Peygamber’in günah

lemedi ine delâlet etmektedir. Hz. Peygamberin tevbe, isti fâr etmesi ise,1169 günah

ledi inden de il, ümmetine yol göstermek, onlar tevbe ve isti fâra te vik etmek,

Allah’ ta’zîm etmek, Allah’ n sevgisini çekmek ve be eri s fatlar ndaki noksanl ilan

etmek içindir.

 Sonuç olarak; peygamberler küfür, irk, büyük ve küçük günahlardan masumdurlar.

nsan olmalar hasebiyle hasta olabilirler. Fakat onlar n hastal tiksindirici ve nefret

ettirici tarzda de ildir. Onlar sadece kendilerine vahiy gelmeyen hususlarda içtihat

yaparlar. Bazen bu içtihatlar nda yan rlar. Onlar n içtihatlar nda yan lmas evlâ olan

1168 Buhari, Teheccüd, 6; Tefsîru Sûre, 48; Müslim, fâtu’l-Münâfikîn, 79-81; Tirmîzî, Salât, 187;
Nesâî, yâmu’l-Leyl, 17; bn Mâce, kâmetu’s-Salât, 200; bn Kesîr, Tefsîr, C. IV, s. 183
1169 Bkz. Müslim, Zikir, 41, 42; Ebû Dâvud, Vitr, 26; bn Mace, Edeb, 57; Tirmîzî, Tefsiru Sure, 47, 1;
Darimi, Rikak, 15

259

terk etme eklindedir. Bu yan lma sebebiyle Allah taraf ndan ikaz edilirler. kaz

edildikleri hatalarda srar etmezler.

260

 B BL YOGRAFYA

Aclûnî, smâîl b. Muhammed(v. 1162/1749). Ke fu’l- Hafâ ve Müzîlü’l- lbâs.

bsy., Kahire: Mektebetü’l-Kudüs,1351.

Aliyyülkârî, Nureddin b. Ali b. Sultan el- Herevî (1014/1606). erhu’l-

khi’l- Ekber. bsy., stanbul: 1303h.

Alt nta , Ramazan .“Ha viyyenin Do u ve Kelâmî Görü ler”. Sivas:

CÜ FD., S. III, 1999.

Âlûsî, Ebû’l-Fadl ihabettin Mahmut el-Ba dâdî(v.1270/1854). Rûhu’l-Meânî

Fî Tefsîr’il-Kur’âni’l-Azîm ve’s-Seb’ul-Mesânî. 2.bs., Beyrut: Dâru’l-Kütübi’l-

lmiyye, 1427/2005.

Âlûsî, Âdem Abdullah. Felsefetü'n- Nübüvve Ve'l-Enbiyâ, Fi Dav'il-Kur'ân

ve's-Sünne. Kahire: Mektebetu Vehbe, 1983.

Aksekili, Ahmet Hamdi(v.1951). Bir Z nd k Uydurmas aran q Safsatas .

bsy., (Sd. Ertu rul Özalp), stanbul: aret Yay. 2003.

Ate , Süleymân. Yüce Kur'ân n Ça da Tefsiri. bsy., stanbul:Yeni Ufuklar

Ne riyât, 1989.

Avad, brâhîm. el-Müste rikun ve’l-Kur’ân. bsy., Kahire: Daru’l-Hukuk,

1985.

Aydemir, Abdullah. slâmi Kaynaklara Göre Peygamberler. 2.bs. Ankara:

TDV. Yay. 1996

_______________ .“Kurbanl k Hz. smail mi, Hz. shak m ”. D. S. 5,

Eylül, Ekim, Ankara, 1974.

Aynî, Bedruddîn Ebî Muhammed Muhammed b. Ahmed, (v. 855/1503)

.Umdetü’l- Kârî erhi Sahîh-i Buhârî. bsy., Beyrut: Ts.

261

Babanzâde, Ahmet Nâim(v.1934). Sahîh-i Buhârî Terceme ve erhi. 4.bs.,

Ankara: Ba bakanl k Bas mevi, 1978.

Ba dâdî, Ebû Mansur Abdülkâhir b. Tâhir et-Temîmî (v. 429/ 1037).Kitâbu

Usûlu’d-Dîn. bsy., Beyrut: Dâru’l-Kutubi’l- lmiyye, 1981.

Bahçeci, Muhiddin. Âyet ve Hadislerle Peygamberlik ve Peygamberler.

stanbul: 1977.

Bayrakl , Bayraktar. Yeni Bir Anlay n I nda Kur’an Tefsîri. 1.bs.,

stanbul: Bayrakl Yay., 2003.

Begavî, Ebû Muhammed Hüseyin b. Mes’ûd (v.510/1117).Meâlimü’t-Tenzîl.

4.bs., Riyat: Dâru Taybe, 1417/1997.

Benna, Ahmed Abdurrahman. el- Fethu’r-Rabbânî li Tertîbi Müsnedü’l-

mam Ahmed b. Hanbel. Beyrut: Ts.

Berki, A, Himmet- Keskio lu, Osman. Hatemu’l Enbiyâ Hz. Muhammed ve

Hayat . 7.bs. Ankara: Ba bakanl k Bas mevi, 1978.

Beyâzî, Kemaleddin Ahmet(v.1098/1697). âretü'l-Merâm. bsy.,

stanbul:Daru'l-Kuttabu'l- slâmiyye, 1949.

Bikâî, Burhaneddin, Ebû’l-Hasan brâhîm b. Ömer(v.885/1480) . Nazmu’d-

Dürer fi Tenâsübi’l-Âyâti ve’s-Süver. bsy., Kahire: 1413/1992.

Bilmen, Ömer Nasûhi(v.1971). Kur’ân- Kerîm Meâli Âlisi ve Tefsîri. bsy.,

stanbul: pek Yay nlar , Ts.

Brockelmann, Carly, . slâm Milletleri ve Devletleri Tarihi, (Terc.: Ne et

Ça atay). Ts.

Buhârî, Ebû Abdillah Muhammed b. smail(v.256/870). el-Câmiu’s-Sahîh.

bsy., stanbul: Ça Yay., 1992.

262

Bulut, Mehmet. Ehli sünnet ve îa'da smet nanc . bsy., stanbul: Risâle

Yay., 1991.

Bursevî, smail Hakk (v.1136/1725) .Tefsîru Rûhu’l-Beyân, Terc.:

Komisyon. 5.bs. stanbul: Damla Yay., 2004.

Bûtî, Sâid Ramazan. Kubral Yak yyet el-Kevniyye vucûdi el-Hakîki ve

vazîfe fi’l- Hâl k. bsy.,Beyrut: Dâru’l-Fikr el-Muâs r, Ts.

Çantay, Hasan Basri(v.1964). Kur’ân- Kerîm ve Meali Hakîm.

stanbul:1985.

Caetani, Leone. slâm Tarihi, (Terc.: Hüseyin Cahid). bsy., stanbul: Tanin

Matbaas , 1924.

Cerraho lu, smail. aranik Meselesinin stismarc lar ”. AÜ FD., Ankara:

1981.

Cürcânî, Seyyid erif Ali b. Muhammed(v.816/1413). erhu’l-Mevâk f. 1.bs.

Beyrut: Dâru’l-Kutubi’l- lmiyye, 1419/1998.

__________ et-Ta’rifât,(Thk.: Abdurrahman Umeyra). Beyrut: Âlemu’l-

Kütüb, 1987.

Dârimî Ebû Muhammed Abdullah b. Abdirrahman (v. 255/868). Sünen.

bsy.,Beyrut: Ts.

Dâvudo lu, Ahmed(v. 1983) .Sahîh-i Müslim Terceme ve erhi. bsy.,

stanbul: Sönmez, 1977.

 Debbâ , Abdulazîz(v. 1132/1720). Kitâbu'l- brîz. bsy., stanbul: 1961.

Derveze, zzet(v.1984).et-Tefsirü’l-Hadis,(Terc.: Vahdettin nce). bsy.,

stanbul: Ekin Yay., 1998.

Diyânet, Komisyon. Kur’ân Yolu. Ankara: DVY. Ts.

263

Do rul, Ömer R za(v.1952) .Tanr Buyru u. bsy., stanbul: 1934.

Dozy, Reinhart Pieter Anne .Tarih- slâmiyet, (Terc.: Dr. Abdullah

Cevdet). C. I, M r: Matba- çtihat 1908.

Ebû's-Suud, Muhammed b. Muhammed (v. 982/1574) âdü’l- Akl Selîm ilâ

Mezâya’l-Kitâbi’l-Kerîm. 2.bs., Beyrut: Dâru’l-Fikr, 1421/2001.

Ebû Zeyd, Müna Ahmed. el-Fikru’l-Kelami inde bn Haldun. bsy., Beyrut:

el-Müessesetü’l- Camiye, 1997.

Elik, Hasan .Kur’ân’ n Korunmu lu u Üzerine. 2.bs., MÜ FAV Yay.

stanbul, 2008.

Elmal , M. Hamdi Yaz r(v.1942). Hak Dini Kur’ân Dili. bsy., stanbul: Eser

Ne riyat, 1971.

Endülüsî, Ebû Hayyan Muhammed b. Yûsufu's- ehri(v. 745/1344). Tefsîru'l-

Bahri'l- Muhît. 1.bs., Beyrut: Dâru’l-Kütübi’l- lmiyye, 1413/1993.

Ertu rul, smail Fenni(v.1946). Kitâbü zâle-i ükûk. bsy., stanbul:

Orhaniye Matbaas , 1928.

Esed, Muhammed(v. 1992), Kur’ân Mesaj (Meal-Tefsir), (Terc.: Cahit

Koytak, Ahmet Ertürk), C. II, 5.bs., stanbul: âret Yay. 1420/1999.

Fazlurrahman(v.1988). Allah’ n Elçisi ve Mesaj . (Terc.: Adil Çiftçi), bsy.,

Ankara: Ankara Okulu Yay. 1997.

______________. Ana Konular yla Kur’ân, (Terc.: Alpaslan Aç kgenç).

bsy.,Ankara: Fecr Yay. 1987.

Firûzâbâdî, Mecdüddin Muhammed b. Yakub(v.817/1415),. el-Kâmûsü’l-

Muhît. bsy., Beyrut: Müessesetü’r-Rîsâle, 1993.

Gazali, Ebû Hamid Muhammed b. Muhammed. el- Mustasfâ min lmi’l-Usûl,

(Terc.: Yûnus Apayd n). bsy., Kayseri: Rey Yay., 1994.

264

Gelenbevî, smail(v.1205/1791). Hâ iye ale’l- Celal mine’l-Akâid, bsy.,

stanbul: Muharrem Matbaas , 1303.

Giritli S rri Pa a(v. 1308/1895). Ahsenü’l-Kasas. bsy., stanbul: 1309.

Gölcük, erafeddin - Toprak, Süleymân. Kelam. Konya: SÜ F Yay. bsy.,

Konya: Tekin Kitabevi, 1998.

Hakyemez, Cemil. “Oryantalistlere Göre Hz. Muhammed”. slâmi limler

Dergisi, ÇÇEV, C. I, y. I, S. I, Bahar, 2006.

Hamidullah, Muhammed(v.2002). slâm Peygamberi, (Terc.: Salih Tu).

5.bs. stanbul: rfan Yay nc k ve Ticaret, 1414/1993.

Ha imi, Ahmet .Cevâhiru’l- Belâga fî meâni’l- Beyân ve’l- Bedî’. bsy.,

stanbul: 1984.

Hatip, Abdulaziz .Kur’ân ve Hz. Peygamber Hakk ndaki ddialara

Cevaplar. bsy., stanbul: Nesil Yay. 1997.

Haz m, Ali b. Muhammed b. brâhîm el- Ba dâdî(v. 725/ 1325).et- Te' vil fi

Men'i't- Tenzil. C. V Beyrut: 1319.

Hâzin, Alâeddîn Ali b. Muhammed b. brahim el-Ba dâdî (v.

725/1340).Tefsîr’ul-Hâzin Lübâbü’t-Te’vîl fî Meâni’t-Tenzîl. 2. bs., M r: eriketü

Mektebeti ve Matbaati Mustafa el-Bâbi’l-Halebî ve Evlâdihî, 1375/1955.

Heykel, Muhammed Huseyn(v.1956) . Hayatu Muhammed. bsy., M r:el-

Hey’etü’l-M sr yyeti Âmme li’l-Kitâp, 1997.

llî,(bn Mutahhar) Cemaleddin Hasan b. Yûsuf(726/1325). el-Elfeyn fi

mâmeti Emîri’l-Müminîn Ali b. Ebi Talip, (Thk.: Muhammed Mehdi). bsy.,

Necef, 1389/ 1969.

Hicâzî, M. Mahmut .Furkân Tefsiri,(Terc.: Mehmet Keskin). bsy., stanbul:

lim Yay.1989.

265

Itr, Hasan Ziyaüddin. Nübüvvetü Muhammed(a.s) fi’l-Kur’ân. 1.bs., Halep:

Dârü’n-Nasr, 1373/1973.

Irving Washington .Mahomet and His Succssors. edited by Rochmann, The

University of Wisconsin Press, Madison, London, 1970.

bn Abbas, Abdullah. Mecmûu't- Tefâsir. bsy., Beyrut: 1319.

bn Arabî, Ebû Bekr Muhammed b. Abdullah (v. 543/ 1149). Ahkâmu’l-

Kur’ân. 2.bs.,Beyrut: Dâru’l-Fikr,1424/2003.

bn Ebi’l-Hadîd, zzeddin Abdulhamid b. Hibetillah (655/ 1257) erhu

Nehci’l- Belâ a, (Thk.: Ebû’l-Fadl brâhîm). bsy., r: 1960.

bn Ebi’l- zz, Ali b. Ali b. Muhammed (v. 793/1390). erhu’l-Akîdeti’t-

Tahâviyye,(Thk.: Ahmed Muhammed akir). Riyat:Vezâratü’ üûni’l- slâmiyye

ve’l-Evkâf ve’d-Da’veti Ve’l- âd el-Memleketü’l-Arabiyye ve’s-Suûdiyye , 1418 h.

bnü’l- Esîr, Ebû’l-Hasan Ali b. Muhammed b. Abdilkerim(v.630/1233). el-

Kamil fi’t-Tarih. Terc.: Komisyon, bsy., stanbul: Bahar Yay., 1985.

bn Hacer el-Askalânî, Ebû’l-Fadl Ahmet b. Ali (v.852/1449.).Tehzîbu’t-

Tehzîb. bsy., Beyrut: Müessesetü’l-Risâle, Ts.

_____________Fethu’l-Bârî bi erhi Sahîh-i Buhârî. bsy., Beyrut: Dâru’l-

Marife, Ts.

bn Hanbel, Ahmed b. Muhammed(v.245/855). Müsned. bsy., stanbul: Ça

Yay. 1992.

bn Haldun ,Ebî Zeyd Abdurrahman el- Hadramî(v.808/1406), Lübab-ü
Muhassal Usûli’d-Dîn, bsy., Ma rip: Dâru’t-Tabâati’l-Ma ribiyye, 1952.

bn Hazm ez-Zâhirî, Ali b. Muhammed b. Ahmed (v. 456/1064). el- Fisâl fi’l-

Milel ve’n-Nihal,(Thk.: Muhammed brahin en-Nasr- Abdurrahman Umeyra).

2.bs., Beyrut: Dâru’l-Ceyl, 1416/1996.

266

bn Hi am, Ebû Muhammed Abdulmelik (v. 218/833) .es-Siretü’n-Nebeviyye,

(Thk.: Mustafa es-Seka vd.). 2.bs. Mektebetü ve Matbabatü Mustafa el-Babi el-

Halebî, 1955.

bn Hümam Kemal b. Ebi erif, Ebû’l- Meali Muhammed b. Muhammed (v.

905/1499). el- Müsâmere fi erhi’l-Müsâyere. M r:1348.

bn Umeyr, Ali b. Ahmet es- Sebtî el- Ümevî .Tenzîhu'l- Enbiyâ Ammâ

Nesebe leyhim Husâletü’l-Agbiyâ, (Thk.: Muhammed el- M srî- Hasan Ahmet

Rat b el- M srî). bsy., am: Dâr-u sadiddin, 2003.

bn Kayy m el-Cevziyye(v.751/1350). Zâdul-Meâd (Terc.: ükrü Özen, H.

Ahmet Özdemir, Mustafa Erkekli). bsy., stanbul: klim Yay. 1989.

bn Kesir, mameddin smail b. Ömer b. Kesir (773/1371). Tefsiru’l-

Kur’âni’l- Azim. bsy., Beyrut: Dâru hyâü’t-Türâsi’l- Arabî, 1388/1969.

________Siretü'n- Nebevi. C.I, Beyrut, Ts.

bn Mâce Hâf z Ebî Abdallah Muhammed b. Yezid el-Kazvînî (v. 273/886.).

Sünen. bsy., stanbul: Ça Yay., 1401/1981.

bn Manzur, Ebû’l- Fadl Cemâluddin Muhammed b. Mükerrem(v.711/1311)

.Lîsânü’l- Arab. bsy., Beyrut: Dâru Sadr, Ts.

bn Teymiyye, Ebû’l- Abbâs Tak yuddin Ahmed(v.728/1328). en-Nübüvvât.

Beyrut: Daru’l-Kütübi’l- lmiye, 1985.

_________________ .Mecmu’u Fetavâ. bsy., Ribat: Ts.,

__________________. et-Tefsîrü’l- Kebîr. bsy., Beyrut: Dârü’l- Kütüb’il-

lmiyye, Ts.

ci, Adududdin Abdurrahman b. Ahmet(756/1355). el-Mevâk f fi lmi’l-

Kelam. bsy., Kahire: Mektebetü’l-Müntenebbi, Ts.

267

mam Ebû Dâvud, Süleymân b. el-E ’as(v.275/888). Sünen. bsy., stanbul:

Ça Yay., 1981.

mam Ku eyrî, Ebu’l-Kas m Abdulkerîm b. Hevâzin el- Ku eyrî(v. 465/1072).

Letâifu’l- ârat, (Thk.: brâhîm Besyuni). bsy., M r: el-Hey’etu’l-M sr yye, 1981

mam Müslim, Ebi’l-Hüseyn Müslim b. Haccac el-Ku eyri en-

Neysâbûrî(v.261/875). Sahîh. bsy., stanbul: Ça Yay. 1981.

sfahânî, Rag p (v. 425/ 1072) .Müfredâtü Elfâzi’l-Kur’ân (Thk.: Safvan

Adnan Dâvûdî). bsy., D me k: Dâru’l-Kalem, 1992.

Kad Abdu'l-Cabbar(v.415/1025). erhu Usûli'l- Hamse(Thk.: Dr. Abdu'l-

Kerim Osman). Kahire: Mektebetü Vehbe, 1416/1996.

_________________ .el- Mu nî fi Ebvabi’t-Tevhid. (Thk.: Emin el- Huli).

C. XV, M r: Dâru’l-M sr yye, 1960.

Kad Abdullah b.Ömer el-Beydâvî(v.691/1292).Tavâliu'l-Envâr. bsy.,

Dersaadet: irket-i Âlemiyye, 1305.

Kad Beydâvî, (v. 685/ 1286).Tefsîru’l-Kâd Beydâvî. bsy., stanbul:

Mektebetü’l-Hakîka, 1411/1991.

Kadi Beydâvî, Nasiruddin Ömer(v. 682/1284). Envâru’t-Tenzîl ve Esrâru’t-

Te’vîl. bsy., stanbul: 1285.

Kad yâz, Ebû’l-Fazl yaz b. Mûsâ b. yaz el- Yahsûbî (v. 544/1149). ifâ

bi Ta’rîfi Hukûki’l-Mustafâ. (Thk.: Hüseyin Abdulhumeyd Nil), C.I, Beyrut:

Dâru’l- Erkam, 1995.

Kâs mî, Muhammed Cemâluddin, (v. 1332 /1914) .Mahâsinu't- Te'vîl. 2.bs.

am: 1978.

Kemal b. Ebi erif, Ebû’l- Meali Muhammed b. Muhammed (905/1499). el-

Müsâmere fi erhi’l-Müsâyere. bsy.,M r: 1348h.

268

Kestelli, Muslihiddin Mustafa(v. 792/1517). Hâ iye ala erhi’l-Akâid. bsy.,

stanbul: Salih Bilici Kitapevi Yay., 1973.

Kevserî, Muhammed Zahid(v.1942). Tekmile,(Subkî, Tak yyuddin, es-

Suyfu’s-Sakil’in hami inde), 1.bs. Beyrut: Dâru’l-Kutubi’l- lmiyye, 1425/ 2004.

lavuz, Ahmet Saim. Ana Hatlar yla slâm Akâidi ve Kelama Giri . bsy.,

stanbul: Ensar Ne ., 1993.

Kirmânî, Muhammed b. Hamza, (v. 500/1106). Garâibu’t- Tefâsir ve

Acâibu’t-Te’vîl. bsy., am: 1988.

Kitab Mukaddes. Eyyûb. 1/ 8-12, 14-16, 18-21; 2/ 2-8.

_______________ II, Samuel,Bab, 11/2-27.

 Kurtubî Ebû Abdillah Muhammed b. Ahmet b. Ebi Bekr(v. 671/1273). el-

Câmi’ li Ahkâmi’l-Kur’ân. bsy., Beyrut: Dâru hyâi’t-Türâsi’l-Arabî, 1995.

_______________. el-A’lam bima fi Dini’n-Nasara Mine’l-Fesad ve’l-

Evham ve hzari Mehasin Dini’l- slâm ve sbat Nübüvveti Nebiyyina Muhammed

(a.s) (Thk.: A. Hicâzi es-Sakka). Kahire: Dârü’t-Türâsi’l-Arabî, 1980.

Kutup, Seyyid(v. 1969) .Fi Zilali’l-Kur’ân, (Terc.: Salih Uçan, Vahdettin

nce, Mehmet Yolcu, Lutfullah Bender). 1.bs., stanbul: Dünya Yay. 1991.

Koçyi it, Talât. Hadis Usûlü. 6.bs. Ankara: TDVY. 2007.

Mâdî, Mahmut. smet'ül- Enbiyâ Beyne'l- Yahûdiyye ve'l- Mesîhiyye ve'l-

slâm. bsy., skenderiye: Mektebû'l- Îmân, 1990.

Mahallî, Celaleddin Muhammed b. Ahmed(v. 864/1459) - es-Suyûtî,

Celaleddin Abdurrahman b. Ebi Bekr(v.911/1505). Tefsîru’l-Celâleyn. bsy., stanbul:

Eser Ne riyat ve Da m, Ts.

269

Maturidi, Ebu Mansur Muhammed bin Muhammed bin Mahmud el-

Maturûdî(v.333/ 944), Te'vîlâtu'l-Kur'ân (Ehli's-Sünne), (Thk.: ve Tlk. Dr.

brâhîm Avdin-Seyyid Avdin). bsy., Kahire: Ahramatü't-Ticâriyye, 1980.

Meclisî, Muhammed Bak r b. Muhammed (v. 1110/1698), Bihâru’l-Envâr,

C.XI, Beyrut: 1983.

Mehmet Vehbi Efendi(1942). Hulâsatu'l-Beyân. bsy., stanbul: Üçdal Ne .,

1976.

Merâ î, Ahmet Mustafa(v. 1310/1892) .Tefsîrü’l- Merâ î. bsy., M r:

irketü ve Matbaatü Mustafa el- Babil Halebî ve Evlâdihî, 1947.

Mevdûdî, Ebû’l-A’lâ (v.1979).Tefhîmu’l-Kur’ân, (Terc.: Muhammed Han

Kayanî, Yusuf Karaca, Nazife man, smail Bosnal , Ali Ünal, Hamdi Akta).

,bsy., stanbul: nsan Yay. 2005.

___________ Îtikâdî ve ktisâdi, Sosyal ve F kh Meselelere Fetvalar. C.

IV, stanbul: 1992.

Mübarekfûrî Muhammed Abdurrahman b. Abdurrahim(v.1934) .Tuhfetu'l-

Ahvazî bi erhi Câmiu't- Tirmîzî. C. VIII, 1.bs., Kahire: Dâru’l-Hadîs,1421/2001.

Mukâtil b. Süleymân(v.150/767) .Tefsir-i Kebir,(Thk.: Mahmut Sehhate),

Terc.: M. Be ir Eryarsoy. bsy., stanbul: aret yay., 2006.

Neccâr, Abdulvehhâb. sasu’l- Enbiyâ. 3.bs. Beyrut: Dâru hyâü’t-Türâsi’l-

Arabî, Ts.

Neccâr, brâhîm Mustafa-Ahmet Hasan ez-Ziyad-Hamit Abdulkadir-

Muhammed Ali. Mu'cemu'l-Vasit. stanbul: Ça Yay nlar , 1989.

Nesâî, Ebû Abdirrahman Ahmet b. uayb(v.303/915). Sünen. bsy., stanbul:

Ça Yay.1981.

270

Nesefî, Ebû’l-Berakat Abdullah (v. 710/1310). Medâriku’t-Tenzil ve

Hakâiku’t-Te’vil. bsy., M r:Dâru’l- M sr yye Ts.

Nevevî, Muhiddin Ebû Zekeriyyâ Yahyâ(v. 631-676) .Müslim erhi. bsy.,

r: 1349h.

Neysâbûrî, Hakim mam Haf z Ebi Abdillah(v. 405/ 1014). el-Müstedrek

ala’s-Sahîhayn (Thk.: M. Abdülkadir Ata). bsy., Beyrut: Daru’l- Kutubi’l- lmiyye,

1990.

Neysâbûrî, Nizamuddin b. Muhammed b. Hüseyin(v. 728/1328) .Tefsirü’l-

Garibu’l- Kura’n ve Ragibü’l- Furkan. bsy., Beyrut: 1987.

Okumu , Mesut. “Kelam-i lahi Olu unun Kan Olarak Kur’ân-

Kerîm’de Hz. Peygamber’e Yönelik Uyar ve Tehditler”. Çorum: slâmi limler

Dergisi, y. 1, S. 1, Bahar, 2006.

Okuyan, Mehmet. “Kendisine Kitap Verilen ve Verilmeyen

Peygamberler(Nebi-Rasûl Ay ve Bunun stismar)”. Kur’an Sempozyumu, 1bs.,

Ankara: Fecr Yay. 2009

Ömer b. Ahmed b. Ömer .Ulu’l- Azm mine’r-Rusül. bsy., am, 1988.

Parl yan, Abdullah. Kur’ân- Kerîm ve Özlü Tefsir(Meal). stanbul: Konya

Kitapç k, 2004.

Pezdevî, Ebû Yusr Muhammed(v.493/1099). Ehl-i Sünnet Akâidi (Terc.:

erafeddin Gölcük). bsy., stanbul: Kay han Yay., 1980.

 Râzî, Muhammed Fahreddin b. Allâme Ziyâeddin Ömer(v. 606/1209).

Mefatihu’l-Gayb. 1.bs. Beyrut: Daru’l-Fikr, 1401/1981.

_________Kelam'a giri (el-Muhassal). Terc.: Hüseyin Atay, Ankara: AÜ F.

Yay. 1978.

_________ smet’ül-Enbiyâ, 1.bs. Kahire: 1406/1986.

271

Râzî Muhammed b. Ebû Bekr (v. 691/1292.) .en- Numûzecü’l- Celilü fi

es’iletin ve Ecvibetin min Garâibi Âyei’t- Tenzîl. 1.bs., am: 1990.

za, Muhammed Re id .Tefsiru’l-Menâr. C. X, 2.bs.,M r: Dâru’l-Minber,

1368/1949.

Sâbûnî, Muhammed Ali .en-Nübüvvet ve'1-Enbiyâ. am: Dâru'l-Kalem,

1409/1989.

_____________ Safvetü't- Tefâsir. bsy., stanbul: Ts.

Sâbûnî, Nureddin Ebû Muhammed Ahmed b. Mahmud Nureddin (v.

580/1184). Maturudiyye Akâidi (el- Bidâye fi Usûlu'd- Din,) (Ara rma ve Notlar

lavesiyle Terc.: B. Topalo lu). Ankara: TDV. Yay., 1991.

Said Havvâ(v.1989). el-Esas fi’t-Tefsîr. (Terc.: M. Be ir Eryarsoy), bsy.,

stanbul: amil Yay., 1990.

Salebi, Ebû shâk Ahmet b. Muhammed es- Salebi(v.427/1036) . sasu’l-

Enbiyâ (Arais). bsy., M r: Ts.

Sami, emseddin(v.1904) .Kâmûs- Türkî. 4.bs. stanbul: Ça Yay. 1978.

emseddin, Mahmut b. Abdirrahmanel- sfehânî (749/1348). Metâliu'l-Enzâr.

Dersaadet: 1305h.

evkânî, Kâdî Muhammed b. Ali evkânî(v. 1250/1834) . Fethu’l-Kadîr min

lmi’t-Tefsîr. bsy., byy., Dârü’l- Vefâi’l- Mensûra,1997.

Sofuo lu, Mehmet .Sahîh-i Buhari ve Tercemesi. bsy., stanbul: Ötüken

Yay. 1989.

Subkî, Tacüddin Ebi Nasr Abdi’l-Vehhab b. Ali Abdülkâfî es-Subkî(v.

771/1369), es-Seyfu’l-Me hur fi erhi Akîdeti Ebî Mansur (Thk.: M. Saim

Yeprem), bsy., stanbul: MÜ F Yay., 1989.

272

Subkî, Muhammed Muhiddin Abdulhamit-Muhammed Abdullatif el-Muhtar

min Sihâhi'l-Lugati, Tahran: Nasr Hüsrev Ne ri, 1353.

Suyûtî, Celâleddîn (v.911/1505) .ed- Durru’l- Mensûr fi’t-Tefsîri bi’l-

Me’sûr, (Thk.: Abdullah b. Abdulmuhsin). C. XII, 1.bs., Kahire: 1424/2003.

Sülün, Murat .Kur’an- Kerim Aç ndan man-Amel li kisi. 2.bs., stanbul:

Ensar Ne ., 2005.

Taberî, Muhammed b. Yezid b. Kesîr Ebû Cafer (v. 310/923). el-Câmiü’l-

Beyan an Te’vîli Ayi’l-Kur’ân. (Thk.: Ahmet Muhammed akir). 2.bs., Müessesetü’l-

Risâle, 1420/2000.

Tabresî, Ebû Ali el-Fadl b. el-Hasan(v.548/1153) .Mecmeu’l-Beyân fi

Tefsîri’l-Kur’ân. bsy., Tahran: 1390.

Taftazânî, Sadüddin Mesud b. Ömer b. Abdillah Taftazânî(v. 797/1395).

erhu’-l Makâs d (Thk.: Abdurrahman Umeyr). bsy., Beyrut: Âlemu’l-Kutüb,

1989.

_________ erhu'l-Akâid (Terc.: Süleymân Uluda). 4.bs. stanbul: Dergâh

Yay., 1999.

________ erhu’l-Akâid (Kestelli ha iyesi ile birlikte). bsy., stanbul: Salah

Bilici Kitabevi Yay., 1973.

________ . erhu’l-Muhtasar. 2.bs., Ne verâtü smâiliyyân, 1482h.

Tirmîzî, Ebû Îsâ Muhammed b. Îsâ et- Tirmîzî(v. 279/892). Sünen. bsy.,

stanbul: Ça Yay., 1981.

Tûsî, Ebû Cafer Muhammed b. Hasan et-Tûsî(v. 460/1067). et-T byân fî

Tefsîri'l-Kur’ân(Thk.: Habib Kusayr). bsy., Necef, Ts.,

Türk Dil Kurumu. Türkçe Sözlük. bsy., Ankara: Türk Tarih Kurumu

Bas mevi, 1988.

273

Uluda , Süleymân slâmda nanç Konular ve Îtikâdî Mezhebler. 3.bs.

stanbul: Mârifet Yay,1996.

Wensinck. Concordance (el-Mu'cemü'l Müfehres). C.IV, Ts.

Yakut ihabuddin Ebû Abdillah Hamevî(v.626/1229). Mu’cemu’l-Buldân.

bsy., Beyrut: 1979.

Yavuz, Salih Sabri. slâm Dü üncesinde Nübüvvet. bsy., stanbul: nsan Yay.,

Ts.

Yavuz, Yûsuf evki “Peygamber” mad. A. C.XXXIV, stanbul, 2007.

ld m, Suat. Oryantalistlerin Yan lg lar .1.bs. stanbul: Ufuk Kitaplar ,

2003.

Zebîdî, Ebu’l-Feyd Muhammed el-Murtedâ ez-Zebîdî(v. 1206/ 1791). Ta'cûl-

Arûs. bsy., M r: Hayriyye Matbaa, .l306.

Zehebî Muhammed b. Ahmed b. Osman b. Kaymaz ez-Zehebi(v.1348/1929).

Mîzânu’l- Îtidâl. bsy., M r: 1382/1963.

Zemah erî, Ebû’l-Kas m Muhammed b. Ömer (v. 528/1133). el- Ke âf an

Hakâiki Gavâmizi’t-Tenzîl ve Uyûni’l- Ekâvil fî Vücûhi’t-Te’vîl. 1.bs., Riyat:

Mektebetü Ubaykân, 1418/1998.

Zühaylî, Vehbe. Tefsîru’l-Münîr (Terc.: Hamdi Arslan, Ahmet Efe, M.

Be ir Eryarsoy, H. brâhîm Kutlay, Nurettin Y ld z). 2.bs., stanbul: Risâle Yay.

2005.

