

T.C

ÇUKURAVA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ

TEMEL �SLAM B�L�MLER� ANA B�L�M DALI

KAZA VE KADER �LE �LG�L� HAD�SLER�N �NCELENMES�

�brahim C�VELEK

YÜKSEK L�SANS TEZ�

ADANA–2006

T.C

ÇUKURAVA ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ

TEMEL �SLAM B�L�MLER� ANA B�L�M DALI

KAZA VE KADER �LE �LG�L� HAD�SLER�N �NCELENMES�

�brahim C�VELEK

Danı�man: Prof. Dr. Ali Osman ATE�

YÜKSEK L�SANS TEZ�

ADANA–2006

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlü�üne,

Bu çalı�ma jürimiz tarafından Temel �slam Bilimleri Anabilim Dalında YÜKSEK

L�SANS TEZ� olarak kabul edilmi�tir.

Ba�kan : Prof. Dr. Ali Osman ATE�
 (Danı�man)

Üye : Prof. Dr. Halife KESK�N

Üye : Yrd. Doç. Dr. Asım YAPICI

ONAY
Yukarıdaki imzaların, adı geçen ö�retim elemanlarına ait olduklarını onaylarım.

……./..…../2006

 Prof. Dr. Nihat KÜÇÜKSAVA�
Enstitü Müdürü

NOT: Bu tezde kullanılan özgün ve ba�ka kaynaktan yapılan bildiri�lerin, çizelge, �ekil ve

foto�rafların kaynak gösterilmeden kullanımı, 5846 Sayılı Fikir ve Sanat Eserleri

Kanunu’ndaki hükümlere tabidir.

i

ÖZET

KAZA VE KADER �LE �LG�L� HAD�SLER�N �NCELENMES�

�brahim C�VELEK

Yüksek Lisans Tezi: Temel �slam Bilimleri Ana Bilim Dalı

Danı�man: Prof. Dr. Ali Osman Ate�

Haziran 2006, 134 sayfa

 Kader inancı imân esaslarından biridir. Bu konu �slâm’dan önce de insanların zihnini

me�gul etmi�tir. Çalı�mamızda öncelikli olarak kader konusunun kapsamında yer alan

kavramlar üzerinde durduk. Bu kavramların tahlillerinin yanında, kader hakkında mezheblerin

görü�lerini ve dayandıkları delilleri vermeye çalı�tık. Daha sonra da kader hakkında Hz.

Muhammed’den rivâyet olunan hadisleri verdik. Kaderin imânî bir mesele oldu�u, daha

do�madan kaderin anne karnında yazıldı�ı, kaderin de�i�meyece�i, kaderi ancak duânın geri

çevirece�i, tedavinin kaderden oldu�u gibi hadislere de�indik. Bu hadislerin metin ve sened

yönünden sıhhati hakkında bilgi vermeye çalı�tık.

Anahtar Kelimeler: Kader, Kaza, �rade, Kudret, Ecel, �lim.

ii

ABSTRACT

INVESTIGATING HAD�THS ABOUT FATE AND QADA

�brahim C�VELEK

Master Degree Thesis, The Department of The Basic Islamic Sciences

Advisor: Prof. Dr. Ali Osman ATE�

June 2006, 134 Pages

 Fate, is one of the principles of belief. People also, interested in this subject before the

Islamic religion. In this research, firstly we pointed out some concepts which take place in

this subject. Beside the analysis of these consepts, we tried to mention about ideas of creeds

and their evidences about fate. We also mentioned hadiths which include. Subjects such as;

fate is a matter of belief, fate is written in mother’s uterus before man was born, fate will

never change, only pray can change fate and cure is from fate...etc. We tried to give

information about the truth of these hadiths according to texts and documents.

Key Words: Fate, Qada, Will, Power, Death, Science.

iii

ÖNSÖZ

 Bu çalı�mamızda, Hz. Peygamber’den nakledilen kader inancıyla ilgili hadisleri

Hadis Usûlü kuralları çerçevesinde incelemeye çalı�tık. �mânın �artlarından birisi olan Kazâ

ve Kadere imân, �slâm’ın do�u�undan itibaren tartı�ılan bir mesele olmu�tur. �nsano�lu,

nereden geldi�i, nereye gidece�i, yaratılı�ının bir amacının olup olmadı�ı, yaptı�ı fiillerinin

sebebinin kendisi mi, yoksa ba�ka bir varlık mı oldu�u gibi sorulara hep cevaplar aramı�sa

da, bugüne kadar bu konuda kendisini tatmin edici cevaplar bulamamı�tır.

 Bu çalı�mamızda, kader konusunda Hz. Peygamber’den rivâyet olunan konuyla ilgili

hadislerde yer alan bazı kavramlara da de�indik. Bu kavramlar bilinmedi�i takdirde konunun

tam manasıyla açıklı�a kavu�turulması mümkün gözükmemektedir. Sözgelimi irade, ilim,

kudret, istitaât gibi kavramlar insanın fiillerinin meydana gelmesiyle do�rudan ilgilidir.

Ayrıca mezheplerin bu kavramlara verdi�i anlamlara de�inmek suretiyle konuyu biraz daha

derinle�tirdik. Daha sonra da kâza-kader hakkında rivâyet olunan hadisleri incelemeye çalı�ık.

Kaderin imânî bir mesele oldu�u, de�i�meyece�i, insan anne karnındayken kaderin yazıldı�ı,

tedâvînin kaderden oldu�u gibi hadisleri sunarken onların gerek metin gerekse senedlerinin

sıhhati hakkında de�erlendirme yapmaya çalı�tık. Çalı�mamızda objektif olmaya ve imkanlar

ölçüsünde temel kaynaklardan yararlanmaya gayret ettik.

 Ara�tırmamızda yakînen gördük ki, tarih boyunca itikâdî mezhepler veya çe�itli

gruplar kendi görü�lerini desteklemek için Kur’ân ve hadisleri kendi görü�leri do�rultusunda

te’vîl etme yoluna gitmi�lerdir. Özellikle Emeviler, halka yaptıkları zulmü haklı göstermek

için cebrî fikirlere destek vermi� ve kaderî görü�lerin kar�ısında yer almı�lardır. Bu iki zıt

e�ilim arasında bir de orta yolu benimseyen grup söz konusudur. Ara�tırmamızda bu üç gruba

da yer vermek suretiyle konuya açıklık kazandırmaya çalı�tık.

 Çalı�mam boyunca bana verdikleri maddi ve manevi desteklerinden dolayı anne-

babama, de�erli hocam Prof. Dr. Ali Osman ATE�’e ve çe�itli vesilelerle bana yardımcı olan

arkada�larıma te�ekkürü bir borç bilirim.

 �brahim C�VELEK

 ADANA–2006

KISALTMALAR

a.g.e = Adı Geçen Eser

a.s = Aleyhi’s- Selâm

Bkz. = Bakınız

b. = Bin

c = Cilt

c.c. = Celle Celâluhu

Çev. = Çeviren

D.Ü. = Dicle Üniversitesi

E.Ü. = Erciyes Üniversitesi

Hz. = Hazreti

�.Ü. = �stanbul Üniversitesi

r.a. = Radıyallâhu Anh

s. = Sayfa

s.a.v. = Sallallâhu Aleyhi Vessellem

S.Ü. = Selçuk Üniversitesi

T.D.V= Türkiye Diyanet Vakfı

v.b = Ve benzeri

v.d. = Ve devamı

v.s. = Ve saire

�Ç�NDEK�LER

ÖZET…………………………………………………………………………………………..�

ABSTRACT……………………..………………………………………………………..…..��

ÖNSÖZ……………………………………………………………………………………....���

G�R��

1.1. Ara�tırma

 1.1.1.Konunun Belirlenmesi ve Sınırlandırılması………………………………………….1

 1.1.2.Çalı�manın Amacı...………………………………………………………………….2

 1.1.3.Ara�tırmada Kullanılan Yöntem ve Teknikler………………………………….........2

1. BÖLÜM

KAVRAMSAL ÇERÇEVE

1.1. Kazâ Nedir?..4

1.2. Kader Nedir?..6

 1.2.1. Kaderin Tanımı ve Mezheplerin Görü�ü…………………………………………6

 1.2.2. Kader Tartı�masının Tarihi Süreci………………………………………………..8

 1.2.2.1. Cebriyye ve Anlayı�ı ……………………………………………………12

 1.2.2.2. Kaderiye ve Anlayı�ı………………………………...…………………..16

 1.2.2.3. Ehl-i Sünnet ve Anlayı�ı………………………………………………...18

1.3. Kaza ve Kaderin Kapsamındaki Kavramların Tahlili ve Mezheplerin Bu Konudaki

Tartı�maları

 1.3.1. �lim..25

 1.3.2. �rade...26

 1.3.3. Kudret..28

 1.3.4. �stitaât..28

 1.3.5. Allâh’ın ve �nsanın Fiilleri..29

 1.3.6. Kesb..32

 1.3.7. Rızık..34

 1.3.8. Ecel..34

1.4. Hadisçilerin ve Kelâmcıların Kader Anlayı�ları

 1.4.1. Hadisçilerin Kader Anlayı�ı……………………………………………………..37

 1.4.2. Kelâmcıların Kader Anlayı�ı…………………………………………………….38

2. BÖLÜM

 KAZÂ ve KADER ile �LG�L� HAD�SLER

2.1. Kadere �mân ile �lgili Hadisler…........………………………………………………...40

 2.1.1. Kadere �mân Etmedikçe �mân Etmi� Olunmaz……..……...…………………...40

2.1.2. Allâh’ın Yarattı�ı �lk �ey Kalemdir…...…………………...…………………...41

2.1.3. Üç �ey Vardır ki �mânın Aslındandır...……………………………………........43

2.1.4. Cibrîl Hadisi…..…………………………………………………………….…...44

2.2. Kader ve Amel �li�kisiyle �lgili Hadisler..46

 2.2.1. Cennetlik ve Cehennemlik Olan Kimseler Önceden Bir Kitapta Yazılıdır….....46

 2.2.2. Herkes Kendi �çin Yaratılmı� Olana Erecektir…………………………………48

 2.2.3. Herkes Ameliyle Âmil olacaktır………………………………………………..51

 2.2.4. �nsanın Yaratılı�ı ve Kaderinin Anne Karnında Yazılı�ı……………………….55

 2.2.5. Hastalık Olarak Hiçbir �ey Hiçbir �eye Bula�maz...61

 2.2.6. Allah Bir Kulun Hayrını Diledi mi Onu Yapar………………………………...62

 2.2.7. Allah (cin ve ins dâhil) Mahlûkatı Bir Karanlık �çinde Yarattı……………….63

 2.2.8. Ömrü Ancak �yilik Uzatır; Kaderi de Ancak Dua Geri Çevirir………………...65

2.3. Kadere Rızâ Göstermekle �lgili Hadisler...68

 2.3.1. Âdemo�lunun Saadet Sebeplerinden Biri de Allâh’ın Hükmüne Rızâ

Göstermesidir ………………………………………………………………………...………68

 2.3.2. Allâh’ın Diledi�i Olur; “�ayet” Kelimesi �eytân ��ine Kapı Açar ..…………...70

2.4. Kader Konusu ve Çocukların Durumuyla �lgili Hadisler...…...……………………..72

 2.4.1. Bulu�a Ermeden Vefat Eden Müslüman Çocukların Âhiretteki Durumları……72

 2.4.2. Hz. Âdem ve Hz. Mûsâ Arasındaki Münaka�a………………………………....79

2.5. Kader Hakkında Tartı�mayı Yasaklayan Hadisler…...……………………………...84

 2.5.1.“Bu Ümmetin Mecûsîleri Kader Yoktur Diyenlerdir” Hadisi...............................84

 2.5.2.“Mürcie ve Kaderiye’nin �slâm’dan Nasibi Yoktur” Hadisi…………………....88

 2.5.3. “Kader Tartı�maları Yüzünden Önceki Ümmetler Helâk Olmu�tur”Hadisi…....90

2.6. Kader �nancı ve Tedâvî………………………………………………………………...93

 2.6.1. “Tedâvî Kaderdendir” Hadisi…………………………………………………...93

 2.6.2. “Adak Kaderi De�i�tirmez” Hadisi……………………………………………..96

SONUÇ VE DE�ERLEND�RME…………………………………………………………98

KAYNAKÇA……...101

EK…………………………………………………………………………………………..104

ÖZGEÇM��………………………………………………………………………………..134

1

G�R��

1.1. Konunun Belirlenmesi ve Sınırlandırılması

Bu ara�tırmamızda, �slâm’ın iki temel kayna�ından birisi olan hadislere dayanarak,

imanının �artlarından kabul edilen “kadere, hayır ve �errin Allâh’tan geldi�ine imân etme”

konusunu incelemeye çalı�tık.

Bilindi�i üzere �slâm’ın do�u�undan itibaren kâza ve kader hakkında �u ya da bu

�ekilde bir tartı�ma olagelmi�, Kâza ve kader konusu insanın aklını hep me�gul etmi�tir.

�nsanın fiillerinin önceden belirlenmi� veya belirlenmemi� olması; insanın fiillerinde hür olup

olmadı�ı; insanın fiillerini ortaya koyarken bir irade ve bir kudrete sahip olup olmadı�ı gibi

sorular insanların zihinlerini karı�tırmı�tır.

Kader ile ilgili tartı�malar tarih boyunca sadece �slâm’la sınırlı kalmamı�, geçmi�te

bütün din mensupları kader konusu ile ilgilenmi�tir. �nsanın fiilleri, onun Yaratıcı kar�ısında

ne durumda oldu�u insanların merak konusu olmu�, bu konuda soru i�aretleri devamlı bir

�ekilde kafaları kurcalamı�tır. �nsanların hayat felsefelerini, dolayısıyla ya�ayı� tarzlarını

do�rudan etkileyen kader inancı ve bu inancın boyutları, her an gündemde bulunan en canlı

meselelerden biri olmu�tur. Konu ile ilgili olarak her devirde çok �eyler yazılmı�, halen

yazılmaya da devam etmektedir. Kaderin bir sır olması nedeniyle, söylenen ve yazılanlar daha

çok güvenilir dayana�ı olmayan ki�isel kanaatlar çerçevesinde ele alınmakta ve di�er taraftan

hep �imdiye kadar söylenenleri tekrardan ibaret kalmaktadır. Üzerinde ciddi olarak

durulmadı�ı, tam anlamıyla ilgili boyutlarıyla mukayese yapılmadı�ı için, bu tekrar ve

aktarmalarda büyük hatalar yapılmaktadır. Dolayısıyla kafalarda çeli�kili ifade ve dü�ünceler

yer almakta; nihayet bunlar da bir takım inançlar �eklinde ortaya çıkmaktadır. �slam dairesi

içerisinde ortaya çıkan bu tartı�maları biz üç grup altında toplayabiliriz;

1-Cebriyye 2-Kaderiye - Mu’tezile 3-Ehl-i Sünnet

Yukarda kaydetti�imiz bu gruplardan Cebriyye, insanı rüzgârda savrulup giden bir

yapra�a benzeterek onun hiçbir kuvveti olmadı�ını, fiillerinde mecbur oldu�unu

söylemektedir. Kaderiyye ise, insana bir hayli özgürlük alanı vererek, kaza ve kader

konusunda insanın fiillerinin önceden Allah’ın bilgisi dâhilinde oldu�unu, ancak O’nun bu

fiillere muktedir olmadı�ını söyleyerek bir bakıma Allah’ı âciz dü�ürmektedir. Ehl-i Sünnet

ise, bu iki grup arasında orta bir yol benimseyerek ne insana tam bir hürriyet vermi�, ne de

onu fiillerinde mahkûm bırakmı�tır.

2

Peygamberimiz (s.a.v), kendi hayatı boyunca kader konusunda tartı�mayı yasaklamı�,

bu gibi tartı�maların bir toplumun helak olmasına yol açaca�ını söyleyerek Müslümanları

uyarmı�tır. Gerçekten de bu gibi tartı�malar Hz. Peygamberin vefatından sonra ço�almı�,

insanlar kendi kötü fiil ve zulümlerini Allâh’a atfederek kaderin arkasına sı�ınmı�lar, bunun

sonucu olarak da Müslümanlar arasına nifak saçmı�lardır. Özellikle bunu Emeviler

döneminde görmekteyiz. Emevîler dönemindeki otorite, cebr anlayı�ını benimsenmekle

birlikte bunu tüm halka benimsetmek için elinde bulunan tüm imkânları kullanmı�tır. Gerek

ayetlerin bu do�rultuda te’vîli, gerekse hadislerin uydurulması bu dönemde ba�lamı�tır.

Bütün bunları göz önünde bulundurarak, konuyu Peygamberimizin (s.a.v.)

zamanından alıp hadis kaynaklarına dayandırarak incelemek gerekmektedir. Biz de,

ara�tırmamızı �slâm’ın iki ana kayna�ı olan Kur’ân –ı Kerîm ve Sünnet ı�ı�ında yapmaya

gayret ettik.

1.2. Çalı�manın Amacı

Bu çalı�manın amacı, kâza-kader konusunda Hz. Peygamber’den (s.a.v.) rivâyet

olunan hadislerin metin ve sened bakımından tenkîdini yaparak, sıhhat derecesini ortaya

koymaktır. Bunun yanında kâza ve kader konusuyla ilgili olan bazı kavramlara da de�inmek

suretiyle, konuya açıklık kazandırmaktır. �nsanlık tarihi kadar eski bir konu olan kader,

imânın’ın altı �artından biridir. Allâh’ın, her �eyi önceden bildi�ine, hayır ve �errin Allâh’tan

oldu�una inanma hususunda hiç kimsenin �üphesi olmaması gerekir. E�er �nsanın içinde

kader konusunda bir ku�ku varsa, orada gerçek manada bir imandan söz edilemez. Kader

konusunda i�lenebilecek �eyler Kur’ân ve Hz. Muhammed (s.a.v.) tarafından bizlere

bildirilmi�tir. �nsanın yaratılı�ı, eceli, rızkı vs. konular Peygamberimiz’in (s.a.v.) hadislerinde

açıklanmaktadır. Hz. Peygamber’den (s.a.v.) rivâyet olunan, Cennetlik ve Cehennemlik

olanların önceden belirlenmesi, kaderin de�i�mesi, kader hakkında tartı�anların mecûsîlere

benzetilmesi, tedâvî ve kader, çocukken ölenlerin durumu gibi konulardaki rivâyetlerin sıhhati

hususunda sened ve metin tenkidi yapmayı amaçlamaktayız. Ayrıca ilgili hadislere yer

verirken kâza ve kader hakkındaki tartı�malı konulara da yer vererek çalı�mamızı

derinle�tirmek istiyoruz.

1.3. Ara�tırmada Kullanılan Yöntem ve teknikler

Çalı�mamızın özelli�i nedeniyle, öncelikli olarak tarihi yöntem kullanılmı�tır. Böyle

bir metodun takip edilmesi için ba�lıca iki esas gerekmektedir. Bunlardan ilki, ara�tırma

3

konusu ile ilgili olan kaynakların toplanması, di�eri de elde edilen malzemenin

de�erlendirilmesidir. Bu tür çalı�malarda kütüphane ve ar�iv çalı�malarının önemli bir yeri

bulunmaktadır. Kaydedilen bu verilerin bilimsel geçerlik ve güvenirlilik kaidelerine uygun

olması hususuna azami ölçüde dikkat ettik. Verilerin kaydedilmesinin ardından bunları

de�erlendirerek rapor haline getirmeye çalı�tık.

Ayrıca gerekli hadis metinlerini toplandıktan sonra, bunları Hadis Usûlü açısından

metin, sened ve ricâl tenkîdine de tabi tuttuk. Bu yöntemler hadis ilminde, bir sözün ya da

fiilin Hz. Muhammed’e ait olup olmadı�ını tespit için en temel metottur.

Çalı�mamızda öncelikle Hadis kaynakları olmak üzere, Tefsîr, Kelâm, �slâm

Mezhepleri Tarihi, �slâm Hukuku ve �slâm Tarihi’ni ilgilendiren eserler taranmı� ve ilgili

yerleri fi�lenmi�tir. Toplanan bu bilgiler, bilimsel geçerlilik ve güvenirlilik ölçülerine uygun

olarak de�erlendirilmi�tir.

Çalı�mamızın birinci bölümünde, kâza ve kaderin kelime anlamları, kâza ve kader

kapsamına giren bazı kavramlar ve kâza-kader konusundaki görü�ler ele alınmaya

çalı�ılmı�tır. �kinci bölümde ise, kâza-kader konusundaki hadislerin sened ve metin

tenkitlerini yapmaya çalı�tık. Senet tenkidi hadisi nakleden ki�inin do�ru, güvenilir biri olup

olmadı�ı, hadisi gerçekten bir önceki ki�iden alıp almadı�ına dair incelemedir. Hadisi

nakleden ki�inin e�er biliniyorsa parantez içinde vefat tarihini verdik, bilinmiyorsa soru

i�areti koyduk. Çalı�mamız bu �ekilde yapılandırılarak konunun analizine çalı�ılmı�tır.

4

I. BÖLÜM

KAVRAMSAL ÇERÇEVE

1.1. Kâza Nedir?

Kâza, “Kadıya” sülasisinden gelir. “Hükmetti, yarattı, yaptı, hikmet ile icad etti”

manalarında kullanılır. “Bir i�i bitirmek, tamamlamak bir i�ten farig almak” anlamlarına da

gelir.1 Kâza’nın lügatte yedi manaya geldi�ini, en me�hurunun “hüküm” oldu�unu belirtenler

oldu�u gibi bu kelimenin çok zengin bir anlam içeri�inin oldu�unu, bunlardan özellikle ölüm,

öldürme, infaz, icab… vb. manalarının ön planda bulundu�unu da söyleyenler vardır.2

Hükmetmek; muhkem ve sa�lam yapmak; emretmek, yerine getirmek anlamlarına

gelen kâza; “Allâh’ın nesne ve olaylara ili�kin ezeli planını gerçekle�tirmek” �eklinde

tanımlanır.3 �bn-i Hazm, kazaya hüküm ve haber verme manalarını verir. Seyyid �erif

Cürcanî : “Kâza ezelde hükümdür. Bütün mevcudâtın levh-i mahfuzdaki toptan bulunu�udur”

der. E�’arî’ye göre kâza, yaratma, hüküm verme, manalarına gelir. Buna göre kâza; Allâh’ın

ezelî karar verme ve hükmüdür. Bu Allâh’ın iradesine göre bütün varlıklar için geçerlidir.4

Kâza, hem sözü hem fiili içine alan bir kavramdır. Söz ile karar vermek, hükmetmek

anlamına gelirken, fiille karar vermek, yaratmak demektir. Dolayısıyla kâza, sözlü manada

ilâhi bir emri bildirmek veya yapılmasına hükmetmek; fiili manada ise yapmak demektir. Bu

açıdan kâza, ilâhi ve be�erî olmak üzere iki kısımda mütalaa edilebilir.

 Söz ve fiili anlamda ilâhi alana misal �u âyetlerdir;5 “Allâh sadece kendisine ibâdet

etmeyi ve ana-babaya iyi davranmayı kesin bir �ekilde emr (kâza) etti.”6 “Allâh yedi günde

yeri, gö�ü var (kâza) etti”7 Be�erî alana misal de �u âyetlerdir; “�mân eden sihirbazlar; “seni,

gelen apaçık mucizelere ve bizi yaratana üstün tutmayaca�ız; ne hüküm vereceksen (kâza)

ver! Sen, ancak bu dünya hayatına hükm (kâza) edebilirsin…8 “Hac ibadetini (kâza)

yaptı�ınızda Allâh’ı zikredin.” 9

1 Keskin, �slâm Dü�üncesinde Kader ve Kaza, s.113.
2 Gölcük, Bakıllani ve �nsan Fiileri, s.219.
3 el-�sfehani, T.D.V,�slam Ansiklopedisi, VI, 58.(Kader maddesi)
4 Gölcük, a.g.e, s.219–220.
5 Karadeniz, Kader Konusunda Bazı Yanlı� Anlamalar, D.E.Ü.�lahiyat Fakültesi.Dergisi, II, 195.
6 �srâ 17/23.
7 Fussilet 4/12, Mü’min 40/20.
8 Tâhâ 20/ 72.
9 Bakara 2/200.

5

Mâturidî’ye göre kâza; Varlıkların Allâh tarafından hikmet ve kemalle meydana

getirili�idir. Mutezile’ye göre kâza yaratma anlamına gelmez. Bu taktirde insanın kusur ve

arzularına göre meydana gelen insanın fiilerinin ve sorumluluk gerektiren, insanın yaptıklarını

Allâh’a isnâd edilmesi gerekir ki bu kabul edilmez, derler.10

 Kâza ve kader tabirleri, birbirinden ayrılmaz ve bir bütünü te�kil eden iki parça

gibidir. Binaenaleyh, genellikle bu iki kelime, her ne kadar E�’arî anlayı�ına uygun olarak ele

alınmı� ise de kâza-kader �eklinde beraber kullanılmı�tır. Nitekim �bn Esîr, kaderin (belki bir

ölçü üzere) “takdir” i kâzanın ise “yaratmak” manalarına geldi�ini belirtikten sonra, birincinin

“temel”, di�erinin “bina” mesabesinde, bunları birbirinden ayırmanın binayı yıkmak demek

olaca�ına dikkat çekmi�tir.11 Kâza kelimesi ile beraber kullanıldı�ında kader; bir �eyin

önceden tayin ve takdir edilmesi, belirlenmesi, kâzada maksat ise, daha önceden belirlenen,

tayin edilen surette e�yayı yaratmaktadır. Kâza bu anlamda, “Hikmet ile yapmak, takdir ile

yaratmak” anlamına gelir.12

Mâturidî kâza’yı �öyle tarif eder; Cenâb-ı Hakkın ezelde irade ve takdir buyurmu�

oldu�u �eylerin, zamanı gelince her birini ezeldeki ilim, irade ve takdirine uygun bir �ekilde

icad edip yaratmasıdır ki, bu da yüce Allâh’ın kudret ve tekvîn sıfatlarına racidir.13

Kur’ân-ı Kerîm’de kâza lafzı masdar olarak hiç zikredilmemi�tir. Fakat pek çok âyet-i

kerimde kâza’dan türetilmi�, mü�tak kelimeler yer almı�tır. Bunların arasında; “Böylece

onları, iki günde yedi gök yaptı”(Fussilet, 12) âyet-i kerîmesinde ism-i mef’ul ve; “Sen

yapaca�ını yap”(Tâhâ, 72) âyet-i kerîmesinde ifade edildi�i gibi ism-i fail olarak zikri

geçmektedir.14

�lm-i ezelîde tesbit edilen kâza, iki kısma ayrılır;

1) Kâza-i Mübrem: Bir �art ve sebebe ba�lanmayıp, kat’i ve kesin olarak,

hükmolunan kâzadır. Böyle kâza’da sebebe yapı�mak hiç fayda vermez. Bunda gereken tam

bir teslimiyettir.

10 Gölcük, Bakıllani ve �nsan Fiileri, s.221,224.
11 Karadeniz, Kader Konusunda Bazı Yanlı� Anlamalar, D.E.Ü. �lahiyat Fakültesi Dergisi, II, 194.
12 Keskin, �slâm Dü�üncesinde Kader ve Kâza, s.116.
13 Tunç, Kader ve Kâza Hakkında Dü�ünceler, E.Ü.�lahiyat Fakültesi Dergisi, XIV, 2.
14 Adam, �bn Arabî Kâza ve Kader, s.167,168.

6

2) Kâza-i Muallâk: Hükmolunan �eyin, meydana gelmesi, bir �art ve sebebe ba�lı

olup, �art ve sebepleri bulundu�u zaman meydana gelir. Tarlaya tohum ekmek, sebeptir,

ekinin meydana gelmesi bunun sonucudur.15

Genel olarak baktı�ımızda Maturidîler’de kâza, yaratma anlamına gelir; E�’arîler’de

ise ezelî takdir anlamındadır. Mu’tezile’de ise yaratma anlamına gelmez, sebebi ise

Mu’tezile’deki adâlet anlayı�ına aykırıdır. Yaratma anlamı verildi�i zaman insanın kötü

fiillerinin de Allâh’a nisbet edilmesi söz konusu olmaktadır ki, adalet prensibine göre bu

Allâh için muhaldır. Zira, Allâh kullarına kötülük dilemez.

Kur’ân’da kullanı�larına göre kâza, bazen bir i�i yerine getirmek, bir �eyi tamamlamak

ve bazen de bir �eye hüküm vermek, onunla ilgili bir �eyi kararla�tırmak anlamında

kullanılmı�tır.16

1.2. Kader Nedir?

1.2.1. Kaderin Tanımı ve Mezheplerin Görü�ü

Kader Arapça da “Kadera” sülasisinden masdar kipinde bir lafızdır. “Bir �eyi ölçme,

tahmin etme, ölçerek takdir etme”, “Bir �eyi ölçüye göre tayin ve tahsis etmek ve bir hikmete

göre tayin edip yapmak” manalarına gelir. Di�er bir tarife göre ise, “Bir �eyin ölçüsünü ve

sınırlarını bildirmek, bir varlı�ı kendinde bulunan vasıflarla tayin etmektir.”17 Bir �eyin

mahiyet ve niteliklerinin yanı sıra var olu� zamanı ve mekanı belirlemek demek olan “takdir”

de “kader”le e� anlamlı olup bazen onun yerine kullanılır.18

Kader ve takdir kelimelerinin yüce Allâh’a isnâdı, O’nun yaptı�ı i�lerin bir nizamı,

ölçüsü ve hikmeti oldu�unu bildirir. Ayrıca bu husus O’nun bütün her �eyi bir hikmete göre

yaptı�ını ve lüzumsuz, mânâsız, geli�i-güzel, rast gele hiçbir i� yapmadı�ını gösterir.19

Kader, Kur’ân-ı Kerîm’de masdar, fiil, ism-i meful olarak yer almı�tır. “Biz her �eyi

bir kadere (ölçüye, düzene) göre yarattık” âyet-i kerîmesinde masdar; “Onda arayıp soranlar

için gıdalarını dört günde takdir etti(düzene koydu)” âyet-i kerîmesinde fiil-i mazî; “Allâh’ın

emri olmu� bitmi� bir kaderdir” âyetinde ise ism-i mef’ul olarak zikronulmu�tur.20

15 Cücü, Taner, �slâm �nancında Temel Kavramlar, s.227.
16 Keskin, �slâm Dü�üncesinde Kader ve Kâza, s.113,114.
17 Keskin, Halife, a.g.e, s.59.
18 Kadı Abdülcabbar, “Kader”, T.D.V, �slam Ansiklopedisi, XXIV, 58.
19 Tunç, Kader ve Kâza Hakkında Dü�ünceler, E.Ü.�lahiyat Fakültesi Dergisi, IV, 2.
20 Adam, �bn Arabî Kâza ve Kader, s.168.

7

 Kader ve takdir, herhangi bir �eyin miktarını belirlemek ve açıklamaktadır. Bu

manada bir �eyin hakkında, “onun miktarını belirledim, takdir ettim” denir. Fakat “Kadera”

kökünden alındı�ın da takdir anlamı içinde “kudret verme” de vardır. Bu mânâda “Allâh bana

bir i�i yapma gücü verdi” denir. Binaenaleyh, Allâh’ın e�yayı takdiri iki �ekilde olmaktadır;

Biri kudret vermesiyle, di�eri de belli bir miktar ve özel bir �ekilde bir hikmet üzere

kılmasıyladır.21

E�’arîye göre kader, her �eye ait özel hüküm ve karardır. Varlıkların birer birer

yokluktan varlı�a geçmeleridir. Bu da ilâhi iradenin zaman içerisinde onların her birini ölçü

ve sınırını tespit ederek onları ayrıntıları ile ortaya koymasıdır. Maturidî’ye göre kader,

Allâh’ın ezelî olarak yarattıklarının zararlı, çirkin, iyi ve güzel niteliklerini bilip tespit etti�i

ezelî takdir, hüküm ve tahlittir.22

�mâm Maturidî, kaderin ancak Allâh’ın kudreti dâhilinde oldu�unu ve insanın ne

ilminin ne de kudretinin e�yanın ne zaman hangi mekânda, ne gibi vasıflarla meydana

gelece�ini belirlemeye asla muktedir olmadı�ını, kendine Cibrîl hadisini de destek olarak

kaderin Allâh’tan oldu�unu beyan etmektedir.23 Bu görü�üyle �mâm Maturidî kaderin tayin

ve tespit oldu�unu vurgulamı�tır.

Mu’tezile kelâmcıları sorumluluk do�uran be�eri fiilleri kader ve kâzanın dı�ında

tutmu�lardır. Zira onlar kader ve kâzanın insanlara ait fiillerin hükmünü açıklayıp haber

vermekten ibaret oldu�u kanısındadırlar.24 Ba�ka bir deyi�le onlara göre kader “beyan etmek,

bildirmek, açıklamak” anlamına gelir. Ayrıca bu kelimeye mecburluk katılamayaca�ını da

ifade ederler.25

Bakıllanî kaderi, “takdir ve yaratma olarak tarif etmekte ve bunu ayetlerle

delillendirmektedir. Cürcani ise kaderi, “mümkinatın birer birer ademden vücud sahasına

intikali olarak tanımlar.”26

Kader kâzadan daha geni� ve etraflıdır. Kader Allâh’ın ilim, kâza ise kudret sıfatına

dayanmaktadır. Bu sebeble kader, kâzadan öncedir. Kâza olunan �ey kaderde vardır, fakat

kader de olan her �ey kâza olmamı�tır. Yani bir �eyin varlık sahasına gelmesi hem kâza, hem

kederdir. Yaratılmayan �eyler ise kaderdedir, fakat kâza edilmemi� yani meydana

21 Karadeniz, Kader Konusunda Bazı Yanlı� Anlamalar, D.E.�lahiyat Fakültesi Dergisi, VII, 194.
22 Gölcük, Bakıllani ve �nsan Fiilleri, s.219.
23 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.63.
24 Kadı Abdülcabbar, “Kader”, T.D.V. �slam Ansiklopedisi, XXIV, 58.
25 Keskin, a.g.e, s.60.
26 Keskin, a.g.e, s.66.

8

gelmemi�lerdir. �nsanla ilgili kaderi ikiye ayırabiliriz. Birincisi, insanın kendi irade ve

kudretiyle i�ledi�i fiil ve amellere ba�lıdır. �kincisi ise, onun irade ve kudreti dı�ında

meydana gelen hadise ve hallere aittir. �kinci türden kader, bir sırdır bu sırlar âhirette, adâlet

gününde bütün incelikleriyle görülecektir.27

Kâza ve kader kavramları üzerinde mezhepler arasında bir birlik yoktur. Buna sebep

olarak, bu iki kelimenin lugatta ve dolayısıyla ayetlerde farklı ve birbiri anlamında

kullanılmı� olması gösterilebilir. Öte yandan Allâh’ın zamandan ve mekândan beri olması

sebebiyle, bu iki tabir aynı anlama gelebilir. Çünkü Allâh’ın önceden takdiri ve vakit gelince

sonradan yaratması gibi ifadeler, hep bizim için anlam ta�ır. Nitekim bütün bunlar,

yaratılanlarla ilgili tabirlerdir ve netice olarak her mezhep, kendi görü�leri do�rultusunda,

âyetlere dayanarak bu tabirlere anlam vermeye çalı�maktadırlar.28

1.2.2. Kader Tartı�masının Tarihi Süreci

�lk insandan günümüze kadar insanlık tarihinin geçirdi�i safhalar içinde de�i�meyen

�eyler vardır. Ya�adı�ı çevrenin �artlarına göre hayatını idame ettirmek için ne denli uyum ve

geli�me göstermi� olursa olsun ona insan dedirten özelliklerinde pek önemli bir fark

görülmemi�tir. Dün için dü�ünen insan, bugün içinde dü�ünen insandır. Kâinattaki yerini, bu

noktaya nasıl geldi�ini, kendisinin ne oldu�unu ve sonunda ne olaca�ını hep dü�ünmü�tür.

Hâlâ da dü�ünmektedir. Aslında soruları de�i�memi�tir. De�i�en ço�u kere buldu�u

cevaplardır. �nsano�lu durup dinlenmeden bu sorulara cevap mücadelesine dü�ünce hayatını

sürdürüp gitmektedir. 29

Kader inancı, bildi�imiz kadarıyla ilk ça�lardan bugüne dek tarihinin en önemli

problemi olmu�tur. Bu problem insan aklına arız olan en karma�ık bir problemdir.30 Bu konu

filozofu, politikacısı, hukukçusu, din adamı, psikolo�u ve sade mü’miniyle bütün toplum

katmanlarını me�gul etmi� ve üzerinde çok yo�un tartı�malar meydana gelmi�tir.31 Eski, yani

ne kadar filozof ve kelamcı gelmi�se bu konuda �a�ırıp kalmı�lardır. Yunan filozoflardan

Epicouros ve bazı filozoflar insan hürdür ve bunun için kader yoktur, insanı hayra ve �erre

sevk eden bir kuvvet de yoktur, demi�leridir.32 Yahudilikte de münaka�alar, kader, cebir ve

ihtiyar konuları etrafında cereyan etmektedir. Karailer cebr, Rabâiler ise ihtiyar

27 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIII, 538.
28 Karadeniz, Kader Konusunda Bazı Yanlı� Anlamalar, D.E.�lahiyat Fakültsi Dergisi, VII, 195.
29 Yeprem, �rade Hürriyeti ve �mam Maturidi, s.15.
30 Yeprem, �slam’da �tikadi Mezhepler ve Akaid Esasları, s.269.
31 Ba�cı, Kader �nancının Siyasetle ili�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, Dicle Ü.�.F.Dergisi, s.105.
32 Yeprem, �slam’da �tikadi Mezhepler ve Akaid Esasları, s.269.

9

görü�ündedirler. �ark Hıristiyanlı�ı’nda ise umumi temayül insan iradesinin hürriyetine

inanma istikametindedir.33

�rade hürriyeti problemi, kâza ve kader problemi olarak da mütealâ edilmi�tir. Konuya

“�er” problemi de eklenmi�, kötü fiillerin Allâh tarafından yaratılıp yaratılmadı�ı, daha geni�

ifadeyle “hüsun ve kubuh” meselesi de münaka�alara mevzu te�kil etmi�tir. 34

Her bir irade fiilinin önceden belirlenmi� bir neticesi oldu�unu ve bunu de�i�tirmeye

bizim gücümüzün yetmedi�ini biliyoruz. �u halde burada da bir tayin ve takdirin oldu�u

�üphesizdir. Sokrates, Platon, Aristo temelde insanın kendi fiillerine yön verebilece�i fikrini

kabul etmi� görünmektedir. Fakat bunların, insanın fiillerinin meydana gelmeden bir tanrı

tarafından bilinip bilinmedi�i hususunda ki görü�leri hakkında bir fikir öne sürmek mümkün

de�ildir. Çünkü onlarda dini anlayı� mitoloji içinde kaybolmu�tur. Antik Yunan felsefesi

bilhassa “nasıl ya�amalıyız” sorusuna cevap aramı� olan insan filozofları insan hürriyetini bir

ön kabul olarak ortaya koymu�lardır. Yahudilik ve Hıristiyanlık bu felsefeden

etkilenmi�dir.35

�slâmiyet’ten önce Araplara geldi�imiz vakit onlar kader kavramının kar�ılı�ında

“Dehr” kavramını kullanmı�lardır. Onlarda da bir tür kaderci ya�ayı� hâkimdi. Zira çöldeki

hayatı kaderci anlayı� kolayla�tırıyordu. Ki�inin zihnen daha rahat olmasını sa�lıyordu. Bir

bakıma onlar Dehr kavramını ilâhla�tırıyorlardı. �slâm ise bu tür kadercili�i reddetmi�, onun

yerine Allah’ın ilim, irade ve kudretini koymu�tur.36

Hz. Peygamber (s.a.v.)’in vefatını takip eden ve hicri birinci asrı içine alan bir zaman

diliminde Müslümanları me�gul eden hususlar içinde hiç �üphesiz ilki “kader” konusu

olmu�tur. Kaderi inkâr edenleri kınayan ve kader münaka�alarından men eden hadisler bize

açıkça göstermektedir ki daha Hz. Peygamber (s.a.v.)’in hayatında bile Müslümanlar arasında

bu tür dü�ünceler belirmeye hatta münaka�a konusu olmaya ba�lamı�tı.37 Yalnız Hz.

Peygamber (s.a.v.)’in �iddetli yasa�ı ve sahabelerin aynı �ekilde tutumları sebebiyle bu

devirde büyük fikir hareketi haline dönü�memi�tir. Ancak Hz.Osmân’ın �ehit edilmesini takip

eden olaylar, iç sava�lar, Müslümanlar üzerinde büyük tesirler icra etmi�, çok acı hatıralar

bırakmı� ve neticede kompleks akaid problemlerinin ortaya çıkmasına sebep olmu�tur. 38

33 Yeprem, �slam’da �tikadi Mezhepler ve Akaid Esasları, s.270.
34 Yeprem, �rade Hürriyeti ve �mam Maturidi, s.143.
35 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.17,19.
36 Keskin, a.g.e, s.23.
37 Yeprem, �rade Hürriyeti ve �mam Maturidi, s.154.
38 Topalo�lu, Kelam �lmine Giri�, s.3.

10

Müslümanlar arasında çıkan iç sava�larda hayatını kaybedenlerin durumu konusunda

tartı�malar olmu�tur. Öldüren de öldürülen de müslümandır. Katl �slâm’da büyük günahtır.

Öyleyse kebire i�leyen (mürtekib-i kebire) bir mü’minin iman durumu nedir? Katl gibi bir fiili

i�leyen insan bu fiili i�lerken hür bir iradeye sahip midir? Yoksa kader-i ilahinin mecburi bir

tatbikçisi midir?39 Kader konusunda ilk münaka�aları ba�latan Ma’bed el-Cüheni (v–699)

oldu�u kabul edilmektedir.40 Kader probleminin ortaya çıkı�ı ve bu konuda yapılan

münaka�alar �slâm’da siyasi ve dini geli�melerden ne�et etmi� ve bizzat �slâm’ın kendi

bünyesinden, yani dahilî sebeplerden do�mu�tur. Bununla birlikte her ne kadar, problemin

do�u�unda harici sebeplerin, yabancı unsurların birinci derecede bir tesiri yoksa da, onun

daha sonraki tarihlerde geli�ip derinle�mesinde ve çe�itli �ekillerde formüle edilmesinde, hem

do�u Hiristiyan �lâhiyatının hem de Yunan Felsefesinin büyük ölçüde etkisinin oldu�u inkâr

edilemez.41

Buna göre Ma’bed el-Cüheni, kader konusundaki fikirleri Ebû Yunus Senseveyh el-

Üsvarî diye tanınan bir hristiyandan almı�tır. Gaylan ed-Dıme�ki (v–101–720) de Ma’bed’in

fikirlerini yaymı�tır.42 Yalnız burada dikkat edilmesi gereken bir husus vardır; Ma’bed el-

Cüheni, Yunus el-Üsvarî den bu fikirleri duymu� olmasaydı �u ya da bu �ekilde kendi kendine

aynı �eyleri dü�ünebilirdi. Ma’bed yerine bir ba�ka kimse de bu görü�leri ve münaka�aları

ba�latabilirdi. Çünkü “insan var olalı aklın kar�ıla�tı�ı en çetin problem bu olmu�tur.’ Yani

burada söylemek istedi�imiz dı� tesirler olmasa bile bu dü�ünceler �slâm’ın kendi bünyesi

içinde de filizlenebilirdi. Nitekim �bn Rü�t ve W.M.Watt bu yakla�ımı kabul etmektedir.43

Ma’bed el-Cühenî’den sonra onun fikirlerini yayan Gaylan ed-Dime�ki’ye göre, kader;

hayrıyla, �erriyle kulun yaratmasıyla vücuda gelir. Bu manada kaderi insanlara nisbet ve

tefviz etti�i için “kaderi” adını almı�tır.44 �lk fikri hareketler devrinde halifelerin ve sahabe- i

kiramın Kaderiyye’ye tavrı çok menfi bir �ekilde kendini göstermi�tir. �lk devirdeki bu

harekete kar�ılık sahabenin kader konusunda, naslarda bildirilen kader inancını aynen kabul

ettiklerini, üzerinde fikir yürütmekten kesinlikle kaçındıklarını görmü� bulunmaktayız.45

Buhari, Sahîh’inde rivâyet etti�ine göre Hz. Peygamber (s.a.v.) sahabeden bir grubun

kader üzerine sohbet etti�ini i�itmi� ve öfkeyle çıkmı�, öfkesi yüzünden belli oluyormu�,

39 Yeprem, �rade Hüriyyeti ve �mâm Maturidî, s.155.
40 Yeprem, a.g.e, s.155; Turhan, Kelam ve Felsefe Açısından �nsan Fiileri, s.30; Keskin, �slam Dü�üncesinde
Kader ve Kâza, s.19,20.
41 Turhan, Kelam ve Felsefe Açısından �nsan Fiileri, s.31; Yeprem, a.g.e, s.155.
42 Yeprem, a.g.e, s.156.
43 Yeprem, a.g.e, s.157.
44 e�-�ehristani, el-Milel, I, s.277.
45 Yeprem, �rade Hürriyeti ve �mâm Maturidî, s.158,159.

11

onların kar�ısında durarak �öyle buyurmu�tur; “Ey topluluk, sizden önceki ümmetler bununla

sapıtmı�lardır. Peygamberleri üzerindeki ihtilâflarıyla sapıtmı�lardır. Kitâbın bir kısmını di�er

kısmına çarpıtmı�lardır. Kur’ân-ı Kerîm, size bir kısmı di�er bir kısma çarpasınız diye nâzil

olmamı�tır. Bilâkis Kur’ân’ın bir kısmı di�er bir kısmını tasdik eder. Siz ondan açıkça neyi

anlıyorsanız onunla amel ediniz. Size ne müte�âbih görünüyorsa, ona da imân ediniz”46

Emevi iktidarı döneminde baktı�ımızda, onların dini sadece siyasi bir araç olarak

kullanmaları, hatta daha önceki kavgalarda hiç taraf olmamı� ılımlı bir yol izleyen birçok

sahabe ve ileri gelenler sırf iyi niyetten ortaya atmı� oldukları hadiselere katılan

Müslümanların durumu hakkında hüküm vermekten kaçınarak bu i�i Allâh’a havale

etmelerini de siyasi zulümlere alet olarak kullandılar.47 Kader doktrini Emevi zulmüne kar�ı

çıkan bir çok kimselerce kabul edilmesine kar�ın siyasi hürriyet hususunda gerçek bir alaka

da mevcut de�ildi. Bu doktrin adâlet fikri yoluyla siyasileri ilgilendirmi� oluyordu, çünkü

hücüm edilen Emevi rejiminin sultan karakteri de�il, bir rejimin adaletsizli�i idi.48 �lk

Mu’tezile denilen bu zümrenin �slâm tavrını kendi lehlerine kullanarak yaptıkları zulmün

Allâh’a havale edilmesine kadar i�i götürdüler. Böylece kadercilik bir yerde Emevi iktidarının

me�rutiyet zemini oluyordu.49 Ço�unlu�u sahabilerin olu�turdu�u bu ilk Mu’tezile denilen

grup itikadi meseleleri tartı�ma konusu yapmamı�tır.50 Onların bu konudaki tavırları; “takdis,

tasdik, aczi itiraf, sükût, imsak, kehf, teslim” formülü ile ifade edilmektedir.51 Emevi

iktidarının Cebriyye anlamında kader inancını te�vik etmekle kendi iktidarını garanti altına

almı� olmakta olup bu görü� kendi otoritesini ortaya çıkarmakta gecikmedi. Ba�langıçta

Emevi hanedanının kar�ı bir tavır alı�ı ve dinin gerçek anlamını ifade eden bir tavır fikri

tartı�malar neticesinde Allâh’ın ilim, irade ve kudretini sınırlayan görü�e döndü. Buradan

hareketle bu meselenin ilk çıkı�ından birbirine tam zıt iki uç ifade eden cebriyye ve kaderiye

tarafından tartı�ılmı� oldu�unu söyleyebiliriz.52 �nsanlar ya�adıkları �artlar do�rultusunda

kendi görü�lerine dini karakter vermek için destek aramı�lar kendileri Kur’ân ve hadislere

uymak yerine kendi görü�lerine destek sa�lamak için Kur’ân ve hadislerde te’vile

gitmi�lerdir.

�imdi de kader hakkında tartı�an mezhepler ve savundukları fikirleri görelim.

46 el-Buhari, Tefsîr 2/237.
47 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.27,28.
48 Watt, �slam’ın �lk Dönemlerinde Hür �rade ve Kader, s.204.
49 Keskin, a.g.e, s.27,28.
50 Keskin, a.g.e, s.29.
51 Koçyi�it, Hadisçilerle Kelamcılar Arasındaki Tartı�malar, s.145.
52 Keskin, a.g.e, s.29.

12

1.2.2.1. Cebriyye ve Kader Anlayı�ı

Kader meselesi, �slâm’ dan önce muhtelif din saliklerini ve mü�rik arapları me�gul

etmi�, �slâmiyet’ten sonra ise Kur’ân-ı Kerim ve Hz. Peygamber’in(s.a.v.) akaid

meselelerinde cidal ve münaka�ayı men etmelerine ra�men zaman zaman müslümanlar

arasında da cidal konusu olmu�tur. Bilhassa Emevi döneminde zuhur eden bir grup, kaderi

ispat etme babında insanın sahip oldu�u cüz’i iradeyi selbederek, onun, fiillerin yaratıcısı

olmayaca�ını, onun tarafından yapılan herhangi bir hareketin kendine nisbet edilmeyece�ini

ifade etmi�tir. Kuldan fiili nefy ve onu Rabbe izafe etmi�lerdir.53 Cebriyye fırkası Ca’d b.

Dirhem ile Cehm b. Safvan er-Rabisî’nin taraftarlarıdır.54 Yalnız burada dikkat edilmesi

gereken bir husus vardır. Ebû Hanife’ye nisbet edilen Fıkh-ı Ekber ve Vasiyye’de kelamın ilk

temel kaynakları sayılan Kitâbu’l-�ntisar, Makalât, el-�bane ve et-Tenbih vb. ba�ka

otoritelerin kitaplarında bir mezhep adı olarak Cebriyye’ye rastlanmaz. Esasen kimin Cebrî

görü�e kimin de Kaderi görü�e sahip oldu�u kesin de�ildir. Bir kayna�ın Cebriyye’den

saydı�ı bir kimse ba�ka bir kaynakta veya bazen aynı kaynakta, fakat ba�ka bir rivâyete göre

Kaderiyye’den bir olarak gösterilmektedir.55

E�’arî’nin Zerkan’dan aktardı�ı bir rivâyete göre Cehm, Allâh’tan ba�ka bir failin

bulunmadı�ını söylemi�tir. Ona göre “....gerçekte Allâh’tan ba�ka hiçbir kimsenin (varlı�ın)

fiili yoktur, yalnız O fâildir, insanlara fiilleri mecaz olarak nisbet edilir. Bu tıpkı a�aç büyüdü,

felek döndü ve güne� battı denmesi gibidir. Oysa bunları yaptıran Allâh’tır....Nitekim O, insan

için bir uzunluk yaratmı� ve insan bununla uzun, bir renk yaratmı� onunla renkli olmu�tur.56

Mutezile mensuplarıyla Ehl-i Sünnet kelâmcılarının Cebriyye kavramına yükledikleri

anlamalar önemli ölçüde birbirinden farklıdır. Mutezeliye’ye göre Cebriyye kullara ait bütün

fiillerin önceden belirlenmi� bir plan (kader) dahilinde gerçekle�ti�ini ve bu tür fiillerin, kulun

kısmi tesiri söz konusu olsa bile ilahi irade ve kudretten ba�ımsız olarak meydana gelmesinin

mümkün olmadı�ını kabul eden grupların adıdır. Ehl-i Sünnet kelâmcıların ço�unlu�una göre

ise insanlara ait fiillerin, kendilerinin hiçbir etkisi olmaksızın yalnız ilâhi irade ve kudretin

tesiriyle gerçekle�ti�ini ve insanların gerçek anlamda herhangi bir fiillin sahibi olmadıklarını

iddia edenlere Cebriyye denir.57

53 Koçyi�it, Hadisçilerle Kelamcılar Arasındaki Tartı�malar, s.57.
54 Yeprem, �slâm’da �tikadi Mezheplerle Akaid Esasları, s.283.
55 Turhan, Kelam ve Felsefe Açısından �nsan Fiilleri, s.33.
56 Turhan, a.g.e, s.34.
57 M. F. Abdülbaki, “Cebriye”, T.D.V. �slam Ansiklopedisi, VII, 205.

13

Cebriyye’ye göre insanın hiçbir irade hürriyeti yoktur. Her �ey önceden Allâh

tarafından takdir edilmi�tir. Kul takdir edilen bu fiili yapmaya mecburdur. �nsanlar bir robot

gibidir. Ba�ka bir deyi�le Allâh’ın mutlak iradesi kar�ısında insanlar havada rüzgâra tabi

olarak oraya buraya sürüklenen bir tüy gibidir.58 Bütün fiiller cebri oldu�u gibi sevab ve ıkab

da cebridir59 derler.

Kâdı Abdülcabbâr’ın nakline göre, Cehm b. Safvan, “Biz fiillerimiz için birer zarf

gibiyiz. Bu fiiller bizde ne zaman yaratılırsa o zaman var olurlar, yaratılmazsa da olmazlar” 60

demi�tir. Cehm ve taraftarlarını bu katıksız determinist, cebrî görü�e götüren sâik herhalde

Kur’ân da “her �eyin yaratıcısı,61 “gücü her �eye yeten”62 bir varlık olarak tasfir ve tarif edilen

Allâh inancı olmalıdır. Onun, te�bihi gerektirir endi�esi ile yaratıkların sıfatlarıyla Allâh’ın

tarif edilmesini caiz görmeyerek hayat ve ilim sıfatlarını O’dan nefyetmesi buna mukabil

yarattıklarından hiç birinin kudret, fiil ve yaratma ile tavsif edilmeyece�ini söyleyerek bunları

yalnız Allâh’a has sıfatlar olarak telakki etmeyi Cehm’in Allâh’ı âdetâ sonsuz kudret ve

yaratıcı güç olarak tasavvur etti�ini gösteriyor. Ne varki, hayat ve bilgiden yoksun böyle bir

kudret, kör bir kudrettir ve dolayısıyla bu anlayı�ın yol açaca�ı görü� kaçınılmaz olarak hem

metafizik hem de ahlâkî planda içinde hiçbir hürriyetin bulunmadı�ı tam bir determinizm

olacaktır.63

Mezhepler tarihi yazarları Cebriyye’yi a�ırı ve mu’tedil görü�lere sahip olması

açısından iki gruba ayırmı�lardır. �nsanların fiillerini de hiçbir etkisinin bulunmadı�ı ve irade

hürriyetinden tamamen yoksun oldu�u görü�ünü savunan a�ırılar, bunlar Cehmiyye,

Bittihiyye, Bekriyye ve Sabbâhiyye diye anılanlardır. �nsana ait ihtiyaç fiillerinin Allâh

tarafından yaratıldı�ını ve onların fiillerini müstakil olarak gerçekle�tiremedi�ini

benimsemekle birlikte sorumlulu�u ahlâkî açıdan sa�lam bir zemin bulmak amacıyla bu

fiillerde insanlarında etkisi bulundu�unu kabul eden mutedil(mutavassıt) Cebriyye’dir.

Tehânevî, bütün Ehl-i Sünnet-i Mutavassıt Cebriyye içinde mütalaa etmi�tir. Cebriye

teriminin esas itibari ile insanların irade hürriyetinden tamamen yoksun bırakıldıklarını

savunanlar anlamına geldi�i dikkate alınırsa, bazı istisnalar bir yana Ehl-i Sünnet’i bu

mezhebe dahil etmek isabetli görünmemektedir.64

58 Yeprem, �rade Hürriyeti ve �mâm Maturidî, s.197.
59 Koçyi�it, Hadisçilerle Kelamcılar Arasındaki Tartı�malar, s.58
60 Yeprem, a.g.e, s.159.
61 Enam 6/102, Ra’d 13/16, Zümer 39/62, Mü’min40 /62.
62 Bakara 2/20,106,109,148,259,284.
63 Turhan, Kelam ve Felsefe Açısından �nsan Fiilleri, s.35
64 M.F. Abdülbaki, “cebriye”, T.D.V. �slam Ansiklopedisi, VII, 207.

14

Cebriyye taraftarları bu fikirlerini savunmak için iki kanıt ileri sürmü�lerdir: Birincisi;

Allâh’ın birli�i O’na ortak ko�ulmaması fikridir. E�er kul kendi fiilini kendi yaratırsa o

zaman onun yaratıcı olması gerekir. Hâlbuki yaratıcılık yalnızca Allâh’a mahsustur. �kincisi;

Allâh’ın ilim sıfatıdır. Allâh her �eyi bilir. Bir insanın faaliyetlerini Allâh önceden bildi�ine

göre, her �ey O’nun bilgisine göre oluyor demektir. �nsan kendi iradesi ile hareketlerini

de�i�tirirse, bu hal Allâh’ın ezelî bilgisine ters dü�er.65

Cehm b. Safvan, mezhebini, Kur’ân âyetlerini te’vil etmek esası üzerine kurmu�tur.

O’nun zatından gayri bütün sıfatlarını nefy, ahirette gözle görülmesini red ve nihayet O’nun

hakikatte mütekellim olmadı�ını beyanla, Kur’ân–ı Kerîm’in mahlûk oldu�u neticesine

varmı�lardır.66 Ömer Nasuhi Bilmen �öyle diyor; “Cebriyye ilkin Allâh’ı yetersiz

göstermemek için her �eyi Allâh’ın iradesine bırakmakla, bir nevi Allâh’a zulüm �aibesi isnad

etmi�tir. �kinci olarak Allâh’ın ilminin özelli�i, insan hürriyetine mani de�ildir. Allâh elbette

her �eyi bilir, ancak Allâh, olacak �eyi “olaca�ından dolayı” bilir. Yoksa bildi�i için o �eyler

meydana gelmez.67

Cebrî görü�ü kabul edenler aslında Kur’ân’ dan ve hadislerden kendilerine dayanaklar

bulmu�lardır. Bunlardan bazılarını zikredelim;

“E�er Allâh isteseydi onların hepsini hidayet üzerine toplardı. O halde sakın

cahillerden olma.”68 “Allâh dilemedikçe siz dileyemezsiniz.”69 “E�er Rabbin dileseydi

yeryüzünde bulunan herkes topyekûn iman ederdi.”70 “Allâh dileseydi tek bir ümmet yapardı,

fakat O, diledi�i kimseyi sapıklıkta bırakır, diledi�ini hidayete erdirir.”71

“Allâh dilerse münafıklara azab eder, yahut da tevbelerini kabul eder.”72 Bu ve benzeri

âyetleri delil olarak getiren Cebriyyeciler, insanın fiillerinde mecbur oldu�unu, her �eyin

belirleyicisinin Allâh oldu�unu söylemi�ler, hadislerden de kendilerine dayanak bulmu�lardır.

Buna misal olarak; “Dikkat ediniz �aki olan annesinin karnında �aki olandır, saîd olansa

annesinin karnında saîd olandır”.73

�nsanda irade, istitaât ve fiili nefyeden Cebriyye mezhebine göre kader, insanın

mahkûmu oldu�u ilahi yazgıdır. �smail Hakkı �zmirli’nin söyledi�i gibi; Cebriyye kadere a�ırı

65 Öner, �nsan Hürriyeti, s.50.
66 Koçyi�it, Hadisçilerle Kelamcılar Arasındaki Münaka�alar, s.61.
67 Öner, a.g.e, s.52.
68 En’am 6/35.
69 �nsan 76/30.
70 Yunus 10/99.
71 Nahl 16/93.
72 Ahzab 33/24.
73 Müslim, Kader 2, 2037.

15

tazimden dolayı teklifi yok sayacak kadar ileri gitmi�tir. Hatta “alem-i kevnde masiyet

yoktur” demeye kadar varmı�lardır.74 �smail Hakkı �zmirli Cebriyye’yi �u dörtlükle

tanımlıyor;

Üzerinde kader hükmünü icra ederken insan için çare bulunur mu?

Bu durumda o biçare ne yapabilir?

Önce ellerini arkaya ba�layıp denize atıyor

Sonrada sakın ha ıslanma ha! diyor. Bu olur i� mi?

Cebriyye bu dörtlükte de görüldü�ü gibi kaderin mutlaklı�ını ve onun kar�ısında

insanın mahkûmlu�unu vurgulamaktadır. Kader kar�ısında insan eli kolu ba�lı denize atılan

ki�i gibidir. Bu da kula yapılan teklifin geçersiz ve belki de mecazî oldu�u anlamına

gelmektedir. �smail Hakkı �öyle özetliyor; “Olu� aleminde masiyet yoktur. Çünkü fail olan

insan Allâh’ın iradesine itaatkâr ve fiil de murada muvafıktır. Maktul mahbuddur. Olan

her�ey �lâhi kudrete tâbidir. Bu halde emir ve nehy arasında fark kalmamaktadır”.75 Bunun

yanında Cebriyye, kader konusunda kul fiillerinde mecburdur, onun kendine has hiçbir gücü

ve iradesi yoktur derken ba�ka türlü inanan kimsenin küfre dü�tü�ünü de söylemi�tir.76

Cebriyye akıl yürütme ile nassları tek taraflı olarak ele almı� ve kendi ön kabulleri ile

de�erlendirmi�tir.77 Ehl-i Sünnet alimlerinin kanaatine göre ihtiyari fiillerin �lâhi iradenin

zorlamasıyla gerçekle�ti�ini söylemek Allâh’ın adâlet, rahmet ve hikmet sıfatlarıyla

ba�da�tırılamaz . Ayrıca peygamber göndermek suretiyle insanları buyruklarına uymakla

yükümlü tutmasına ve sonuçta uymayanları cezalandırmasına hem nasslar hem de apaçık akli

ilkeler açısından savunula bilir bir açıklama getirmek de mümkün de�ildir. �unu da belirtmek

gerekir ki cebir görü�ü, insanın içinde ya�adı�ı “te�ebbüs etme-çalı�ma-ba�arma” dünyasının

realiteleri ve kendi vicdanî kanaatlarıyla da ba�da�mamaktadır.78 Cebriyye neticede do�ru

olan de�erlendirmeyi bulamamı�lar, Allâh’ın bir çok vazife ile yarattı�ı, kendisine muhatap

olarak kabul etti�i insanı di�er cansız âlem derecesine indirmi�lerdir.79

74 Keskin, �slam Dü�üncesinde Kader ve Kâza, s.70.
75 Keskin, a.g.e, s.71,72.
76 Topalo�lu, Kelama Giri�, s.286.
77 Keskin, a.g.e, s.72.
78 Mâturidî, “Cebriye”, T.D.V. �slam Ansiklopedisi, VII, 207.
79 Keskin, a.g.e, s.73.

16

1.2.2.2. Kaderiyye ve Kader Anlayı�ı

 Sözlükte kaderiyye “ kadere mensup olan, kader taraftarı” manasındaki kaderî’den

gelmekle birlikte ilk dönemlerden itibaren bu anlamın aksine, sorumluluk do�uran fiillerle

ilgili ilahi kaderi red edenleri ifade etmek üzere kullanılmı�tır. Kaderiyye kelimesi “ kader

konularına ölçüsüzce dalanlar” anlamında da kullanılmı�tır.80

Kaderiyye kader meselesine yakla�ımı bakımından paralel durumda bulunup daha

sonra taraftarlarının kendisine katıldı�ı Mu’tezile ile ili�kili olmakla birlikte en azından

ba�langıçta ondan ayrı olan bir fırkadır. Kaderiyyenin ortaya çıkı�ı �slâm’ın ilk dönemlerinde

meydana gelen iç çeki�melerle irtibatlandırılabilir. Cemel Vakası ile Sıffın Sava�ı’nda

müslümanların birbirinin kanını akıtması di�er kelam problemi ile kader konusunu da

gündeme getirdi. Emevi idarecilerinin halkın kar�ı çıktı�ı bazı uygulamaları kadere

yükleyerek kendilerini aklamaya çalı�maları siyasi muhalefet çevrelerinde tepki

do�urmu�tur.81

Bunlar Ma’bed el-Cühenî ile Gaylan ed-Dıme�kî’nin önderli�inde ortaya konan kötü

fiilerin ilâhî kaderle de�il, insanın hür iradesiyle gerçekle�ti�i esasına dayanan harekettir.82

Kaderiyye kader ve iradeyi kula nisbet etmekle kalmamı�tır, daha da ileri giderek ilim ve

takdir manasındaki kaderi de inkâr etmi�lerdir. �nsan, amellerini kendi bilgisiyle bizzat

kendisi taktir eden bir varlıktır. O fiillere kendi iradesiyle yönelir, sonra kudretiyle o fiilleri

yaratır. Bunun manası Allâh ezelde bu amelleri takdir etmez, Allâh’ın iradesinin bunda dahli

yoktur. Allâh’ın kudretinin bu fiillerin ortaya çıkmasında rolü yoktur. Bu fiilleri ancak

vukuundan sonra Allâh bilir, demektedirler.83

Kaderiyye ‘nin görü�lerini �öyle sıralıyabiliriz;

a) Hayır ve iyilikler Allâh’tan; �er ve kötülükler insandandır.

b) Allâh insanda tam ve eksiksiz bir fiil yapma gücü (istitâat) yaratmı�tır.

c) �nsanın fiilleri ve amelleri kendisine bırakılmı�tır.

d) �nsana güç verilen konuda Allâh’ın kudreti yoktur.

e) �nsanın ne yaptı�ı ve ne olaca�ı konusunda Allâh’ın önceden bilgisi, takdiri ve

dilemesi yoktur.

80 Nasır b. Abdülkerim, “Kaderiye”, T.D.V. �slam Ansiklopedisi, XXIV, 64.
81 Hüseyin Atvan, T.D.V. �slam Ansiklopedisi, XXIV, 64.
82 Yeprem, �slam’da �tikadi Mezhepler ve Akaid Esasları, s.285.
83 Yeprem, �slam’da �tikadi Mezhepler ve Akaid Esasları, s.289.

17

f) �nsan fiilleri Allâh tarafından takdir edilmi� ve yaratılmı� de�ildir, onlar bizzat

insan tarafından takdir edilir ve yapılır. E�er böyle olmasaydı, takdir etmedikleri

ve güçlerinin yetmedi�i �eylerden ötürü cezalandırılmı� olurlardı ki bu adalete

aykırıdır.84

Ahlâkî sorumlulu�un iki temel �artı olan yapabilme ve seçme hürriyetinin insanda

mevcut oldu�unu metafizik bir esasa oturtmak için kaderiyye müeyyideye konu olması

bakımından insan fiillerini âlemde meydana gelen, hadiselerden ayrı mütalâa etmi� ve

adâletin gerçekle�ebilmesinin ancak insanın sorumlu olması ve dolayısıyla bunun da gerekli

�artlara sahip olmasıyla mümkün olabilece�ini savunmu�tur. Ancak onlar, Allâh’ın ezelî ve

sınırsız bilgi, irade ve kudreti kar�ısında bunun mümkün olmadı�ını görünce; özellikle insan

fiilleri konusunda, bu sıfatları ya da en azından onların ezelili�ini inkâr ederek muhdes

olduklarını iddia etme cihetine gitmi� görünüyorlar. Tabiidir ki, en temel sıfatlardan yoksun

bırakmı� (ta’til) ya da sınırlandırılmı� bu Tanrı anlayı�ı �slâm toplumunda tasvip görmek bir

yana, küfür olarak addedilmi�tir.85 Kaderiyenin bu görü�lerini daha sonra Mu’tezile

kendilerine temel almı� fakat onları Kaderiyye ile özde�le�tiremeyiz.

Mu’tezeli’ye göre, Allâh ancak iyiyi diler, kötüyü O irade etmez. O salâh ve aslâhı

murâd eder. Kötülü�ü dilemek kendisi de bizzat kötüdür. Allâh’ın böyle kötü bir �eyi yapması

dü�ünülemez. Bundan dolayı kaderden söz etmek imkânsızdır. Mu’tezile, Allâh’ın insanın

yapıp etmelerini ezelde belirlemi� olmasını ve buna uygun olarak yaratmasını kabul

etmemektedir.86

Kaderiyye ve Mu’tezile’nin delîl olarak ileri sürdükleri bazı âyet ve hadisleri

zikrederim:

-“Allâh ki�iye ancak gücünün yetece�i kadar yükler! Kazandı�ı iyilik lehine, kötülük

de aleyhinedir. Rabbimiz! E�er unutacak ya da yanılacak olursak bizi sorumlu tutma…”87

 -“Bu yaptı�ınızın kar�ılı�ıdır. Yoksa Allâh kullarına zulmetmez.”88

-“Kötülük i�leyenlere kötülükleri kadar ceza verilir”89

-“Ba�ımıza gelen herhangi bir musibet ellerimizle i�lediklerinizden ötürüdür.”90

84 Turhan, Kelam ve Felsefe Açısından �nsan Fiilleri, s.38
85 Turhan, Kasım, a.g.e, s.39.
86 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.75.
87 el-Bakara 2/286.
88 Al-i �mran 3/182
89 Yunus 10/27.
90 e�-�ûra 42/30.

18

-“Semut’a gelince biz onlara da do�ru yolu gösterdik. Fakat onlar sapıklı�ı do�ru yolla

tercih ettiler.”91 Bunlardan ba�ka yüzlerce ayet bulunaktadır.

-“Her çocuk tabii fıtrat üzerine do�ar. Nihayet anne – babası Yahudi, Hıristiyan veya

Ate�perest yapar.”92

-“Allâhü Teâlâ buyurur ki: bu kullarımın hepsini kötülükten arınmı� bir �ekilde

yaratım fakat bilehare onları dinlerinden saptırmı�tır.”93

�nsan fillerinden dolayı övgüye veya yergiye müstahak olur, kötü ve çirkin fiillerden

ötürü yerilir ve mücazât görülür. �nsanın kendisine ait olmadı�ı, kendi irade ve kuvvetiyle

yapmadı�ı fillerden dolayı yetinmesi ve ceza görmesi çirkin bir �eydir. Âdil olan Allâh, çirkin

bir �ey yapmayaca�ına göre bu fiillerin fâilinin insan olması gerekir.94

Bunlara cevap olarak öncelikle insanın bütün fiilleri do�ru ve güzel de�ildir. Yapıp

etmeleri bazı zamanlarda Allâh’ın emir ve yasaklarına uygun olmayabilir. �nsanlar içinde

mü’min oldu�u gibi kâfir olanlar da vardır. �yilik yapanlar oldu�u gibi zulüm, hırsızlık, sefeh

vb. kötülük yapanlar da vardır. Haydi, iyi fiilleri Allâh’a izafe edelim ama bu kötü fiilleri

Allâh’ın kudretine nasıl verebiliriz? Hâlbuki iyili�i istemek ve yaratmak iyi oldu�u gibi

kötülü�ü istemek ve yaratmakta kötüdür. Küfrü irade etmek ve ona rıza göstermek küfürdür.

Meseleye bu açıdan bakacak olursak Allâh’ın fiilleri içinde kötü olan ve uluhiyet sıfatlarıyla

ba�da�ması mümkün olmayan �eylerin oldu�unu söylemi� oluruz.95

Ba�ta ashâbın ileri gelenleri olmak üzere Selef yöntemini benimseyenler

Kaderiyye’nin kar�ısında yer almı�, Hz. Ali, Abdullâh b.Abbas, Abdullâh b. Ömer, Câbir b.

Abdullâh, Ebû Hureyre, Enes b.Mâlik gibi sahabeler açıkça bu mezhepten uzak olduklarını

beyan etmi�lerdir. Hatta Abdullâh b. Ömer, bu anlayı�taki kimselerin ilâhi kaderi kabul

etmedikçe Uhud Da�ı kadar sadaka verseler bile bunun kabul edilmeyece�ini belirtmi�tir.96

1.2.2.3. Ehl-i Sünnet ve Kader Anlayı�ı

 �nsan ahlâki sorunların temel unsurları olan irade hürriyeti ve yapma gücünü ona

vermedi�i halde yine de onu kendinden çıkan fiillerinde sorumlu tutmakla Allâh’ın adâletine

gölge dü�üren cebrî görü� ile ahlâkî hürriyet adına insan fiilleri sahasına Allâh’ı mutlak

91 Fussilet 41/17.
92 Müslim, Kader, 6.
93 Müslim, Cennet, 17.
94 Turhan, Kelam ve Felsefe Açısından �nsan Fiilleri, s.46.
95 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.75,76.
96 Hüseyin Atvan, “Kaderiye”, T.D.V. �slam Ansiklopedisi, XXIV, 65.

19

kudretle kapatarak onu sınırlandıran kaderi görü� �slâm ümmetinin büyük ço�unlu�u

tarafından kabul görmemi�tir. �lâhi adâlet ve kudrete insanın sorumlulu�u ili�kisine rasyonel

bir açıklama ve onu dengeli bir zemine oturtma çabasına Mu’tezile’nin büyük bir ço�unlu�u

ilâhi kudret yerine ilâhi adâleti öne çıkararak insanın sorumlulu�u üzerinde ısrarla durma

arzusu göstermi�lerdir ve böylece, muhaliflerin onları itham ettikleri gibi, büyük ölçüde

kaderî görü� hattında kalmı�lardır. 97Ehl-i Sünnet bilginleri hem Cebriyye’yi hem de

Kaderiyye’yi hatalı bulmu�lardır.98 Onlar, orta yolu benimsemi�tir. �nsanın yapıp etmelerine

bir ilâhi ön bilgi vardır. Fakat bu ön bilgi insanın iradesini yok etmedi�inden dolayı insanının

irade hürriyetine aykırı de�ildir. Bundan dolayı insan yapıp etmelerinde hürdür. Fiillerinin

yaratıcısı de�ildir, ancak yapıcısıdır.99

Orta yolu seçen Ehl-i Sünnet bilginlerinin farklı görü�leri vardır. �leri sürdükleri

fikirlerle bazıları Cebriye’ye bazıları Kaderiye’ye daha yakın olur. Ehl-i Sünnetin görü�lerini

iki koldan de�erlendirebiliriz. Bunlar E�’arîlik ve Maturidîliktir. E�’arîlere göre insanda bir

irade kudreti vardır; fakat bu kudretin, yaptı�ı i�ler üzerinde etkisi yoktur. O ancak

kazanmaya (kesbe) muktedirdir. E�’arî cebrden kurtulmak için “kesb” kavramını

kullanmı�tır.100

E�’ari Allâh’ın kâfiri bırakı�ını (hızlan) insanın da isyan etme gücünü yaratması olarak

nitelendiriyor, hatta isyanın yaratılı�ı olarak küfrü de kâzanın do�rudan bir hedefi kabul

ediyor. Bununla birlikte kötülü�ü tam olarak mahrum olma �eklinde tanımlıyor. Fenalık ve

iyilkik Allâh’ın yarattıklarıdır. �mân Allâh’ın bir nimeti, lütfüdür. �mân nimetini veren

Allâh’tan bu nimeti verip vermemesi istenemez. Allâh bunu fazlından vermektedir. Kâfirlere

imânla emretmektedir. Onlar imân gücü vermedi�inde ise onları bırakmaktadır. Bununla

birlikte onları imândan mahrum etmemektedir.101

E�’arî, kader konusunda, kader tariflerine girmemi�, kulun yaratılı�ında “saîd”, “�aki”

oldu�u, rızkının ve ecelinin tespit edilmi� bulundu�u hususunu ayet ve hadislere dayanarak

nakli delillerle açıklamı�tır. Ayrıca E�’arî kader meselesinde “amellerin önceden takdiri ve

yaratılması” mânâsı ile “kader”i inkâr eden Mu’tezile’ye kar�ı bulunmakta ve Kaderiye

isminin onlara daha uygun dü�tü�ünü savunmaktadır.102

97 Turhan, Kelam ve Felsefe Açısından �nsan Fiilleri, s.60.
98 Topalo�lu, Kelam �lmine Giri�, s.287; Öner, �nsan Hürriyeti, s.52.
99 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.75.
100 Öner,�nsan Hürriyeti, s.53.
101 Gölcük, Bakıllani ve �nsan Fiilleri, s.224,227.
102 Yeprem, �rade Hürriyeti ve �mam Maturidi, s.220–221.

20

E�’arîye göre Allâh, ilim sıfatıyla âlim, kudret sıfatıyla kâdir, irade sıfatıyla mürîd,

hayat sıfatıyla diridir. O her �eyi ezelî olarak bilir hiçbir �ey O’nun bilgisi dı�ında kalmaz. O

her �eye kadirdir ve her �eyin yaratıcısı O dur. O’ndan ba�ka yaratıcı yoktur. O dilemeden hiç

kimse bir �ey dileyemez. Allâh’ın mülkünde O’nun diledi�inden ba�kası olmaz; bizler, Onun

için dilememizi diledi�i �eyden ba�kasını dileyemez. �nsan fiilleri Allâh tarafından yaratılır ve

takdir edilir. Kur’ân da; “sizi ve yarattıklarınızı O yaratmı�tır.”103 buyrulmu�tur. Hayır ve �err

Allâh’ın kâza ve kaderiyledir; iyi olsun, kötü olsun, acı olsun, Allâh’ın kâza ve kaderine

inanırız ve biliriz ki, bizim yaptı�ımız hata bizden de�ildir ve isabet edende bizim hatamızdan

dolayı de�ildir. �nsanlar kendilerine fayda ve zarar vermezler.104

E�’arî Allâh’ın mülkünde O’nun irade ve kudreti dı�ında herhangi bir �eyin

gerçekle�mesi mümkün olmadı�ı gibi kendisi diledi�i her �eyi yapabilir. O, Mu’tezile’nin

iddia etti�i gibi kulları için “aslâh” olanı gözetmek zorunda da de�ildir. Çünkü onun tâbi

olaca�ı bir yasa (�erîat) yoktur. Aksine emir ve yasaklarıyla yasayı o koyar. Dolayısıyla iy-

kötü, güzel-çirkin, farz-haram, gibi niteliklerin kendinden objektif bir de�eri yoktur, hiçbir

�ey kendili�inden ne iyidir ne kötüdür; adâlet aslında Mu’tezile’nin iddia etti�i gibi Allâh’ın

insanlara e�it muamele yapması yahut kulun ahlâki hürriyete sahip olması de�il, “Allâh’ın

emirlerine itaat etmektir.” Hem ahlâki de�erlerin hem de insanların fiillerinin Allâh’ın irade

ve kudretiyle belirlenip takdir edilmi� olması Allâh’ın fiilleri hakkında bir “adâletsizlik”

fikrine de çok yol açmaz. Çünkü adâletsizlik veya zulüm ancak daha yüksek olanın tayin

etti�i sınırı tecavüz etmek veya hakkı olmayan �eyi yapmaya kalkı�maktır ki, her iki halde de

O, kâinatın mutlak sahibi ve nazımı ve her �eyden müsta�ni olan Allâh’a nisbet edilmez.105

Allâh sınırsız irade ve kudretiyle âlemin mutlak hâkimi olarak, insanların güçlerinin

yetmeyece�i �eylerle yükümlü tutabilece�i gibi dileseydi hiç kimseyi mükellef tutmazdı.

Yükümlülük koymak O’nun üzerine vâcip olmadı�ı gibi, yükümlülü�e ra�men O diledi�i gibi

insanlara mukafat ve ceza vermeye kâdirdir. Sevap, nimet ve lütuf O’nun fazlı, azab ve ikab

O’nun adâletidir. Çünkü “O yaptıklarından sorumlu de�il fakat onlar sorumludur”106

E�’arî, Mu’tezile’nin görü�lerine kar�ı �u �ekilde cevap vermektedir:

�lk olarak; �mân ile iradeyi birbirinden ayırmakta Mu’tezile’ye cevap verilmi�

olunuyor. �mâm el-Harameyn bu konuya geni� yer ayırarak irade ile emrin ayrı �eyler

oldu�unu belirtmeye çaba sarfediyor. Mu’tezile Hz. �brâhîm’in (a.s) o�lunu kurban edi�inde

103 Saffat 37/96.
104 Turhan, Kelam ve Felsefe Açısından �nsan Fiilleri, s.74.
105 Turhan, a.g.e, s.74.
106 Enbiya 21/23.

21

sadece bir hazırlık oldu�unu buna kar�ı E�’arîler bunu bizzat emri yerine getirmek olarak

açıklarlar. Mu’tezile’nin emr ve iradenin aynı �eyler oldu�una cevap vermi� oluyorlar.

�kinci olarak; Mu’tezilenin iddiası, itaatin irade ile olan alâkasıdır. Buna kar�ı sürülen

delîl �udur; �taat iradeyle ilgili de�ildir. �taattin alâkası emr iledir. Allâh kâfirin küfrünü irade

eder, diler; ama bununla birlikte ona imân etmesini emreder. Bu konuda Ebû Leheb’in

durumu gösterilir. O imân etmek istemedi�i halde ona, imân etmesi emredilmi�tir. Küfür

konusunda kâfir, imâna sahip olmayı istemedi�i için Allâh ona küfür yaratmaktadır.

Üçüncü olarak; “Allâh’ın kâzasına rızâ göstermek vâciptir, e�er küfür bu kâza ile

vazedilmi�se, o taktirde küfre rızâ göstermenin vâcip olaca�ını söylemek gerekir, oysa böyle

bir rıza küfürdür �eklindedir.” E�’arî’nin buna cevabı �öyledir: “Küfür ve isyan Allâh

tarafından hükmedilmi� olarak kabul edilmedir, gerçek de böyledir. Bu açıdan onlara rıza

göstermek icap eder. Bu, Allâh’ın onları kendisinden yarattı�ı fail ile kesbin alakası yönünde

de�ildir. Zira kesbin zati veya asli bir etkisi yoktur, o sadece fiilin faile isnadını sa�lar. Bu

�ekilde küfür ve isyan konusunda ileri sürülebilece�i, yermenin ortadan kaldırılabilece�i

dü�ünülmü� olup, neticede Allâh’ın kazasına E�’arî anlayı�ına rızâ gösteriliyor.107

el-Lumada E�’arî �öyle demektedir; “Biri tutar da Allâh Teâlâ masiyetleri kâza ve

taktir etmi� midir? derse, ona, evet diye cevap veririz. O, masiyetleri yaratmak, yazmak ve

olaca�ını haber vermek suretiyle kâza ve taktir etmi�tir. Kur’ân da �öyle buyrulmu�tur:

“�sârîlo�ullarına kitâpta do�rusu yeryüzünde iki defa bozgunculuk yapacak ve kibirlendikçe

kibirleneceksiniz diye kâza ettik.108 Yani buradaki “kâza ettik” onlara “haber verdik”,

“bildirdik” mânâsındadır. Yine ba�ka bir âyette; “Bunun üzerine onu ve ailesini kurtardık”

yalnız karısının geride kalanlardan olmasını takdir ettik”109 buyrulmu�tur. Burada geçen

“takdir” ile Cenâb-ı Hakk “biz ona yazdık ve geride kalanlardan olmasını bildirdik” manasını

kastetmektedir. ��te biz böylece Allâh Teâlâ’nın kâza ve kaderinin burada “emir”i demek

olmadı�ını ifade ediyoruz.110

�nsana sunulan teklif her ne kadar Allâh’ın keyfi iradesine ba�lı olsa da bir müeyyide

oldu�una göre, bu teklif ve müeyyidenin abes olmasından kurtulması için bir sorumlulu�un

olması gerekmektedir ki, E�’arî kesb ö�retisiyle insana bu sorumlulu�u yüklemeye çalı�ır.111

E�’arîler, Cebrî ve Mu’tezilî görü�ler arasında orta bir î’tikad edinmek istediklerini ve böylece

107 Gölcük, Bakıllani ve �nsan Fiilleri, s.224,227.
108 �sra 17/4.
109 en-Neml 27/57.
110 Yeprem, �rade Hürriyeti ve �mam Maturidî, s.219,220.
111 Turhan, Kelam ve FelsefeAçısından �nsan Filleri, s.76; Yeprem, M.Saim, a.g.e, s.226.

22

“�nsanın kesbi vardır, ancak kesb ve kesb edilen Allâh tarafından yaratılır.” Görü�üne kail

olduklarını belirten �bn Rü�d’e göre “bu görü� anlamsızdır çünkü iktisab ve mükteseb Allâh

tarafından yaratılınca insanın iktisabında mutlaka mecbur olması gerekir.112 Ayrıca E�’arî’de

kudretin fiillin sadece bir yönde oldu�u göz önüne alındı�ı takdirde, bu görü�ün “mutlak

cebir” görü�ünden farkı kalmamaktadır. �nsanın fiillerinin takdir edicisi ve yaratıcısının Allah

oldu�unu göstermek suretiyle, Mu’tezile’ye muhalefet, endi�e ve gayreti sonucu savundu�u

fikirlerin cebre dü�mesinden kurtulmak için insana sorumluluk yüklenerek yolu seçmi� ve

bunu temellendirmek için de “kesb” formülünü bulmu�tur. Ama kesbi hazırlayan bütün

unsurlar gibi bizzat kesbin kendisi de Allâh tarafından yarılmaktadır.113 E�’arî eklektizminin

görünü�te, tefvize nazaran cebre daha yakın oldu�u içindir ki buna “Cebr-i Mutavassıt”

denmesi âdet olmu�tur.114

Di�er Ehl-i Sünnet kolu da Maturidîlik’tir. Maturidî’ye göre insan, fiillerinde irade

hürriyetine sahiptir. Fakat insan fiillerinin yaratıcısı de�ildir. Fiillerin yaratıcısı Allâh’tır.

�nsan o fiilleri kesb eder. Maturidî’ye göre kesb, yapılmasına kesin �ekilde karar verilmi�

kasıt’tır. Maturidî, “kesb’in bir �eyi ihtiyar etmesi, ya da seçmesi veya kasdetmesi oldu�unu

söyler.” �nsanın kendisine verilen kudretle fiili kesbedip etmemekte, yani yapıp-yapmamakta

hürdür.115 Maturidî insan fiilleri hakkında orta yolu benimsemi�tir. Maturidî’nin orta yoluna

göre insanın filleri, bir yönden Allâh’ın bir yönden ise insanındır. �nsan fillerini ne yalnızca

Allâh’a ne de insana nisbet etmek mümkündür.

�nsanın fillerini, insana nisbet edilmeyip yanlızca Allâh’a nisbet edilirse, o taktirde

insan bunlara zorlanmı� olur ve dolayısıyla insanın bunlardan niçin sorumlu tutulaca�ı

açıklanamayaca�ı gibi, Allâh’ın emir ve nehye konu olan fiilleri yapması, va’d ve va’ide

muhatap olması ve bunlardan dolayı ceza ve mükâfat görmesi gerekecektir; bu aklın ve naklin

kabul edece�i bir�ey de�ildir. Fiiller hiçbir yönden Allâh’a nisbet edilmeyip yanlızca insana

nisbet edilecek olursa, bu takdirde de insan fiillerinin mutlak faili yahut yaratıcısı olacak ve

“O her �eyin yaratıcısıdır”116, “O her �eye kâdirdir”117 gibi âyetlerde Allâh’ın kendisini tavsif

etti�i sıfatlar O’dan esirgenmi� olacaktır. Bundan ba�ka insanların fiillerinde onların

idraklerinin ula�amayaca�ı ve akıllarının kavrayamayaca�ı bazı özellikler vardır. Söz geli�i

insanın “bir �eyin yokluktan varlı�a çıkı�ı” aklıyla kavraması mümkün de�ildir. Kezâ insan

112 Turhan, a.g.e, s.81.
113 Yeprem, �rade Hürriyeti ve �mam Maturidî, s.219,220.
114 Öner, Necati, �nsan Hürriyeti, s.53.
115 Öner, a.g.e, s.53,54.
116 En’am 6/102.
117 En’am 6/17.

23

fiillerinin güzel ve çirkin olarak meydana geldi�i görülmekle beraber, fiilleri i�leyenlerin

onların ne kadar güzel ve çirkin olduklarını bilemedikleri gibi, onların güzel gördü�ü bir fiil

tersine de tecelli edebilmektedir.118 Bu sebeple diyoruz ki, insanının fiilleri oldukları gibi

meydana gelmeleri yönünden insana izafe edilemez. �nsanın kasdının dı�ında zuhur etmesine

ve benzerini meydana getirmekten âciz olmasına ra�men, bu fiillerin gerçekten insana ait

olması mümkün olsaydı, o taktirde oldu�u gibi âlemin, her �eye gücü yetmeyen her �eyi

nicelikleriyle bilmeyen bir kimse tarafından meydana getirilmi� olması da mümkün olurdu ki,

bu da yaratma konusunda temasül gerektirirdi. Oysa, “hiçbir �ey O’na benzemez”119

buyurulmu�tur. Bu bakımdan bu fiillerin yaratılmaları yönüyle insana nisbet edilebilmeleri

asla dü�ünülemez. Âlemdeki her �ey gibi insan fiillerinin de yaratıcısı Allâh’tır.120

Maturidî’ye göre ihtiyarî fiiller, istitâatü’l-ahvâle sahip bulunan insanın bir fiilli

yapmaya ihtiyar etti�i anda onda Allâh tarafında yaratılan bir kudretle meydana gelmektedir.

Her hangi bir fiillin yergiyi ve azabı yahut övgüyü ve sevabı haketmesi insanın ona olan

ihtiyar ve kastına dayanır; insan iyi yahut kötü hangi fiili istemi�se Allâh onda onun kuvvetini

yaratır, fiil özü itibariyle övgü ve yerginin yahut mükâfat ve cezanın sebebi olmayıp, tersine

iyi ve kötüye elveri�li olabilir. Ba�ka bir ifadeyle fiil, fiil olmak bakımından ne iyidir ne

kötüdür, ne güzeldir ne de çirkindir. Onun iyi yahut kötü, güzel ya da çirkin olması insanın

ona olan kasdına ba�lıdır.121

�nsan sadece Allâh’ın yarattı�ı bir fiili kesbediyorsa, bu durum insanın gerçek faili

olmasını önleyen bir husus oluyor mu? Maturidîye’ye göre konu, bu �ekilde anla�ılmamalıdır.

Zira ona göre; “herkes bizzat bilir ki, yaptı�ı i�te hür oldu�u gibi, fail ve kâsibtir.” Bu

ifadeden insanın yaptı�ı bir i�i hür olarak, kendi irade ve insiyatifini kullananrak yaptı�ı

anla�ılmaktadır. Fiilin Allâh tarafından yaratılması insana bir mecburiyet yüklemez. Fiilinde

hür oldu�una göre, Allâh’ın yarttı�ı o fiili ister yapar, ister yapmaz. Hür iradesini yapma

yönünde kullanınca o fiilli kesb etmi� olur.122 �nsan çe�itli seçenekler arasında birini seçip

eylem sahasına geçirmektedir.

Maturidî, fiilin yaratılması safhasında yine de bir zarüretin varlı�ını kabul etmektedir.

Çünkü, fiilin fiil olarak yaratılmasında insanın hiçbir fonksiyonu yoktur. Ancak, yaratılan o

fiilli kesb etme yönünden insan tamamen hürdür; bu yönüyle ilgili hiçbir zorunluluk söz

118 .Turhan, Kelam ve Felsefe Açısından �nsan Fiilleri, s.85.
119 �ûra 42/11.
120 Turhan, a.g.e, s.86.
121 Turhan, a.g.e, s.91.
122 Yazıcıo�lu, �nsan Hürriyeti Kavramı, s.58,59.

24

konusu de�ildir. ��in yaratma ile nitelenmesinde insanın bir etkisi olmadı�ı için fiil insan

iradesinin dı�ında meydana gelir ve insan onu kabullenmek zorunda kalır. Bu, fiilin yaratma

yönüdür, fiilin kazanılması yönünde ise insan tamamen iradesinin hakimidir. Fiil bu yönüyle

insan iradesine ba�lı oldu�u için, sorumluluk insana ait olmaktadır.123

Maturidi, kâza ve kader meselesinde Allâh’ın ilim sıfatıyla izaha çalı�mı�tır. Kâza

sadece irade sıfatından de�il Allâh’ın ilim sıfatından da çıkar, ona da ba�lıdır. Çünkü Allâh’ın

ilmi insanın ihtiyarına mütevakkıftır. Maturidî, kâza ve kader meselesini Allâh’ın ilim sıfatına

ba�lamakla, bir yandan insanın hürriyetini, di�er yandan da bu ince ve nazik meseleye

pisikolojik bir yön vererek problemi çıkmaza sokmuyor. O’nun meseleye yakla�ımı ilahi

yaratma ile insanı yaratma arasında fark gözetimi �eklindedir. Zaman, insan zihninin

formlarındandır. Allâh için zaman diye bir �ey yoktur. Mekân için de aynı �eyler söylemek

mümkündür. Onun da geçerlili�i yeryüzü insanı için söz konusudur. Allâh’ın katında zaman

ve mekândan söz edilemez. O mutlak bir varlıktır. Bu tarzda bir zaman sınıflaması ancak

insan için vardır. O halde yüce Allâh dünü, bugünü ve yarını aynı ölçü ve oranlarda farksız ve

mutlak olarak bilir. Böylece Allâh’ın kâza ve kader meselesinde ve bu ana meseleye ba�lı

di�er insanın fiillerini ilgilendiren yan meselelerde Allâh’ın mutlak ilminin insanı ve ona

verilmi� hür iradeyi ku�atması tabii oluyor. �nsan Allah’ın ilminin dı�ında bir�ey yapamaz.124

Ehl-i Sünnet, Kur’ân ve Hadisi, Cebriyye ve Kaderiyye’ye nisbetle daha sa�lam bir

metodla (tertib metoduyla) tetkik etmi�ler ve bu sayede her iki görü�ü te’lif eden, hatalarını da

ortaya koyan âyet ve hadisler bulmu�lardır. Ehl-i Sünnet âlimleri, ilâhi teklîfin vâki olması ve

olmaması bakımından insanın hallerini de tetkik etmi�ler ve görmü�ler ki Allâh Teâlâ insana,

mutlak mânâda bakmayacak, dinlemeyecek, yemeyecek, içmeyecek, gibi bir mükellefiyet

yüklememi�tir. O’nun emretti�i �ey, insanın, i�itme, görme, yeme... vasıtalarını bazı yerlerde

(helâl �eylerde) kullanması ve bazı yerlerde de (haramlarda) kullanmamasından ibarettir. O

halde Allâh’ın emrine taalluk etmesi veya etmemesi bakımından bu iki husus arasında bir fark

olmalıdır. Bu fark �u olabilir; �nsan bu iki �ıktan birine muktedir kılınmı�, fakat öbür �ık için

kendisine bir kudret verilmemi�tir.125

Bu üç mezhebin görü�lerine kısaca de�indikten sonra kâza ve kader meselesi

içerisindeki bazı kavramların tahlillerini yapalım.

123 Yazıcıo�lu, �nsan Hürriyeti Kavramı, s.60.
124 Gölcük, Bakıllani ve �nsan Fiilleri, s.228,230.
125 Topalo�lu, Kelam �lmine Giri�, s.288,289.

25

1.3. Kâza ve Kaderin Kapsamındaki Kavramların Tahlili ve Mezheplerin Bu

Konudaki Tartı�maları

1.3.1. �lim

Sünnî kelâm âlimleri umumiyetle, bizim konumuz açısından ilmi iki kısma

ayırmaktadırlar; kadîm ilim ve hâdis ilim. Böyle bir taksimi Allâh’ın ilim sıfatının varlı�ını

kabul etmeyi Mu’tezile’de bulmak mümkün de�ildir. Kader inancını do�rudan ihtiva eden,

kadim olarak kabul etti�imiz �lâhi Bilgi nasıldır? Veya benim bilgimle O’nun bilgisi arasında

nasıl bir fark vardır? Ki olmu� ve olacak her �eyi tafsilâtıyla bilmektedir. Bilgisinden hiçbir

�ey gizli kalmamaktadır.126

�lâhi Bilgi, be�erî bilgide oldu�u gibi tecrübelerle kazanılmı� bir bilgi olmadı�ından

dolayı zamana, mekâna ve sebebe ba�lı bir bilgi olmakla vasıflandırılamaz. Çünkü insan

bilgisinde de�i�mez olan tek zaruret de�i�me özelli�idir. De�i�me ve yeniden olu�um,

meydana gelme ise varlıkla ilgili olan bir bilginin elde edilmesinden önce bilinen �eyle ilgili

bir cehaletin varlı�ını tasavur etmeyi, bilgi meydana gelmeden önce varlıktan habersiz olmayı

gerektirir. Halbuki ulûhiyet hiçbir yönden noksan ifade etmeyecek olan, kemâl mânâsında bir

sıfatla ancak tavsif edilebilir. Cehl ise apaçık bir noksanlık oldu�undan dolayı �lâhi Zaata

cehl’in izafe edilmesi muhaldir.127

�rade bilgiye dayanır. �nsanın iradesi bilgisi dı�ında de�ildir; önce bir �eyi bilir, sonra

ister ve yapar. Bilinmeyen bir �eyi istemek mânâsızdır. Maturdî’ye göre insan, fiillerin her

yönünü ve ula�acakları neticeleri bütün detaylarıyla bilmesi imkânsızdır. Zaten insanlara

peygamberler gönderilmesinin sebeplerinden birisi de, insanların kavrayamayacakları veya

herkesin kavrayamayaca�ı yanlı�lı�a dü�ece�i hususları onlara da Maturidî tarafından söz

konusu edilmektedir.128 Nesefî’ye göre; “bir nesne yaratılmadan önce, bütün detaylarıyla

ancak Allâh tarafından bilinebilir.129 �nsanın nerede do�aca�ı, nerede ölece�i gibi kendi

iradesi dı�ında meydana gelecek �eylerle ilgili Allâh’ın bilgisinin oldu�unu Kur’ân açıkça

ifade etmektedir.130 Nesefi âlemdeki düzenden hareketle Allâh’ın bir ön bilgisinin oldu�unu

ispat etmi�tir. E�er yaratmadan önce bir ilim yok idiyse âlemde bulunan düzeni ve varlıklar

arasında bulunan uygunlu�u zikretmek güçle�ir.131

126 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.95.
127 Keskin, a.g.e, s.97,98.
128 Yazıcıo�lu, �nsan Hürriyeti Kavramı, s.99,100.
129 Yazıcıo�lu, a.g.e, s.101.
130 Lokman 31/34.
131 Keskin, a.g.e, s.108.

26

Allâh Teâlâ’nın insanlara ait fiiller dâhil olmak üzere bütün nesne ve olayları vuku

bulmadan önce bilmesi O’nun fiili sıfatının kapsamıyla olup kaderin ilk mertebelerini te�kil

eder.132 O’nun bilgisi, zaman ve mekâna ba�lı olmadı�ından, zaman ve mekânda mevcut olan

de�i�meler, O’nun bilgisine tesir etmez. Ayrıca bu bilgi sıfatı müessir ve aktif bir sıfat de�il,

zatî bir sıfattır. Bundan dolayı objesini var etmesi mümkün de�ildir.133 �lâhi ilim kulların irade

ve kudretlerini ortadan kaldırmaz aksine Allâh kulların fiillerini hür irade ve kudretleriyle

yapaca�ını bilir. Allâh hangi sonuçların hangi sebeplere ba�lı oldu�unu, bunlara kimlerin ba�

vuraca�ını ve nasıl bir netice elde edece�ini, yani nesne ve olayların sebep ve sonuçlarıyla

birlikte ezelde bilir.134

1.3.2. �rade

Arapça kelime olan irade asıl olarak “talep etmek” mânâsına gelen “r-v-d”

sulasisinden if’al vezninden mastardır. “Emretmek, istemek, dilemek, arzu etmek, meyl

etmek, bakıp isteyerek en iyiyi seçmek, kasd etmek ve bir �eyi severek ona itina göstermek”

manalarına gelir.135

�slâm kelâmında bu kelime iki yönlü olarak hem insanların fiilleri yapmalarına, kendi

fiillerinin sahipleri olarak onları onların mesuliyetini yüklenmelerine imkân veren bir özellik

olarak ve hem de de�er, Allâh’ın sür bir seçim ve tercihle fiillerini yaptı�ını ifade etmek

için kullanılmı�tır.136 �rade herhangi bir �ekilde kendisinden fiil vuku bulan bir hali

canlıya gerektiren bir sıfattır. �rade daima yoklu�a taaluk eder. �rade nefsin arzuları olarak da

tarif edilmi�tir. Bu arzular; i�tiyak, e�ilim, sevgi ve kasd olarak gösterilmi�tir.137 Kur’ân-ı

Kerîm’de irade için me�iet ve ihtiyar kelimelerinin kullanıldı�ını görürüz. Hem insan için

onun hür oldu�unu belirtecek �ekilde kullanılmı� hem de Allâh hakkında O’nun tesirinin

sınırsız ve mutlak oldu�unu ifade etmek içi kullanılmı�tır.138

Bi�r el-Mu’temir iradeyi ikiye ayırmı�tır; 1. Fiilî, 2. Zatî. Allâh zatî sıfatı olan iradeyle

hayır ve salâhı bilmesi ve onu istemesi caîz de�ildir. Bunları bilmesi demek, dilemesi

demektir. Fiil sıfatı olan irade veya onunla dilenen �ey O’nun yaratması demektir. Bu fiilden

öncedir. Yani bilme ve dileme ile yaratma anlamındaki irade bir arada bulunamaz. Bundan

132 �bn Teymiyye, “Kader”, T.D.V. �slam Ansiklopedisi, XXIV, 60.
133 Keskin, , �slam Dü�üncesinde Kader ve Kaza, s.110.
134 Kadı Abdülcebbâr, “Kader”, T.D.V �slam Ansiklopedisi, XXIV, 60.
135 �bni Manzur, Lisanü’l-Arab, III, 187
136 Keskin, a.g.e, s.121.
137 Gölcük, Bakıllani ve �nsan Fiilleri, s.67.
138 Keskin, a.g.e, s.122.

27

dolayı Allâh’ın iradesi insanların fiillerini dilemekten ibaret oluyor ve bu da emirdir.

Nazzam’a göre, Allâh’ın iradesi, O’nun i�i, emri ve hükmüdür.139

Mu’tezile âlemin sonradan yaratıldı�ını ispatlamak için irade sıfatını kabul eder, ama

bu irade hâdis ve mahalsiz bir sıfattır. Bunun yanında Mu’tezile’ye göre Tanrı yanlızca iyi

olan fiillerin yapılması, kötü fiillerin yapılmamasını emredici olu�u vardır. Bunun dı�ında

O’nun kullarının kötülük yapmasını irade etmesi mümkün de�ildir. Allâh insanların fiilleri

hakkında ancak iyi olanları emreder, irade eder.140

E�’ari’ye göre Allâh’ın iradesi bütün murat edilmesi mümkün olan �eylere taalluk

etmektedir. Bunun aksini dü�ünmek ilim sıfatında oldu�u gibi Allâh’ın bazı �eyleri irade

etmedi�ini söylemek O’na irade sıfatının zıttı olan, mecbur, mekruh, âciz olmak gibi noksan

sıfatları izafe etmek olacaktır. Allâh hâdis olan her �eyin hâlıkıdır ve irade etmedi�ini

yaratması dü�ünülemez.141

Maturidî’de irade, her gerçek failde bulunan bir vasıftır. Burada Mu’tezile’nin

“iradenin fiil oldu�u” �eklindeki görü�üne benzer bir durum mü�ahade etmekteyiz. �u farkla

ki, Mu’tezile’de irade, her halukarda fiilden önce oldu�u halde, Maturidî’de iradenin fiille

beraber bulundu�unu söylenmektir. O’na göre e�er irade fiille birlikte de�il de, fiilden önce

ise “irade” ancak “temenni” mânâsını ifade eder ki Cenâb-ı Hak bundan münezzehtir. Cenab-ı

Hak’ın ezeldeki iradesi “temenni” mânâsında olmadı�ına göre “ihtiyar” manasını ifade eder.

Çünkü fiildeki ihtiyara baktı�ımız zaman her ihtiyar sahibinin aynı zamanda da bir irade

sahibi oldu�unu görmekteyiz. Allâh Teâlâ’nın irade ve ihtiyar sahibi bulundu�unu bize

gösteren Cenâb-ı Hakk’ın fiilleridir.142

Maturidî, mutlak ve ezeli bir ilahi anlayı�ını kabul eder. Allâh mutlak irade sahibidir.

Maturidîler, Mu’tezile gibi insana irade hürriyeti vermektedirler.143

Mutlak olarak kendi iradesine sahip olan insan bu iradeye dayanarak kendi fiilini de

kendisi yaratmaktadır. Hayrı, �erri, isyanı, taati, sevabı ve günahı hepsini kul kendisi

yapmaktadır. �nsan mutlak olarak hür bir iradeye sahiptir, bir �eyi yapma ya da yapmamaya

tamamen onun iradesine ba�lı ve sadece kulu ilgilendiren bir husustur. Allâh kulların

139 Gölcük, Bakıllani ve �nsan Fiilleri, s.68,69.
140 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.132.
141 Keskin, a.g.e, s.133.
142 Yeprem, �rade Hürriyeti ve �mam Maturidi, s.278
143 Gölcük, a.g.e, s.74.

28

fiillerine müdahale etmez, onları mükellef kıldı�ı �eyleri yapabilmeleri için onlara hür bir

irade vermi�tir.144

 1.3.3. Kudret

Kudret; hayat sahibinin iradeyle, fiille ve telkine muktedir oldu�u bir sıfattır. Kudret,

irade kuvvetine etki yapan sıfattır. �rade olmayınca kudret ba�lı ba�ına fiil meydana

getiremez. Fiillin meydana gelmesi için önce irade sonra kudret gerekir.145 Bakıllanî; “Allâh

her �eye kadirdir.”146 ayetini yorumlarken �öyle devam eder: “Kesin olarak biliyoruz ki

fiillerin kudreti olmayan birisinden meydana gelmesi imkânsızdır. Ona göre Allâh mutlak ve

ezelî bir kudrete sahiptir.147

�nsanda varlı�ı kabul edilen ve gerçekten var olan güç belirli alanlarda etkindir.

Allâh’ın mutlak ve sınırsız kudreti hiçbir kayıt ve �arta tabi olmadan her fiili yarattı�ı halde

insan bu güç ve yetenekten mahrumdur. �nsanın gücünün yetkisi sınırlıdır. Allâh kudreti ile

yoktan her �eyi yarattı�ı halde insan böyle bir �ey yapamaz. �nsan asla yoktan, cisim, cevher,

âraz yaratmaya, atom, hücre, molekül yaratmaya muktedir de�ildir. E�’arî ‘ye göre kudret ile

fiil arasında zaman bakımından imkânsızlık oldu�undan insan gücünü sarf eder etmez fiil

meydana geldi�inden, kudret ancak bir mümkün için uygun ve geçerlidir.148

�nsanın cüz’î miktarda bir gücü vardır. Bu güçle fiillerini icra hayatını tanzim edip

düzenler. �nsan bu gücü sayesinde asla mecbur olmadı�ını bilir ve hisseder. Zira bir �eyin

do�u� ve olu�u anında mecburiyet yoktur. Mecburiyet, zorlanma; var olan bir �eye isteyerek

veya istemeyerek vuku bulur. �nsanın önünde somut olarak bir �ey bulunacak ki insan o �ey

hakkında isteme veya istememe tarzında bir tavır takınsın.... Zorlanma böyle durumlarda

söz konusudur oysa insan sahip oldu�u güç ile bir fiili tercih eder, benimser, o fiilden

vazgeçmeyerek onu i�ler.149

1.3.4. �stitaât

�stitaât kelimesi arapça “tava’a” sülasi kökünden gelen “istifal”vezninde bir mastardır.

Lügatte “güç, kudret, kuvvet, takat ve vusat” manalarını ihtiva etmektedir. Bu kelimeler

144 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.136,137.
145 Gölcük, Bakıllani ve �nsan Fiilleri, s.103.
146 Maide 5/120.
147 Gölcük, a.g.e, s.122.
148 Gölcük, �nsan ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 29.
149 Gölcük, a.g.e, II, 30.

29

birbirine yakın manalı kelimelerdir.150 �stiaât Allâh’ın canlı varlıklarda yarattı�ı bir arazdır,

onunla ihtiyari fiiller icra edilir.151 Kelâmcıları hemen tamamına göre istiaât, bir fiillin

gerçekle�mesinin temel �artı olan kudret, kuvvet ve takat anlamına gelemektedir.152

�nsanların fiillerinin gerçekle�mesinin �artı olan istiaât’in, kulda var olup olmadı�ı

tartı�ma konusu olmu�tur, Cebriyye hariç tutulacak olursa bütün î’tikadî mezhepler kulun

ihtiyari olan fiilleri gerçekle�tirmesi için bir kudretin varlı�ını kabul etmi�lerdir.153

E�’arî’ye göre, istiaât’i Allâh yarattı�ı taktirdir fiil vardır ve fiil olunca da kesb vardır.

Nasıl ki alet yoksa fiil de yoktur. Ancak fiillin yoklu�unun sebebi aletin yoklu�u de�il,

istiaatin yoklu�udur. Çünkü alet varsa kudrette vardır. Kudret olunca kesb de vardır. Kesb

olunca fiil vardır. E�’arî, karısını bo�ayan yahut kölesini azad eden bir kimsenin bu fiile ne

zaman kadir oldu�u sorusuna da bo�ama ve azad etme anında kadir oldu�u cevabını

vermi�tir.154

Maturidî iki türlü istiaâtin oldu�unu söyler:

1. Sebeplerin sa�lamlı�ı ve aletlerin sıhhati ki, bu fiilden öncedir ve Allâh’ın bir

nimetidir. Bu sa�lam bir bedene sahip olu�tur.

2.Yapılan i�in ahlaki de�er kazanması hailidir. Bu taktirde fiil nitelik kazanır sevap ve

ceza ile temas halinde olur ki bu fiillin seçimidir. Bununla birlikte insan ihtiyari fiillerini

yapar. Bu fiil için bir illettir.155

�nsanın fiili oldu�una göre, bu fiile ili�kin bir gücün bulunması da kaçınılmazdır. Fiil

var oldukça kudrete muhtaçtır. Kudret fiillin �arttı oldu�u gibi istiaât de kudretin �artı

olmaktadır. �stiaâtin varlı�ı konusunda bir sorun yoktur, sorun bu gücün fiil i�lenmesinde mi,

yoksa i�lenme esnasında mı bulundu�u meselesi �iddetli ve sonu gelmez tartı�malara

konu te�kil etmi�tir.156

1.3.5. Allâh’ın ve �nsanın Filleri

�nsanın irade ve gücü tarif edildikten ve bu irade ve güç faaliyete geçtükten sonra fiil

ve kesb ile kar�ıla�ılmaktadır.

150 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.139.
151 Gölcük, Bakıllani ve �nsan Fiilleri, s.125.
152 Keskin, a.g.e, s.141.
153 Keskin, a.g.e, s.141.
154 Yeprem, �rade Hürriyeti ve �mam Maturidi, s.209.
155 Gölcük, a.g.e, s.126,127.
156 Yazıcıo�lu, �nsan Hürriyeti Kavramı, s.77.

30

Fiil, hareket demektir.157 Kader ve kâza akidesinin en önemli kavramlarından birisi de

fiil kavramıdır. Burada fiilden kastımız, hem insanın kendisinden dolayı hesaba çekilece�i

amelleri, yapıp etmeleridir ki, Kur’ân onları insana vermektedir; hem de Allâh’ın fiilleridir ki,

bütün müslümanlar Allâh’ın her �eyi yarattı�ı hususunu kabul etmi�lerdir.158

�nsanda iki türlü fiil vardır;

1. �nsanın iradesi olmadan Allâh’ın yarattı�ı fiil; titreme, kalp ve kan dola�ımı

hareketleri gibi...

2. �nsanın irade ve gücü ile birlikte Allâh’ın yarattı�ı fiil...159

Bütün î’tikadî mezhepler insanın fiilinin olu�umun da onun sorumlulu�unu

temellendirmek için kendisine ait, Allâh tarafından yaratılmamı� olan ve fiiline esas te�kil

eden bir unsurun varlı�ını kabul etmi�lerdir.160

Allâh’ın fiilini anlatmak için dilde kullanılan en yaygın terim “halk” kelimesidir.161

Türkçe’de yaratma olarak kullandı�ımız” halk”, sözlük anlamı, “ölçüp biçmek, bir nesneyi bir

nesneye ölçerek kesip dikmek, ayarlayıp yapmak.... Halk kelimesi genelde iki anlamda

kullanılır. Biri, örneksiz bir nesne ortaya koymak di�eri de ölçmek tahmin etmektir.162

Yaratma kelimesi Kur’ân da iki mânâda kullanılmaktadır. Birincisi; bir �eyi yokluktan varlı�a

çıkarmak.(En’am–1) �kincisi; bir �eyden ba�ka bir �eyi yaratmak.(Nisa–10, Nahl–4, Nur-45)

Maturidî’ye göre Allah’ın fiilinin mânâsı, yaratmak ve yokluktan varlı�a çıkarmak demektir.

Ba�ka bir yerde de �öyle tarif eder; “cismin yaratılmasını mânâsı cisim yok iken, sonradan

yokluktan varlı�a çıkarılması” demektir.163

Maturidî’nin tarifine göre yaratmanın sadece Allâh’a mahsus bir i� olarak

anla�ılmasına kar�ılık Mu’tezilîler, insanda da Allâh’ta oldu�u gibi, yaratma gücünü kabul

etmektedir. Onlara göre insan da Allâh gibi mevcut olamayan �eyi varlık sahasına çıkarabilir.

Maturidî, Mu’tizile’nin yaratma ile ilgili görü�lerini kesinlikle reddetmektedir. Zira ona göre

bu dü�ünce, kâinatın ezelî olması sonucunu do�urur. Ayrıca, bu anlayı�tan dolayı Allâh’ın

birli�inin de zarar görece�i görü�ündedir.164 Maturidî; “Allâh, sınırsız, mutlak kudreti ile

tahakkuk eden fiil konusunda hiçbir kayıt altında de�ildir. O yaptıklarından sorumlu de�ildir.

157 Gölcük, �nsan ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 30.
158 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.161,162.
159 Gölcük, a.g.e. s,31.
160 Keskin, a.g.e, s.162.
161 Keskin, a.g.e, s.165.
162 Yazıcıo�lu, �nsan Hürriyeti Kavramı, s.52; Keskin, a.g.e, s.165,166.
163 Yazıcıo�lu, a.g.e, s.53.
164 Yazıcıo�lu, a.g.e, s.54; Keskin, �slam Dü�üncesinde Kader ve Kaza, s.169.

31

Çünkü mutlak kudret bunu gerektirir. “O yaptıklarından sorulmaz, hâlbuki onlar sorulacak”165

buyrulmu�tur” der.166

Cenâb-ı Hakk’ın fiillerinde hep hikmet mü�ahade etmekteyiz. Aklı ba�ında olan

herkes de bunun böyle oldu�unu görür. Hikmet; “her �eyde do�ruyu bulmak ve layık oldu�u

yere koymak” demektir. Bu mânâda “hâkim” do�ruyu bulan, her �eyi layık oldu�u yere koyan

mânâsını ifade eder. Allâh’ı gere�i gibi bilen onun her �eyden müsta�ni oldu�u halde, her

�eyin ona muhtaç bulundu�unu, gücü, kudreti ve hükümranlı�ının sonsuzlu�unu ve

dolayısıyla her �eyin mâliki, yaratıcısı ve mutasarrıfı bulundu�unu hakkıyla idrak eden bir

kimsenin O’nun iyi veya kötü ya da zararlı gibi görünen bütün fiillerinin bir sebebe, bir

hikmete ba�lı olarak tecelli ettikleri hususunda �üpheye dü�mesi dü�ünülemez. Zira Allâh

bizatihi hâkimdir, ganidir, her �eyi bilendir. O’nun bir an için dahi hikmetten çıkması

cehaletin kendisine arız olması ve dolayısıyla yaratıkların ihtiyaçları bilmez hale gelmesi

imkânsızdır. Bu da gösteriyor ki O’nun bütün fiilleri, bir hikmete, bir sebebe ba�lı olarak

tecelli etmektedir. �nsan aklının ise bu hikmeti gere�i gibi idrak etmesi kavraması mümkün

dede�ildir.167

Yaratma mânâsında fiilin insana nispetinin, en azından Ehl-i Sünnet kelâmcıları

açısından imkânsız oldu�u fikri vardır. �u halde insanın ceza ya da mükâfat görmesinin

temelini ne te�kil etmektedir? Bu suale dinin genel esasları çerçevesinde do�ru cevap

verebilmek için, bütün �slâm kelâmcıları insana fiilin nisbet edildi�ini kabul etmektedirler.

Bunun aksini de iddia etmek imkânsızdır. Çünkü dinin temel kayna�ı olan Kur’ân bunu

açıkça ve sayısız defalar söylemi� ve bu nispetten dolayı insanın mes’ul olaca�ını da

belirtmi�tir.168 Kur’ân’ın bu nisbetini bütün kelâmcılar kabul etmi�ler ancak bu nisbettin nasıl

oldu�u keyfiyeti hakkında önemli fikir ayrılıkları ortaya çıkmı�tır. Bunun da kayna�ı

insanların fiillerinin önceden belirlenip belirlenmedi�i problemidir.169

Mu’tezile’ye göre Allâh insanın fiiline müdahalede bulunmaz, ancak Allâh’ın insana

ba�langıçta bir defa verdi�i güçle insan devamlı olarak fiilini kendisi yapar ve bu güç ondan

hiç ayrılmaz.170 Bunlara göre kul kendi fiillinin halıkıdır ve bu fiillere Allâh kâdir de�ildir ve

kullarınn fiillerini yaratmaz.171

165 En’am 6/102.
166 Yeprem, �rade Hürriyeti ve �mam Maturidi, s.281.
167 Yeprem, a.g.e, s.283
168 Bakara 2/85,197; Tin 95/6; Zilzal 99/ 7,8.
169 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.172.
170 Gölcük, �nsan ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 31.
171 Keskin, a.g.e, s.168.

32

Maturidî ve Nesefî’ye göre, insanın hür fiil sahibi oldu�u, “diledi�inizi i�leyin”,

“yaptıklarına kar�ılık olarak”, “iyilik yapın”172 bu âyetlerden anla�ılmaktadır. “Diledi�inizi

yapın!”, demek insanda istedi�ini yapabilme gücünün bulundu�unu gösteren Kur’ân’i bir

delildir. “yaptıklarınıza kar�ılık olarak” ifadesi de, yukarıdaki mânâları teyit etmektedir.

�nsan, iyilik ve kötülü�ü yapabilecek kabiliyette oldu�u için sonucuna da katlanmak

durumundadır. �yi i� neticesinde elde edilecek mükâfat ve kötü i�in sonucu olan cezada

insanın hür olarak seçip yaptı�ı i�e kar�ılık olarak takdir edilmektedir.173

Ehl-i Sünnet’in gerek Maturidî ve gerekse E�’arî kolları fiillin olu�umunda aynı

görü�ün sahipleridirler. Bu konuda özetle �u beyanda bulunurlar; insanın fiillinin yaratıcısı

Allâh’tır. Zira Allâh Teâlâ “sizi ve i�lediklerinizi yaratan Allâh’tır”.174 buyurmaktadır. Buna

göre insan fiilleri, ikrarı ve marifetiyle mahlûktur. �nsanın fiilleri kendi iste�iyle meydana

gelen yaptı�ı i�lerdir... �nsanın bütün fiillerini yokluktan varlı�a çıkaran Allâh’tır. Bununla

birlikte insanın yaptı�ı i�ler insana nisbet edilir. Çünkü insan isteyerek iradesini kullanarak bu

fiillerin sahibidir, bu fiillerin olu�umunda insan gücünü kullanmı�tır. Fakat öte yandan insan

asla bu fiilleri yapmaya mecbur de�ildir O irade ve gücünü kullanarak fiillerin meydana

gelmesini sa�lar.175 Maturidî’ye göre, insanın fiillerinin aslı Allâh’ın kudretiyle ve O’nun

yaratmasıyladır. Fakat aynı fiilerin taat ve masiyet olarak nitelenmesi insanın gücü ile

olmaktadır.176

1.3.6. Kesb

Kesb kavramına “kazanmak”, “mal etmek” yahut “bir kimsenin bir �eyi kendine ait

kılması” �eklinde kar�ılık verilebilir.177 E�’arî’ye göre kesb, “muhdes bir kuvvetle

müktesipten vâki olan �eydir”. Gerçek mânâsıyla fiil Allâh’ın fiilidir. Ve bu bir yaratma

“halk” tır. Bu mânâda tabidir ki Allâh’tan ba�ka fail ve gerçek yaratıcı olmayacaktır. Ama

kulun fiili nedir? Buna verilecek cevap “kesb”tir.178 Kesb kelimesi aslında Kur’ân’i bir

tabirdir. Buna ra�men Ebû Hanife gerek Fıkh-ı Ekber’in de, gerekse Vasiyye’sinde kesb’ten

bahsetmemektedir. Kesb denildi�inde genelikle E�’arî akla gelir.179 Ama kesb teorisi,

nazariye olarak E�’arî den önce ortaya atılmı� oldu�u anla�ılmaktadır. Kesb kelimesi teknik

172 Fusilet 41/40, Secde 32/17, Hacc22/77.
173 Yazıcıo�lu, �nsan Hürriyeti Kavramı, s.131,132.
174 Saffat 37/ 96.
175 Gölcük, �nsan Ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 31.
176 Gölcük, Bakıllani Ve �nsan Fiileri, s.170.
177 Watt, �slamın �lk Dönemlerinde Hür �rade ve Kader, s.206.
178 Yeprem, �rade Hürriyeti ve �mam Maturudi, s.216.
179 Yazıcıo�lu, a.g.e, s.55.

33

anlamda ilk olarak Dırar b. Amr tarafından kullanılmı�tır.180 E�’arî’den ço�u kez kesb

doktrinin mucidi olarak bahs edilir ve onun pozisyonu bu ve di�er hususlarda orta yol olarak

beyan edilir, fakat gerçekte ise onun yazılarında bu görü�lerin hiçbir delîli yoktur; daha çok

bu tür iddiaların aksi delîlleri mevcuttur. Kesb’in teknik kavramı E�’arî’den önceki yüzyılda

daha çok kullanılmaktaydı.181

E�’arî, insanın kesbini Allâh tarafından yaratıldı�ı görü�ünü kabul etmekle beraber

kesbi “fiil” ve “amel” olarak da isimlendirir. Allâh’ı tek fail ve tek hâlık olarak gören E�’arî

fail ve hâlık kelimelerini e� anlamlı olarak kabul etti�i için fail, halik mânâsına gelmektedir.

E�’arî kesb tarifini yaratmaya göre yapmaktadır. Fiili kesb edecek bir kasib gerekir ki, bu

insandır; onu halk edecek bir hâlıkı gerekir ki, o da Allâh’tır. Allâh hareketi yaratır, fakat

yarattı�ı bu hareketle hareket halinde olan kendisi de�ildir... Allâh imânı ve küfrü yaratır,

fakat kâfir ve mü’min olarak adlandırılan insandır. Kâsip kendisinde yaratılmı� olan bir

kudrete sahip oldu�u için kesb eder. �nsan herhangi bir zorlamaya maruz kalma fiilini kesb

eder. Fiilini yaratması söz konusu de�ildir. Kendisi yaptı�ı için fiil onun olmu� olur, ama onu

yaratan Allâh’tır. E�’arî kesb için insana gerekli olan gücün, yaratılmı� bir kudret oldu�u

inancındadır.182

Maturidî, kesb ve halk kelimelerini berberce mütalâa ederek bu terime açıklık

getirmeye çalı�ır; “Allâh (fiilleri) oldukları gibi yaratmakta onları yokluktan varlık sahasına

çıkarmaktadır. (�nsanlarda o fiilleri) yaptıkları ve kesb ettikleri ölçüde o fiillere sahip olurlar.

Maturidî: “Fiil aslında kesb yönünden insana yaratma yönünden de Allâh’a aittir” der. Bir

fiilde hem Allâh’ın hem de insanın rolü vardır; insan fiille kesb yönüyle tesir etmektedir.”183

�nsan, kesb yönünden fiiline tam mânâsıyla hâkim olup herhangi bir zorlamaya maruz

bırakılmı� de�ildir.184Mutezile kesbi kabul etmemi� sebebi ise insanın fiillerinin Allâh’a

nisbet edilmesi noktasından hareketle. Mutezile’ye göre tasaruflarımız bize muhtaçtır ve

meydana gelmesi bize ba�lıdır.185 Kur’ân’a oldu�u kadar insan tecrübesine de ters dü�en kesb

teorisi inanç ile hayat arasında son derece ciddi bir bo�luk doldurmu�tur.

180 Watt, �slamın �lk Dönemlerinde Hür �rade ve Kader, s.206
181 Watt, a.g.e, s.207.
182 Yazıcıo�lu, �nsan Hürriyeti Kavramı, s.56,57.
183 Yazıcıo�lu, a.g.e, s.58.
184 Yazıcıo�lu, a.g.e, s.60.
185 Gölcük, Bakıllani ve �nsan Fiileri, s.189.

34

1.3.7. Rızık

Rızık, insanın kaderinin önemli merhalelerinden biridir ve insanın kullandı�ı maddi

kaynakların tümünü ihtiva eder. Rızık insanın hayatını devam ettirebilmek için faydalandı�ı

�eylerdir.186 �nsan yaratılı�ında oldu�u gibi hayatın idamesinde de kendisi dı�ında bir varlı�a

muhtaçtır. Rızık konusunda �u âyetleri belirtelim: “Yeryüzünde yürüyen ne kadar canlı varsa

hepsinin rızkı ancak Allâh’a aittir...”(Hud–6); “Göklerin ve yerin anahtarları O’nundur. Rızkı

diledi�ine yayar ve kısar...”(�ura–12); “Sizi yaratan size rızık veren sizi öldüren ve sizi tekrar

dirilten Allâh’tır.”(Rum–40)

Yeryüzünde yaratık olarak gönderilen insanın maddi geçimi, rızkı, Allâh’a aittir. Bu

konuda teminat veren O’dur. Fakat rızkı arayıp bulmak yerüstü ve yeraltı nimetlerden

yararlanmak insana aittir.187 Haram olan �ey, Mu’tezile’ye göre rızık de�ildir. Ehl-i Sünnet’e

göre helâl olsun haram olsun insanın tükketti�i ve onunla gıdalandı�ı bütün rızıkları Allâh’a

tahsis etmi�tir ve kulu ahlâki vasfı ne olursa olsun rızaklandıran Allâh’tır. Fakat insan bunu

haram yollardan kazandı�ı için günahkâr olmaktadır.188

Herkes Allâh’ın taktir etti�i rızkı yer, hiç kimse ba�kasını yemez. Zengin birinin fakire

verdi�i sadaka, zenginin rızkı olmadı�ı için fakire geçmi�tir. Bu da Allâh’ın yaratmasıyla

olur. Zira tek rızık veren Allâh’tır.189 Her�eyi yaratan Allâh oldu�u için gıdalar nasıl el

de�i�tirirse de�i�tirsin, ister helâl yoldan olsun ister haram yoldan her halükârda Allâh’ın

mahlûku olarak kalacaktır. Bu açıdan da insanların rızıklarını Allâh’ın verdi�i ispatlanmı�

olur. �u halde her insan ve her canlı ancak Allâh’ın kendine rızık olarak tahsis etti�i nimetleri

kullanabilir. Hiç bir varlık ba�ka bir varlı�ın rızkını yiyemez.190

1.3.8. Ecel

Ecel kelimesi arapça E-C-L kökünden masdar olup, sülasi kalıbında gecikmek

(teahur); rubai kalıbında ise geciktirmek (te’cil-te’hir) demektir. Birey hakkında süre koymak

ve te’hir etmek manalarına gelmektedir. Genel olarak herhangi bir �ey konusunda, önceden

tain ve tesbit edilmi� süre ve bu sürenin sonu anlamında kullanılır: Hayat müddeti, ölüm anı

ve borç ödeme zamanı gibi… Dünya için kullanıldı�ında, kıyâmet gününü ifade eder.191

186 Gölcük, �nsan Ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 43.
187 Gölcük, a.g.e, II, 43.
188 Keskin, �slam Dü�üncesinde Kader ve Kaza, s.191.
189 Gölcük, a.g.e, II, 44.
190 Keskin, a.g.e, s.192,193.
191 Karadeniz, Ecel Üzerine, s.13.

35

Vakit, vade, belirli bir süre müddet, ömrün sonu anlamlarına gelen ecel, Allah’ın

takdir ve tayin etmesiyledir.192 Kur’ân-ı Kerîm’de ecel “ölüm vakti” anlamında kullanılmı�tır:

“Ecel geldi�i zaman bir kimsenin ölümünü Allâh geciktirmez…”193, “�üphe yok ki, Allâh

takdir etti�i ecel gelince geriye bırakılmaz.”194 Bazan da ecel-i müsemma (belirlenmi�)

�eklinde bir �ey için tayin edilmi� bir müddet veya bu müddetin sonunu ifade eder: “O, sizi

çamurdan yaratan, sonra ölüm ecelini takdir edendir. Ecel O’nun katında bellidir.”195

Ölüm ve ötesi, her devirde insanların zihnini me�gul eden konuların ba�ında yer

almı�tır. Ecel meselesi, kaynak kitaplarımızda rızık meselesi ile içiçe ve daha çok “maktulun

eceli” münasebeti ile yer almı�tır. Bu mesele Ehl-i Sünnet’ten çok Mu’tezile tarafından

tartı�ılmı�tır.196 Her insana çizilen hayat sınırı, ecel konusunda Müslümanlar birlik içindedir.

Allâh her insana belirli bir süre yeryüzünde ya�ama hakkı tanımı�tır. Bu süre �u ya

da bu �ekilde sona erer, Sona erinceye kadar insan Allâh katında malum bir hayatı

ya�ayacaktır. Bunun sonu eceldir. �nsanın ecelini de�i�tirmesi kesinlikle söz konusu

de�ildir.197 �ster tabi, ister öldürme (katl) suretiyle veya kaza sebebiyle olsun, vuku bulan

ölüm hadiselerinde her ölen ki�i, �üphesiz eceli ile ölmü�tür. Çünkü kelime manasından da

anla�ıldı�ı gibi ecel, ölüm vakidir ve onu ifade eder. Kâdı Abdulcabbâr ile Taftazanî’nin de

i�aret etti�i gibi bu konuda ihtilaf yoktur. �htilâf edilen mesele, sadece “Maktul” meselesi

olmu�tur.198 Bu meselede iki görü� vardır: Bunlardan birincisi Mu’tezile’ye ait olan ve

öldürülen ki�inin öldüren tarafından hayatının kısa kesildi�i tarzında ifade edilen görü�tür.

Mu’tezile’ye göre öldürülen ki�inin iki eceli vardır:

1. Allâh’ın ilmine göre öldürülmekle hasıl olan ecel.

2. Katilin öldürmekle tesbit etti�i ecel…

Öldürülen ki�i erken, vaktinden önce, yani eceli gelmeden öldürüldü�ü için âhirette

ona dünyada hakkı olan rızıklar verilecektir.199

Ehl-i Sünnet’e göre öldürülen eceli ile ölmü�tür. Maturidî’ye göre öldürülen eceli ile

ölmü�tür. O kimse için bundan ba�ka ecel yoktur. Öldürme i�i katile yöneliktir, ona aittir.

Ölüm ise ölüye ait olup Allâh’ın yaratmasıyla meydana gelir. Katil öldürme fiilinden dolayı

192 Gölcük, �nsan ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 45.
193 Münafikun 63/11.
194 Nuh 71/4.
195 En’am 6/2.
196 Karadeniz, Ecel Üzerine, s.10.
197 Gölcük, a.g.e, II, 45.
198 Karadeniz, a.g.e, s.13.
199 Gölcük, a.g.e, II, 45.

36

cezaya layıktır. Katl, katile aittir. Öldürme i�inin ölenle ilgisi yoktur. Katile ve onun i�ledi�i

fiile göre o maktuldur, öldürülmü�tür.200 Yine Maturidî’ye göre, Allâh’ın bir ki�i hakkında

eceli �u vakittir, diye hükmetti�i zaman, bunun aksi dü�ünülemez. Hicr/15, Mü’minun/43,

A’raf/34. âyetlerde açıkça ifade edilmektedir. Maktul de ancak Allâh’ın izniyle yani bilgisi

dahilinde ölebilir. Neticede Allâh’ın, kendisi için ecel tayin etti�i bir vakitte öldürülür. Yalnız

burada, katl(öldürme fiili) katile; mevt(ölüm) ise Allâh’a izafe edilir. Allâh katilin bu fiilinden

dolayı cezalandıracaktır.201

Mu’tezile’nin maktulün, öldürülmemesi halinde ölüm kar�ısındaki durumu ile ilgili üç

görü�ü vardır:

 1-Maktül öldürülmeseydi yine ölecekti.

 2-Maktulün ölmesi de ya�aması da imkan dahilindedir.

 3-Maktül öldürülmeseydi kesinlikle ya�ayacaktı.202

Ölen ve öldürülen kendi ecelleri ile ölmü� ve öldürülmü�tür. Çünkü her �ey Allâh

tarafından takdir edilip hükme ba�lanmı�tır. Ölüm ruhun bedeni terk etmesidir. Ölümü

tatmayan, dı�arıdan seyirci durumunda olan hayattaki insan için ölüm olayları bazen acıklı,

bazen tatlı sahnelerde cerayan ediyormu� gibi görülebilir. Ama insan için tek bir olay söz

konusudur. O da ruhun bedenden ayrılmasıdır. Bu ayrılma i�i �u veya bu �ekilde olmu�,

önemli de�ildir. Önemli olan ruhun bedeni terk etmesidir. Bir ki�i için, iki ecel

dü�ünülemeyece�ine göre, katl veya herhangi bir kaza sebebiyle ölen hakkında: “Eceli

gelmeden öldü, ömrünün baharındayken öldü, ya�aması gerekliydi, daha ya�ayacaktı” gibi

sözler do�ru olmadı�ı gibi Allâh’ın katında belli eceli de�i�mez.203 Böyle ifadeler kullanmak,

ecel kelimesinin kavramı dı�ına çıkmak ve meseleyi temelden kavramamak demek

olacaktır..204

Duâ ve sıla-i rahimde bulunmanın ömrü uzattı�ı do�rudur. Ama bu �ekilde ömrü

uzayacak ki�inin de durumu Allâh’ın ezelî ve mutlak ilmi ile bilinir. Çünkü insanın ne kadar

ya�ayaca�ı, nasıl nerede ve ne zaman ölece�i Allâh’ın mutlak ilmince malumdur. �u veya bu

200 Gölcük, Bakıllani ve �nsan Fiilleri, s.253,254.
201 Karadeniz, Ecel Üzerine, s.20,21.
202 Karadeniz, a.g.e, s.22.
203 Gölcük, �nsan ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 46.
204 Karadeniz, a.g.e, s.27.

37

isimle söylenen ikinci bir ecel yoktur. Ecel bir tanedir, o da ecel-i müsemma olup Allâh’ın

katındadır.205 Bu Kur’ân-ı Kerîm’de açık açık bildirilmektedir.206

Allâh, imtihan vermek üzere yaratılan her canlı için, belli bir süre tanımı�tır. Fakat bu

süre içinde, ölümlerine ne zaman hükmedece�i, bizim açımızdan belirsizdir. Bu arada

insanlar, hür iradeleriyle serbest bırakılmı�lardır. Bu konuda Hz. Peygamber(s.a.v)’in hadisi

bulunmaktadır.207Bu hadisten de anla�ılaca�ı üzere insanın eceli daha onun ana karnında iken

belli olmaktadır. Onun te’hir ve takdimi mümkün de�ildir. �nsanın ruhunun kabzedilmesi

Allâh’ın emri ve melek vasıtasıyla olsa bile, ölümün nedenleri de insanlar tarafından da

olu�turulmaktadır. Buna örnek olarak depremler verilebilir.

1.4. Hadisçilerin ve Kelâmcıların Kader Anlayı�ları

1.4.1. Hadisçilerin Kader Anlayı�ı

Hadisçiler, Kur’ân’da vârid olan müte�abih âyetlerin te’vilini, Allâh’tan ba�ka hiç

kimsenin bilemeyece�i hükmüne inanmı�lar, Hz.Peygamber(s.a.v)’den bu hususta her hangi

bir açıklama gelmemi�se, takatlarının dı�ında kalan te’vilâta giri�memi�lerdir. Kur’ân’da

kader ile ilgili olarak gelen âyetler, bazen ihtiyara, bazen da cebre delâlet etti�i için,

müte�abih oldukları anla�ılmaktadır; Fakat insanın, fiil ve hareketlerinden mes’ul oldu�u, iyi

ve kötü amellerine göre cezalandırılaca�ı �ek �üpheden uzak olarak belirtilmektedir. O halde,

mes’uliyet meselesinde insanı tereddüde sevkedecek bir nokta yoktur.208

Hz.Peygamber (s.a.v) kader meselesinde Müslümanların inanmaları gereken hususları

çe�itli vesilelerle açıklamı�, fakat mahiyetinin insan idraki dı�ında kalması sebebiyle mesele

üzerinde münaka�a edilmesini, müte�abih âyetlerin birbiriyle karı�tırılarak hükümler

çıkarılmasını menetmi�tir. Hz.Peygamber (s.a.v), bu çe�it münaka�alardan menederken;

“Sizden evvelki kavimler de bu yüzden helak olmu�lardı.”209 demek suretiyle meselenin

ehemmiyetini ve münaka�anın insanlara faydalı neticeler de�il, bilâkis felaketler getirece�ini

açıklamı� oluyordu. Münaka�alar, ancak görü� ayrılıklarının bulundu�u meselelerde cereyan

edebilirdi; Hâlbuki münaka�a edilmemesi istenen konu bir akide konusu idi ve böyle bir

konuda görü� ayrılı�ı bulunmaması gerekirdi.210

205 Gölcük, �nsan ve Kaderi, S.Ü.�lahiyat Fakültesi Dergisi, II, 46.
206 Münafikun 63/11, Nuh 71/1,4.
207 Buhari, Kader 1,2; Müslim, Kader 1,5; Tirmizî, Kader 4.
208 Koçyi�it, Münaka�alar, s.162.
209 �bn-i Mâce, Mukaddime 10.
210 Koçyi�it, a.g.e, s. 163.

38

Hadisçiler kadere inanmı�lar; fakat onların bu inanı�larında kelâmcıların ileri

sürdükleri gibi, “kâza ve kader sebkat edince amellerin de faydası yoktur; çünkü nasıl olsa

Allah’ın kâzası ve kaderi vuku bulacaktır; ameller bu kaderi de�i�tirmeyecektir” anlayı�ı yer

bulmamı�tır.211 Hadisçiler, Hz.Peygamber (s.a.v)’in ir�adıyla kadere inanmanın tevhîd

esaslarından biri oldu�unu kabul etmi�lerdir; çünkü tevhîd, Allâh Teâlâ’nın me�iyyet ve

iradesinin her �eyin üstünde tutulması suretiyle tahakkuk eder. Allâh’ın izni ve me�iyyeti

olmadıkça ne hayat vardır ne ölüm; ne delâlet vardır ne hidayet; ne �ekavet vardır ne saadet.

O’ndan ba�ka Mâlik, O’ndan ba�ka Müdebbir, O’dan ba�ka Rab yoktur.212

1.4.2. Kelâmcıların Kader Anlayı�ı

Kelâmcılar kader konusunda, Kur’ân ve hadisi kaynak olarak almamı�lar; fakat ba�ka

kaynaklardan edindikleri görü�lere dayanan ve Kur’ân ile hadise nazaran pe�in olan

hükümlerine, bu iki �slâmi kaynakta delîller bulmaya çalı�mı�lardır.213 Yahudi ve

Hıristiyanlarda da, her �eyin önceden tesbit ve tayin edildi�i �eklinde cebrî; öte yandan hür

iradeye yer veren görü� ve kanaatler bulunuyordu. Bu atmosfer içinde, zamanla ortaya çıkan

çe�itli problemlerle de tartı�ılmaya devam eden bu konuda, her mezhep ve ekol, kendi

görü�ünün do�rulu�unu ortaya koyma yolunda, âyet ve hadislerden delîller arama ve bulma

mecburiyeti hissetmi�tir.214

Kelâmcıların kaderi reddetmeleri, görü�lerini do�rulamak maksadıyla yalnız Kur’ân

ayetlerini te’vile veya hadisleri hükümsüz kılmaya sebep olmamı�, aynı zamanda, Allâh

Teâlâ’nın kudret sıfatında da bazı tahditler yapmalarına yol açmı�tır. Mesalâ, en-Nazzâm ,

“�er” ve “kabih” olan fiilleri Allâh Teâla’nın yapmaya kadir oldu�unu fakat yapmayaca�ını

söyleyen Ebû’l-Huzeyl ve di�er ashâbına aykırı olarak, O’nun, bu gibi fiillere kâdir

olmadı�ını, böyle bir kudretle tavsif olunamayaca�ını ileri sürmü�tür. Yine ona göre; Allâh

Teâlâ, kullarının salahına olan bir �eyin hilâfını yapmaya, cennet ehlinin nimetlerinden zerre

miktarı, noksanla�tırmaya ve cehennem ehlinin azabını zerre miktarı ziyadele�tirmeye yahut

ondan eksiltmeye, cehennem ehlinden olmadı�ı halde bir kimseyi cennetten çıkarıp

cehenneme sokmaya kâdir de�ildir.215

211 Koçyi�it, Münaka�alar, s. 163.
212 Koçyi�it, a.g.e, s.166.
213 Koçyi�it, a.g.e, s.161.
214 Karadeniz, Kader Konusunda Bazı Yanlı� Anlamalar, D.E.Ü.�lahiyat Fakültesi Dergisi, VII, 206.
215 Koçyi�it, a.g.e, s.161.

39

Kelâmcılara göre naslar arasında tearuz vardır. Bunun yanında aynı nass kendi içinde

bile tearuz halindedir. Âyetler arasında, zahirî anlamda belki bir tearuz söz konusu olabilir.

Fakat iyice dü�ünüldü�ü ve âyetlerin siyak ve sibakı hesaba katıldı�ı zaman, hiç de çeli�ki arz

edecek mânâda herhangi bir hususun bulunmadı�ı görülecektir. Çünkü her âyetin kendi

bütünlü�ü içinde bir anlamı vardır. Tek bir kelime, nasıl ki tek ba�ına bir anlam ifade

etmiyorsa, bazen tek bir cümle de, ancak bir para�raf veya konu bütünlü�ü içinde bir anlam

ifade edebilir.216 Evvela prensip olarak �unu kabul etmeliyiz: Kur’ân’da hiçbir �ekilde çeli�ki

yoktur. Çünkü bizzat Kur’ân, bu iddiayı reddetmektedir. “….E�er o, Allâh’tan ba�kasından

gelseydi onda pek çok ihtilâflar bulurlardı.”217 Bunun yanında Hz.Muhammed(s.a.v)’den bir

hadis de bunu do�rular niteliktedir: “…Kur’ân, bir kısmını bir kısmına çarpasınız diye nazil

olmamı�tır. Bilâkis onun bir kısmı di�er bir kısmını do�rular…”218

216 Karadeniz, Kader Konusunda Bazı Yanlı� Anlamalar, D.E.Ü.�lahiyat Fakültesi Dergisi, VII, 210.
217 Nisa 4/82.
218 Müslim, Kader, 19; Tirmizi, Kader 1/ 19; �bni Mâce, Mukaddime, 10.

40

2. BÖLÜM

KÂZA VE KADER �LE �LG�L� HAD�SLER

2.1. Kadere �mânla �lgili Hadisler

2.1.1. Kadere �mân Etmedikçe �mân Etmi� Olunmaz

Kadere imân, imânın altı �artından biridir. Buna göre, hayır olsun �er olsun her �eyin

Allâh’ın takdiriyle oldu�unu, bunların önceden yazılmı� oldu�unu, bunun hiçbir surette

de�i�meyece�ine imân etmedikçe ki�i iman etmi� olamaz. Kur’âni bir cevap vermek

gerekirse; Kadere imân Allâh’ın tüm mahlukât için bir ölçü, bir nizam ve intizam, bir

düzen, bir zaman, bir mekân, bir hedef ve gaye, bir ilke ve kanun belirledi�ine, hiçbir �eyi,

gayesiz, ölçüsüz, tartısız, geli�igüzel, ba�ıbo� yaratmadı�ına imân etmektir.219

Vukua gelen her �eyin Cenâb-ı Hak tarafından önceden bilindi�ini ve bu bilginin

yazılmı� oldu�una Hz.Peygamber (s.a.v)’in �u hadisini örnek verebiliriz:

Hz.Câbir(r.a) anlatıyor: “Rasûlullâh (s.a.v) buyurdular ki: Kul hayrıyla, �erriyle kadere

inanmadıkça, kendine (hayır ve �erden) isabet edecek �eyi atlatamayaca�ını, (hayır ve �erden)

kaçacak olan �eyi de yakalamayaca�ını bilmedikçe imân etmi� olmaz.”220

Tirmizî’nin Sünen’inde yer alan bu hadisin senedi �u �ekildedir;

Câbir b. Abdillâh (V–78), Muhammed b. Abbâd b. Ca’fer (V-?), Ca’fer b. Muhammed

(V–148), Abdullâh b. Meymûn (V-?), Ziyâd b. Yahyâ el-Basrî (V–254), Tirmizî (Bkz.�lgili

�ema Ek–1)

Bu hadis, Câbir’in rivâyeti olarak garîptir; onu yalnız Abdullâh b. Meymûn (V-?)’un

rivâyetinden bilmekteyiz. Abdullah b. Meymûn’un rivâyeti münkerdir.221 Ayrıca Ca’fer b.

Muhammed (V–148) tenkîd edilen râvîler arasındadır. �bn Sa’d onun hakkında; “Hadisi

çoktur, onunla ihticac olunmaz, zayıf kabul edilir” demi�tir.222

 Bu konuyla alakalı bir di�er hadis de �bn Mâce ve Tirmizî’den gelmektedir.

 “Hz. Ali (r.a) dedi ki:

219 �slamo�lu, �man Risalesi, s.189.
220 Tirmizî, Kader 10/2144.
221 Mollamehmeto�lu, Sünen-i Tirmizî Tercemesi, IV, s.28.
222 �bn Hacer, Tehzîbü’t- Tehzîb, I, 385.

41

“Rasûlullâh(a.s) �öyle buyurdu:

“Kul �u dört esasa: Allâh’ın tek oldu�una ve O’nun orta�ı bulunmadı�ına, benim

Allâh’ın Rasûlü oldu�uma, öldükten sonraki dirili�e ve kadere imân etmedikçe mü’min

olamaz.”223

Tirmizî’nin senedinde ise; Hz. Ali (r.a), Rıb‘i b. Hırâ� (V-?), Mansûr b. el-Mu’temir

(V-132), �u’be b. Haccâc (V–160), Ebû Dâvud et-Tayâlisî (V–204), Tirmizî. (Bkz. �lgili

�ema Ek–2)

�bn Mâce’de geçen hadisin senedi: Hz. Ali (r.a), Rıb ‘i b. Hırâ� (V-?), Mansûr b. el-

Mu’temir (V-?), �erik b. Abdillâh en-Nehaî (V–177), Abdullâh b. Âmir b. Zürâr (V-?), �bn

Mâce. (Bkz. �lgili �ema Ek–2)

Yukarıdaki senetlerde geçen �erik b. Abdillâh en-Nehaî (V–177) tedlîs yapmakla

suçlanmı�, hafızası bozuldu�u için zabt açısından cerh edilmi� ve �ia’nın �ulat koluna

mensub oldu�u zikredilmi�tir.224 Ayrıca �u’be b. Haccâc (V–160) da zabt yönünden cerh

edilmesine ra�men di�er konularda son derece güvenilir oldu�u ifade edilir. Iclî, �u’be’nin

hadiste sika birisi oldu�unu ancak ezberlemede birazcık hata etti�ini ifade eder. Dârekutnî de

aynı görü�tedir.225

2.1.2. Allâh’ın �lk Yarattı�ı �ey Kalemdir

Allâh’ın ilk yarattı�ı �ey hakkında alimler birkaç görü� belirtmektedir. Râzî bu konuda

�öyle der: “Allâh’ın yarattıklarının ilki kalemdir diye bildirilmi�tir. Di�er bir haberde de:

“Allâh’ın yarattıklarının ilki akıldır” denilmektedir. Bir ba�ka haberde de: “Allâh’ın

yarattıklarının ilki bir cevherdir ki, Allâh Teâlâ ona heybetle baktı. O da eridi ve ısı meydana

geldi. Ondan bir duman ve köpük çıktı, dumandan gökler, köpükten yeryüzü yaratıldı” diye

aktarılmı�tır. Bu haberin toplamı �unu gösterir: Kalem, akıl ve yaratıkların aslı olan o cevher

hepsi bir �eydir, yoksa çeli�ki yoktur.226

A�a�ıda verece�imiz hadiste ilk yaratılan �eyin kalem oldu�una i�aret vardır. Hadis �u

�ekildedir:

223 Tirmizî, Kader 10/2145; �bn Mâce, Mukaddime 10/81.
224 �bn Hacer, Tehzîbü’t- Tehzîb, II, 497; ez-Zehebî, Mîzân, II, 270,274.
225 �bn Hacer, a.g.e, II, 502.
226 Yazır, Hak Dini Kur’ân Dili, VIII, 588.

42

Ubâde b. es-Sâmit (r.a) o�luna ölümü sırasında demi�tir ki: O�ulcu�um, ba�ına

gelecek olan �eyin asla atlatılamayaca�ını, kaçırdıklarını da yakalamayaca�ını bilmedikçe

sen, imânın hakikatinin tadını asla bulamazsın. Zira ben, Rasûlullâh (s.a.v)’dan �öyle i�ittim:

“Allâh’ın ilk yarattı�ı �ey kalemdir. Kalemi yarattı ve ‘Kıyâmete kadar olacak �eylerin

miktarını yaz!’ dedi.”

O�ulcu�um, Rasûlullâh (s.a.v)’dan �unu da i�ittim: “Kim bu inanç dı�ında ölürse

benden de�ildir.”227

Ebû Dâvud’un rivâyetinde �u râvîler bulunur:

Ubâde b. es-Sâmit, Ebî Hafsa, �brâhîm b.Ebî Utbe (V-?), Velid b. Rebâh (V-?), Yahyâ

b. Hassân (V–208), Ca’fer b. Müsafir (V–254), Ebû Dâvud. (Bkz. �lgili �ema Ek–3)

Tirmizî’den gelen rivâyette ise �u râvîler yer alır:

Abdullâh b. Amr, Ebû Abdurrahmân el-Hubelî (V-100), Ebû Hânî el-Havlânî (V–

142), Hayve b. �urayh (V–158), Abdullâh b. Yezîd (V–213), �brâhîm b. Abdillâh b. Münzir

el-Bâhilî (V-?), Tirmizî (Bkz. �lgili �ema Ek–3)

Tirmizî’nin bu hadisi sahih kabul edilir. Nâsuriddîn el-Bânî bu hadisi sahih olarak

zikretmi�tir.228

Yeryüzünde vuku bulacak her �eyin yazıldı�ı hadisten anla�ılmaktadır. ��te bu

yazıldı�ı yer de “Levh-i Mahfuz” olarak bilinmektedir. Levh-i Mahfuz Kur’ân’da çe�itli

isimlerle zikredilmektedir. Misal olarak; Kitâb229, �mâmu’l - Mübîn230, Ümmü’l - Kitâb231,

Kitâbu’l - Mestûr.232

Allâh Teâlâ, �eraitleri, ilâhi nizamları vazeder ve bu mevcudât için yani var etti�i,

onlara varlık verdi�i her �ey için koydu�u kanun ve kaideleri yaratır. Her �ey de bunlara göre

olu�ur, geli�ir ve belli bir devamlılık kazanır. Nitekim Kur’ân-ı Kerîm’de �öyle

buyrulmaktadır: “Yeryüzüne ve sizin ba�ınıza gelen herhangi bir olay yoktur ki, Biz onu

yaratmadan önce o, Kitâp’ta bulunmasın. Do�rusu bunu bilmek Allâh’a kolaydır. Bu,

227 Ebû Dâvud, Sünnet 17/4700; Tirmizî, Kader 10/ 2156.
228 el-E�karî, Kâza ve Kader, s.34.
229 Hacc 22/70.
230 Yasin 36/12.
231 Zuhruf 43/4.
232 Tur 52/1.

43

kaybettiklerinize üzülmemeniz ve Allâh’ın size verdi�i nimetlerle �ımarmamanız içindir.

Allâh kendini be�enip ö�ünen hiç kimseyi sevmez.” 233

2.1.3. Üç �ey Vardır ki �mânın Aslındandır

�mân dil ile ikrar, kalb ile tasdiktir.234 Din tarafından öngörülen imânın sözlük

anlamındaki imânınn iki yönden özelli�i bahis konusudur. �lk önce, imân edilecek olanla ilgili

yani kendisine inanılacak olgu noktasından dine özgü imân daha özeldir. Tevhîd gere�i

Allâh’a Muhammed’ -aleyhisselâm-in Allâh tarafından getirdi�i kesin biçimde bilinen �eylere

özetle ve gerekti�inde detaylı bir �ekilde inanmaktır. Bunun en özeti Allâh’a ve O’ndan

gelene imân; bir ba�ka deyi�le “Lâ ilâhe illallâh Muhammedurrasûlullâh” imânıdır. Bir derece

ayrıntıyla Allâh’a, Hz. Muhammed’in elçili�ine, âhirete imândır. �kinci bir ayrıntıyla Allâh’a,

meleklerine, kitâplarına, peygamberlerine, âhiret gününe, kâza ve kadere, ölüm ve sonrası

dirili�e, sevap ve azaba imândır. Üçüncü ayrıntıda da Kitâp ve Sünnet ile Muhammed –

aleyhisselâm- in tebli� etti�i kesin bir �ekilde saptanan haber ve hükümlerin topuna ve her

birine Allâh’ın murâdı ve Rasûlullâh’ın murâdı do�rultusunda imândır.235

Hz. Enes (r.a) anlatıyor: Rasûlullâh (s.a.v) dedi ki:

“Üç �ey vardır ki imânın aslındandır:

1. Lâ ilâhe illelâh diyene saldırmamak: ��ledi�i herhangi bir günahı sebebiyle bu

kimseyi tekfir etme, herhangi bir ameli sebebiyle de �slâm’dan dı�arı atma.

2. Cihad, bu Allâh’ın beni Peygamber olarak gönderdi�i günden, bu ümmetin Deccal’e

kar�ı sava�acak en son ferdine kadar cereyan edecektir, onu, ne imâmın zalim olması, ne de

âdil olması ortadan kaldıramayacaktır.

3. Kadere imân.”236

Bu hadiste, öncelikle kelime-i �ehâdet getirmek suretiyle �slâm dairesine giren bir

kimsenin hürmetine riayetin ehemmiyeti dile getiriliyor. Mü’minin i�ledi�i günah ne kadar

büyük olursa olsun tekfir edilemez. �kinci olarak, cihadın kıyâmete kadar devam edece�i,

ba�taki idareci zalim bile olsa cihad emrine itaat etmek gerekti�i ifade edilir. �mânın aslına

giren üçüncü �ey kadere imândır. �nsanlı�ı en çok me�gul eden hassas meselelerden biridir.

Mü’min tereddüt etmeden, hayır ve �er, büyük ve küçük bütün hadisâtın takdir-i ilâhi ile

233 Hadid 57/22,23.
234 Ebû Hanife, el-Fıkhu’l- Ekber, s.54.
235 Yazır, Hak Dini Kur’an Dili, I, 185.
236 Ebû Dâvud, Cihâd 35/ 2532.

44

oldu�unu hemen kabul edecek, tereddüt göstermeyecektir. Aksi takdirde, “Allâh’ın ilmi her

�eyi ku�atmaz”, “kudreti her �eye yetmez”, “O’nun dilemedi�i �ey cereyan eder”, “hâdiseler

tesadüflere tâbidir.” gibi imânımıza ters dü�en pek çok manalar ortaya çıkar.237

Ebû Dâvud’un senedinde �u râvîler bulunmaktadır:

Enes b. Mâlik (V–93), Yezîd b. Nü�be (V-148), Câfer b. Berkan el-Kelâbî (V–151),

Ebû Muâviye (V–195), Saîd b. Mansûr (V–228), Ebû Dâvud. (Bkz. �lgili �ema Ek–4)

Senette geçen Ebû Muâviye (V–195), problemli bir râvîdir. Abdullâh b. Ahmet b.

Hanbel babasından Muâviye’yi sorar o da A‘me� dı�ındaki rivâyetlerinin muzdarip oldu�unu,

hafızasının bozuk oldu�unu söyler.238 Ayrıca Câfer b. Berkan el-Kelâbî (V–151) hakkında Ali

b. Hüseyin, onun Zührî’den aldı�ı hadislerde hata yaptı�ını söyler.

2.1.4. Cibrîl Hadisi

Kur’ân-ı Kerîm, Hz. Peygamber (s.a.v)’e 23 yılda Cebrâil (a.s) vasıtasıyla inmi�tir.

Cebrâil (a.s) Hz. Peygamber (s.a.v)’e bazen insan suretiyle görünmü�tür. Ama sahabe bu

gelenin Cebrâl (a.s) olup olmadı�ı konusunda bilgi sahibi de�ildi. Hz. Peygamber onun bir

melek oldu�unu söylemedikçe onlar bilmiyorlardı. ��te hadis kaynaklarında Cibrîl Hadisi

olarak bilinen rivayet de bu �ekildedir.

Buhârî, Müslim ve di�er hadis kaynaklarında anlatıldı�ına göre Cibrîl (a.s) gelip

ashâb-ı kirâm kar�ısında vazife görmü�tür.

�öyle ki: Rasûlullâh (s.a.v) mescid-i nebevîde sahabe ile sohbet ettikleri sırada, kapıda

beyaz elbiseli, nur yüzlü bir zat girip selâm verdikten sonra Hz. Muhammed (s.a.v)’in önünde

diz çöküp, dizini Peygamber’in dizine koyup, “sana bazı sualler soraca�ım Yâ Rasûllulâh”

dedi. Sonra imân nedir? dedi. Rasûlullâh cevaben, imân: “Allâh Teâlâ’ya, Meleklerine,

Kitâplarına, Peygamberlerine, Âhiret gününe ve Kadere Hayır ve �errin Allâh tarafından

yaratıldı�ına inanmaktır”, dedi. O nur yüzlü zat ise; “do�ru söylersin Yâ Rasûlullâh” dedi.

Sonra “�slâm nedir?” diye sordu. Hz. Peygamber (s.a.v); “�slâm Allâh’tan ba�ka ilâh

olmadı�ına, Muhammed’in O’nun kulu ve elçisi oldu�una �ehâdet etmen, namaz kılman,

zekât vermen, ramazân orucu tutman, gücün yetti�i takdirde Beytullâh’ı haccetmendir” dedi.

Yine, “do�ru söyledin” dedi. Sonra tekrar sordu, “�hsan nedir?” Hz. Peygamber (s.a.v):

“�hsan, Allâh Teâlâ’yı görür gibi ibâdet etmendir. Sen O’nu görmesen de O’seni görür” dedi.

237 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, II, 252,253.
238 el-Mizzî, Tehzîbü’l –Kemal, 25, 123 vd; �bn Hacer, T. Tehzîb, V, 91.

45

“Do�ru söylersin Yâ Rasûlullâh” dedi. Yine sordu, “Kıyâmet ne zamandır?” Hz. Peygamber

(s.a.v) bu sefer; “Kıyâmet hakkında kendisinden sorulan, sorandan fazla bir �ey bilmiyor”

dedi. Yabancı “do�ru söylersin Yâ Râsûlullâh” dedi. Yabancı: “Öyleyse kıyâmetin

alâmetlerinden haber ver!” dedi. Hz. Peygamber (s.a.v) �u açıklamayı yaptı: “Köle kadınlar

efendilerini do�urmaları, yalın ayak, üstü çıplak, fakir –Müslim’in rivâyetinde fakir kelimesi

yoktur- davar çobanlarının yüksek binalar yapmada yarı�tıklarını görmendir.”

Bu söz üzerine yabancı çıktı gitti. Hz. Peygamber (a.s): “Ey Ömer, sual soran bu zatın

kim oldu�unu biliyor musun?” dedi. Hz. Ömer: “Allâh ve Rasûlü daha iyi bilir” deyince �u

açıklamayı yaptı: “Bu Cebrâîl (a.s) di. Size dininizi ö�retmeye geldi.”dedi.239 (Bk. �lgili �ema

Ek-5)

Ebû Dâvud, bir ba�ka rivâyette “ramazân orucu” ndan sonra “cünüplükten yıkanmak”

maddesini de ilâve eder.240

Müslim’de yer alan hadisin senetleri 4 �ekilde gelmektedir. (Bkz. �lgili �ema Ek–5)

1. Hz. Ömer, Abdullâh b. Ömer, Yahyâ b. Yâmer (V-115), Abdullâh b. Bureyde (V–

115), Kehmes b. Hasân (V–149), Veki’ b. Cerrâh (V–197), Zübeyr b. Harb (V–234), Müslim.

(�mân, 1)

2. Hz. Ömer, Abdullâh b. Ömer, Yahyâ b. Yâmer (V-115), Abdullâh b. Bureyde (V–

115), Matar el-Verrâk (V–129), Hammâd b. Zeyd (V–175), Ebû Kâmil el- Cehderî (V–237),

Müslim. (�mân, 2)

3. Hz. Ömer, Abdullâh b. Ömer, Yahyâ b. Yâmer (V-115), Abdullâh b. Bureyde (V–

115), Osman b. Gıyas (V-?), Yahyâ b. Saîd el-Kettanî (V–118), Muhammed b. Hâtim b.

Meymûn (V–236), Müslim. (�mân, 3)

4. Hz. Ömer, Abdullâh b. Ömer, Yahyâ b. Yâmer (V-115), Süleymân b. et- Tarhan et-

Teymî (V–187), Mu‘temir b. Süleyman (V–187), Yûnus Muhammed b. Müslim (V–208),

Haccâc b. e�-�air (V–259), Müslim. (�mân, 4)

Ebû Dâvud’un senedi de �u �ekildedir:

Hz. Ömer, Abdullâh b. Ömer, Yahyâ b. Yâmer (V-?), Abdullâh b. Bureyde (V–115),

Kehmes b. Hasan (V–149), Muâz el-Anberî (V–196), Ubeydullâh b. Muâz (V–237), Ebû

Dâvud. (Sünnet 17/4695) (Bkz.�lgili �ema Ek–5)

239 Müslim, �mân 1–4/8; Ebû Dâvud, Sünnet 17/ 4695; en-Nesâî, �mân 5/11721.
240 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, II, 217.

46

en-Nesâî’de geçen rivâyetin senedi ise:

Hz. Ömer, Abdullâh b. Ömer, Yahyâ b. Yâmer (V-115), Abdullâh b. Bureyde (V–

115), Kehmes b. Hasan (V–149), en-Nadr b. Sümeyl (V–203,204), �shâk b. �brâhîm (V–242),

en-Nesâî. (�mân, 5/1721) (Bkz. Ek–5) �eklindedir.

Kaderi ispat konusunda nasslar çoktur açıktır. Kur’ân, imânın rükünlerini toplu halde

be� olarak saymı� ve kaderi de tek olarak zikretmi�tir. Çünkü kader konusu, Allâh’a imânın

bir kısmıdır. Ama sünnet nassları, Cibrîl (a.s) hadisinde oldu�u gibi altı rüknü bir arada

zikretmi�tir.241

2.2. Kader ve Amel �li�kisiyle �lgili Hadisler

2.2.1. Cennetlik ve Cehennemlik Olan Kimseler Önceden Bir Kitapta Yazılıdır

Cenâb-ı Hakk’ın bilgisi her �eyi kapsar insanın ne yapaca�ını nasıl yapaca�ını,

niyetini… vs her �eyi ezelî bilgisiyle bilir. Ezelde her �eyi bilmesi hasebiyle, insanların ne

yapaca�ını önceden bilip iyi amel i�leyerek cennete girecekleri bir deftere, kötü amel

i�leyerek cehenneme gidecekleri de ikinci bir deftere yazdı�ını, ilm-i ilâhinin sabit olması

sebebiyle bu yazılanın hiç de�i�meyece�i a�a�ıda verece�imiz hadiste belirtilmektedir.

Abdullâh b. Amr b. el-Âs (r.a) anlatıyor: “Rasûlullâh (a.s), elinde iki kitâp oldu�u

halde yanımıza geldi ve:

“Bu iki kitâp nedir biliyor musunuz ?” buyurdular, cevaben:

“Hayır, Ey Allâh’ın Rasûlü! bilemeyiz. Ancak bildirmenizi istiyoruz!” dedik. Bunun

üzerine sa� elindekini göstererek:

“Bu Rabb’ül Âlemin’den (gelmi�) bir kitâptır. �çerisinde cennet ehlinin isimleri

mevcuttur. Hatta onların babalarının ve kabilelerinin isimleri de mevcuttur ve sonunda da

icmal yapmı�tır. Bunlara ne asla bir ilâve yapılır, ne de onlardan eksiltmeye yer verilir. Hiç

de�i�meden ebedî olarak sabit kalır” buyurdular. Sonra sol elindekini göstererek:

“Bu da Rabb’ül Âlemin’den bir kitâptır. Bunun içinde de ate� ehlinin isimleri, onların

atalarının isimleri ve kabilelerinin isimleri vardır. En sonda da icmallerini yapmı�tır. Bunlara

asla ne ziyade yapılır, ne de eksiltmeye yer verilir!” buyurdular. Ashâbı sordu:

241 Havva, Hadislerle �slâm Akaidi, II, 307.

47

“Öyleyse Ey Allâh’ın Rasûlü, niye amel ediliyor? Mademki her �ey önceden olmu�,

bitmi�, yazılmı� ve artık yazma i�inden fari� olunmu� (bir daha yapma gayreti de niye?)”

Rasûlullâh �u cevabı vermi�tir:

“Siz amelinizle do�ruyu ve istikameti arayın! �’tidâli koruyun. Zira cennetlik olan

kimsenin ameli, cennet ehlinin ameliyle sonların; (daha önce) ne çe�it amel yapmı� olursa

olsun. Kezâ cehennemlik olanın ameli de cehennem ehlinin ameliyle sonlanır, hangi çe�it

amel ile amel etmi� olursa olsun!”

Rasûlullâh (a.s), sonra elindeki kitâpları atıp, elleriyle i�aret ederek dedi ki: “Rabbimiz

kullardan artık fari� oldu, bir kısmı cennetlik, bir kısmı da cehennemliktir.”242

Sahabe bu açıklama üzerine: “Mademki her �ey önceden yazılmı�, bunun de�i�mesi de

mümkün olmayaca�ına göre, sanki kendimize kader tain ediyormu� gibi gayrete dü�memizin,

amel i�lememizin ne gere�i var?” mânâsında, tabii olarak herkes içinden gelen soruyu

soruyorlar. Rasûlullâh bu soruya: “Siz, sizce meçhul olan kaderdeki yazınızla amel etmeye

kalkmayın. Siz sizden isteneni yapmaya gayret edin. Allâh sizi sizden istenene uyup

uymadı�ınıza göre hesaba çekecek. Öyleyse siz ifrat ve tefrite gitmeden emredilen do�ruyu

i�lemeye çalı�ın, cennetlik ve cehennemlikler, en sonunda kaderlerindeki amele muvaffak

edileceklerdir. Hüküm, en son amellere göre olacaktır. Bilmedi�imiz kaderi dü�ünmeden, size

ö�retilen bu esasa uygun olarak çalı�ın, sonumuzun iyi amelle kapanması için gayret

sarfedin!” mânâsında olmak üzere “Siz amelinizle do�ruyu ve istikameti arayın, itidâli

koruyun. Zira cennetlik olanın ameli cennet ehlinin ameli ile sonlanır….”buyurur.243 Tirmizî,

bu hadisin hasen, sahîh, garîb oldu�unu söyler.244

Bazı alimler eldeki iki kitâbı “iki maddi kitâp” olarak anlarken di�er bazıları bunun

mecaz oldu�una hükmetmi�lerdir. Ancak, mecaza hamletmeyi gerektiren sebep mevcut

de�ildir.245

Tirmizî’den gelen bu rivâyetin senedi �öyledir;

Abdullâh b. Amr el-Âs, �ufeyy b. Mâti’ (V-105), Ebû Kâbil Hubeyy b. Hani’ (V–

128), el-Leys b. Sa’d b. Saîd (V–175), Kuteybe b. Saîd (V–240), Tirmizî. (Bkz. �lgili �ema

Ek–6)

242 Tirmizî, Kader 8/2141.
243 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIII, 545,546.
244 Mollamehmeto�lu, Sünen-i Tirmizî �erhi, IV, 24.
245 Canan, a.g.e, XIII, 546.

48

Hadisin senedinde yer alan Kuteybe b. Said (V–240) hadis âlimlerinden el-Hâkim

tarafından mevzû hadis nakletmekle suçlamaktadır. Ancak �bn Hacer el-Askalanî ise, el-

Hâkim’in bu iddiasının bir gerçekli�inin olmadı�ını, isnâtta hata yapan bir kimsenin metinde

de yanl�lıklar yapmasının caiz oldu�unu, Kuteybe b. Sâid’in nakletti�i rivâyetin uydurma

olu�unun cidden uzak bir ihtimal oldu�unu kaydetmi�tir. el-Ferhiyanî, Kuteybe b. Saîd (V–

240)’in büyük hadisçilerden olmadı�ını söylemi�, ancak el-Mervezî de, güvenilir bir râvî

oldu�unu ifade etmi�tir.246

Yine bu senette yer alan el-Leys b. Sa’d b. Saîd (V–175) sika olmakla beraber

rivâyetinde gev�ek davrandı�ı için ele�tiriye u�ramı� bir kimsedir. Ahmed b. Hanbel onun

hadis alı�ında gev�ek davrandı�ını söyler.247

2.2.2. Herkes Kendisi �çin Yaratılmı� Olana Erecektir

Kâza ve kader; Cenâb-ı Hakk’ın Âlemler hakkındaki karar ve hükmü olup ezelde

bunun kaydedilmesidir. Zaman geldikçe bunlar aynen zuhur ederler. Canlı cansız hiçbir�ey

bunun dı�ına çıkamaz. Evren nasıl olacak, canlılardan her biri ne yiyip ne içecek, nasıl

ya�ayacak, hayatını ve neslini nasıl sürdürecek, nasıl fevt’ olacak, her biri için nizâm ve

kanunlar vazetmi� olup, i�ler hep bu karara göre devam eder. Kanunlar bu nizâmlar içinde

verilmi� olan, �ekil, hareket yetkisi, gıdalanma �ekli, üreme tarzı, faaliyet sahası dahildir.

Bunlar verilen yetkilerden nasıl, ne �ekilde faydalanacaklar, yekdi�eri ile münasebetleri nasıl

olacak velhasıl ne yapacakları Kadir-i Mutlak tarafından va’zedilip, öylece tesbit

olunmu�tur.248

Bu konuda Hz.Ali (r.a)’den �öyle bir rivâyet bulunmaktadır:

Hz.Ali (r.a) �öyle dedi: “Biz bir cenaze vesilesiyle Baiu’l-�arkad’da idik. Derken

yanımıza Rasûlullâh (a.s) çıkageldi ve durdu. Biz de (halka yapıp) oturduk. Elinde bir çubuk

vardı. Çubu�uyla yere bir �eyler çizmeye ba�ladı. Sonra: “Sizden kimse yok ki, �u anda

cennet veya cehennemdeki yeri yazılmamı� olsun!” buyurdular. Cemaat: “Ey Allâh’ın Rasûlü,

dedi, öyleyse hakkımızda yazılana itimat edip ona dayanmayalım mı?” “Çalı�ın” buyurdular.

“Herkes kendisi için yaratılmı� olana erecektir. Cennetlik olanlar, saadet (e götüren) amelde

(muvaffâk) olacaktır. �ekavet ehli olanlar da �ekavet (e götüren) amelde (muvaffak)

olacaktır!”

246 �bn Hacer, Tehzîbü’t- Tehzîb, IV, 545.
247 �bn Hacer, a.g.e, IV, 608.
248 Çı�man, Kâza-Kader, Hayır ve �er Rızık, Ecel ve Tevekkül, s.297.

49

Sonra �u âyeti tilâvet buyurdular (mealen): “Kim ba�ı�ta bulunur, günahtan kaçınır ve

dinin en güzelini tasdik ederse biz de ona hayır ve kolaylık yolunu kolayla�tırırız.”249

Burada cemaatin, her nefis için cennetlik veya cehennemlik olma yazılmı�sa o zaman

amelin ne kıymeti vardır sorusuna Taberânî �öyle bir cevap veriyor: Bu sual, kaderi

nefyedenlerin �üphesidir. Rasûlullâh ona kendisinde hiçbir �üphe bırakmayacak bir cevap

vermi�tir. Cevabının takdiri �öyledir: Münezzeh olan Allâh kaderleri bizden gaib kıldı ve

amelleri de me�ietinin sebkat etti�i bu kaderlere delîller yaptı. Bize de amel etmekle emretti.

Binaenaleyh bizim için O’nun emrine imtisal etmek zaruridir.250

�mâm Nevevî de bu hadis hakkında �öyle söylemektedir: Bu hadislerin hepsinde

kaderi ispat etmek hususunda ve bütün vukuatın, hayırlısının, �erlisinin, faidelisinin ve

zararlısının Allâh’ın kâzası ve kaderi ile vukua geldi�i hususunda sünnet ehli lehine açık

delâletler vardır.251

Buhârî ve Müslim’in senetleri aynı olup �u �ekildedir:

Hz. Ali (r.a), Ebû Abdurrahmân es-Sülemî (V–92,94), Sa’d b. Ubeyde es-Sülemî (V-

?), A’me� (V–148), Veki’ b. Cerrâh (V–196), Ebû Bekr b. Ebî �eybe (V–235), Buhârî ve

Müslim. (Bkz. �lgili �ema Ek–7)

Bu râvîlerden, A’me� Süleymân b. Mihrân el-Kufî (V–148), zayıf kimselerden tedlîs

yapmakla suçlanmı�tır. Abdullâh b. el-Mübârek onu, Kufelilerin hadisini ifsad etmekle itham

etmi�tir.252

Ebû Dâvud’da geçen hadisin isnâdı da �u �ekildedir:

Hz. Ali (r.a), Ebû Abdurrahmân es-Sülemî (V–92,94), Sa’d b. Ubeyde es-Sülemî (V-

?), Mansûr b. el-Mu’temir (V–132), Mu’temir b. Süleymân (V–187), Müsedded b. Müserhed

el-Esedî (V–228), Ebû Dâvud. (Bkz. �lgili �ema Ek–7) Ebû Dâvud’un senedinde ele�tiye

u�ramı� bir râvî bulunmamaktadır.

Bu konuyla alâkalı Tirmizî’de de bir rivâyet bulunmaktadır. Hadis yukarıda geçen

rivayetin metni ile hemen hemen aynıdır. Hadis �u �ekildedir:

“Hz. Ali (r.a) �öyle demi�tir:

249 Buhârî, Kader 4/ 6231; Müslim, Kader 7/2647; Ebû Dâvud, Sünnet 17/4694.
250 Sofuo�lu, Sahih-i Müslim ve Tercümesi, VIII,120.
251 Sofuo�lu, a.g.e, VIII, 120.
252 el-Mizzî, T. Kemal, XII, 76 vd; �bn Hacer, T. Tehzîb, II, 423,425.

50

“Bakî mezarlı�ında bir cenazede idik. Hz.Peygamber (a.s) gelip oturdu. Biz de

O’nunla beraber oturduk. Elinde bir asa vardı ve onunla yere vuruyordu. Derken ba�ını gö�e

kaldırdı ve �öyle buyurdu: “Hayata gözlerini açan hiçbir canlı yoktur ki, onun (cennet veya

cehennemden) giri� yeri yazılmamı� (takdir edilmemi�) olsun.” Bunun üzerine Ashâb: “Yâ

Rasûlullah! O halde yazımıza tevekkül mü etmeliyiz? Çünkü (nasıl olsa) saadet ehlinden

olan saadet için çalı�acak ve bedbahtlık ehlinden olan da bedbahtlık için çalı�acaktır” dediler.

Bunun üzerine Rasûlullâh (a.s): “Bilâkis amel ediniz! Herkes (yaratıldı�ı) vazifeyi kolaylıkla

ba�aracaktır. Kim saadet ehlinden ise o, saadet amelini kolaylıkla ba�aracaktır ve kim

bedbahtlık ehlinden ise o da, bedbahtlık amelini kolaylıkla ba�aracaktır.” Sonra Hz.

Peygamber (a.s) �u âyeti okudu. (el-Leyl, 5–7)”253

Tirmizî bu hadisin hasen-sahîh oldu�unu söyler.254 Tirmizî’de yer alan bu hadisin

isnâdı �u �ekildedir:

Hz. Ali (r.a), Abdurrahmân es-Sülemî (V–92,94), Sa’d b.Ubeyde (V-?), A’me�

Süleymân b. Mihrân (V–148), Veki‘ b. Cerrâh (V–196,198), Abdullâh b. Numeyr (V–199),

Hasan b.Ali el-Havlanî (V-?), Tirmizî. (Bkz. Ek–7)

Hadisten de anla�ılaca�ı üzere Hz.Muhammed (s.a.v), insanlara çalı�malarını

söylemektedir. Hz. Peygamber: “Her insanın saadet ve �ekaveti, cennetlik veya cehennemlik

oldu�u ezelde, ilâhi ilimde takdir edilmi�tir.” buyurmu�. Sahâbiler: “Öyleyse Yâ Rasûlullâh

dünyada sa’y ve ibâdetin, bir takım me�akkatlere giri�menin ne te’siri vardır? Varsın herkes

mukadder akibetine do�ru sürüklensin!” demi�ler. Rasûlullâh da cevaben: “Hayır! Tekliflerde

me�akkat yoktur. Herkes fıtratın gereklerine nail ve müyesser oluyor. Allâh herkese hayır ve

�erden neyi müyesser kıldıysa, o ki�i onu kolaylıkla ve seve seve i�liyor.” buyurmu� oluyor.

Burada �u sual sorulmu�tur. Saidin ibâdeti, �akiyynin �ekaveti ilâhi kâzanın muktezası,

Allâh’ın te’sir ve kolayla�tırması ile oldu�una göre, kul ibâdet ve �ekavetinden dolayı niçin

dünyada medh ve zemme, ukbada sevap ve azaba müstahik olmadı�ına cevap: Bu medh ve

zemm kulun faaliyeti cihetiyle de�il, mahalliyeti itibariyleledir. Yani o kulun o fiili i�lemesi

cihetiyle de�il, o fiile çıkı� mahalli olması dolayısıyladır. Örne�in, güzellik ve çirkinlik her

ikisi de ilâhi kudretin eseridir. Be�erin bu çirkinlik ve güzellikte bir te’siri yoktur. Be�er

kudretinin bu hususta te’siri olsaydı dünya Yûsuf gibi güzellerle dolardı. Binaenaleyh güzel,

güzelli�in faili olarak de�il, masdarı olarak medh edilir. Çirkin de böylece zemm olunuyor.

253 Tirmizî, Kader 3/2136.
254 Mollamehmeto�lu, Sünen-i Tirmizî Tercümesi, IV, 16.

51

Bunun gibi saîd, hayır ve faziletin faili de�il, masdarı oldu�u için medh ediliyor, sevaba

müstahak oluyor. �akiyy de böylece kötüleniyor ve ikaba u�ruyor.255

�nsanın de�i�meyen tek kaderi “seçme” hakkıdır. Akıl ve iradesiyle hayrı ve �erri de

kendisi seçer. �rade insanı insan yapan �eydir. Ta�ın iradesizli�i nasıl ki onun kaderinin

statikli�inin bir nedeniyse, insanın iradelili�i de onun kaderinin dinamikli�inin nedenidir.

�nsanın kaderi itaat de�ildir. E�er itaat insanın kaderi olsaydı insan kaderinden kaçamaz,

istese de istemese de yerler ve gökler gibi itaat etmek zorunda kalırdı. Ama insan Allâh’a itaat

da isyan da edebilmektedir. Yani hem itaat hem de isyan insanın kaderi olmaktadır. “Seçme

hürriyeti” Allâh’ın insan için çizdi�i kaderdir.256

�nsanı mahlûkatın en �ereflisi eden �eyin kaderdeki ayrıcalı�ı oldu�unu söylemekte bir

beis olmasa gerek. Çünkü tüm yaratıkların kaderi alternatifsiz Allâh’a boyun e�mek iken

yalnız insan irade ile ödüllendirilmi�tir. �nsanı mahlûkat içerisinden çıkarıp Allâh’a halife

eden de i�te bu “irade” dir. Önce yerlere göklere ve da�lara teklif edilip de onların kabul

etmekten kaçınmadıkları257 emanet olan iradeyi insan yüklenmekten kaçınmamı�tır. Tabi

iradeyi kabul etmekle de sorumluluk üstlenmi�tir. �rade hürriyeti teklifin olmazsa olmaz

�artıdır. Allâh’ın yarattı�ı ve kaderini “seçme” olarak tespit insanın neyi seçece�ini ezelî ilmi

ile bilmesi onun seçme özgürlü�üne bir kısıtlama ya da müdahale olarak görülemez.258

Hz.Muhammed (s.a.v)’in bu hadisinde insanlara çalı�maları öneriliyor. Zaten Kur’ân-ı

Kerîm’de “insan için ancak çalı�tı�ı kadarı vardır”259 Bu bir yasa, bir sünnetullâh, bir

kaderdir. Çalı�madan bir �eyi elde etmeye kalkan biri Allâh’ın koydu�u bu ölçünün dı�ına

çıkmı�tır. Çalı�madan elde etmek, gayret göstermeden kazanmak, bedel ödemeden kar�ılık

almak demektir. Hiçbir ba�arı Allâh’ın çizdi�i kadere (ölçüye) ra�men gerçekle�mez. Bu

kader, Müslüman olsun olmasın herkes için geçerlidir. Âyette “li’l - insanî” (insan için)

denilmektedir, “li’l - mü’minîn” (mü’min için) de�il.260

2.2.3. Herkes Ameliyle Âmil Olacaktır

Meleklerden farklı olarak, çift kutuplu içsel bir donanıma sahip olan insan, özgür ve

seçenekler kar�ısında insiyatif kullanma durumunda olan bir akılla mücehhezdir. Buna ba�lı

255 Sofuo�lu, Sahih-i Müslim ve Tercümesi, VIII, 121.
256 �slamo�lu, �man Risalasi, s.203,204.
257 Ahzab 33/72.
258 �slamo�lu, a.g.e, s.204.
259 Necm 53/39.
260 �slamo�lu, a.g.e, s.207,208.

52

olarak da, insanın benlik bütünlü�ü, negatif e�ilimlerle pozitif e�ilimler arasında, kesintisiz

bir salınım durumundadır. �nsandaki bu özgürlük ve seçme hakkı, insanın sorumlu olma

zorunlulu�unu da beraberinde gerektirir. �nsanın zayıf yaratıldı�ından (Nisâ 4/28), sabırsız

davranıp (Meâric 70/19), aceleci olu�undan (Enbiyâ 21/37), câhilli�inden ve zulme

meyillili�inden (Ahzab 33/72) bahseden âyetlerle, insanın mükemmel yaratıldı�ını bildiren

âyetler birbiriyle çeli�ir gibi gözükmektedir. Hâlbuki insanın son derece övülmesi ve

yerilmesi onun fıtraten kemâl ehli olmaya da zevâl ehli olmaya da elveri�li oldu�unu gösterir.

Di�er varlıklardan hiç biri “iyi” veya “kötü” vasıflarıyla vasıflandırılmazken sadece insan bu

vasıflarla vasıflandırılır.261

Bu konuyla alakalı Câbir (r.a)’den gelen hadis �öyledir;

Câbir (r.a) �öyle dedi: “Süraka b. Mâlik b. Cu’�em (r.a) gelip:

“Yâ Rasûlullâh! Bize sanki yaratılmı� gibi dinimizi beyan et. Bugün amel ne hususta

olacak? Hakkında kalemler kuruyup miktarların cereyan etti�i hususta mı? Yoksa

istikbâlimize ait �eylerde mi?” dedi. Rasûlullâh (a.s) da:

“Hayır! Bilâkis hakkında kalemler kuruyup miktarların cereyan etti�i hususta!”

buyurdu. Süraka:

“O halde amel ne hakkında olacak?” dedi. Hz.Peygamber (a.s):

“Amel edin! Herkes, (yazıldı�ı) ameliyle âmil olacaktır!” buyurdular.262

Aynı konuyla alakalı Tirmizî’den gelen rivâyet de �u �ekildedir:

Hz.Ömer (r.a) Rasûlullâh (a.s)’a �öyle dedi:

“Yâ Rasûlullâh! Yapmakta oldu�umuz i�in, yeni peyda olan bir i� veya bir ba�langıç

oldu�u mu, yoksa önceden tamamlanan (Allâh tarafından takdir edilen) bir i� de mi

çalı�tı�ımız görü�ündesin?”dedi. Hz.Peygamber (a.s):

“Ey Hattâb’ın o�lu! Önceden tamamlanan (katî olarak tayin ve tesbit edilen) bir i�te…

Herkes, (kendisine takdir edilen i�i) kolaylıkla ba�aracaktır. Ne var ki, mutluluk ehlinden

olan, �üphesiz mutluluk için çalı�acak ve bedbahtlık ehlinden olan da �üphesiz bedbahtlık için

çalı�acaktır.” buyurdu.”263 Tirmizî bu hadisin hasen-sahîh oldu�unu söylemi�tir.264

Yine Tirmizî’de yer alan ba�ka bir rivâyet �öyledir:

261 Kaya, Kur’ân’da �mtihanın Çerçevesi, s.69,70.
262 Müslim, Kader 8/2648.
263 Tirmizî, Kader 3/2218.
264 Mollamehmeto�lu, Sünen-i Tirmizî Tercümesi, IV, 16.

53

“Onlardan kimi bedbaht, kimi de mutlu…” Hud/105. âyet indi�i zaman Hz.

Peygamber (s.a.v)’e sordum ve: “Ey Allâh’ın Peygamberi! Hangi durum üzerinde amel

etmekteyiz? Kesinle�mi� (Hak tarafından takdir edilmi�) bir �ey üzerinde mi, yoksa

kesinle�memi� (mukadder olmayan) bir �ey üzerinde mi?” dedim.

Hz.Peygamber (a.s) de:

“Bilâkis yâ Ömer, kesinle�mi� ve ve kalemlerin yazmı� oldu�u bir �ey üzerinde!

Ancak herkes yaratıldı�ı i� için hazırlanmı�tır.” buyurdu.265 Tirmizî bu hadisin sahîh hadis

oldu�u halde, hasen, garîb oldu�unu söylemi�tir.266

Kur’ân insana “halifelik” vasfı yükler. “Halife”, fâil vezninde fâil mânâsında,

ba�kasının yerine geçen, yaptı�ı i�te onun yerini tutan, sultan, vekil anlamına gelir. Tabiî ki

bu ifade, temsil etti�i otoritenin isteklerini yerine getirir anlamında mecazen kullanılmı�tır.

Yoksa, Allâh’ın her konuda insanı kendisine vekil kıldı�ı anlamı ta�ımaz. Bu, insanın �erefini

ve di�er varlıklardan daha fazla tasarruf imkânına sahip kıldı�ını gösterir. Kur’ân’da hem

insanın taç varlık oldu�unu göstermesi ve hem de varlıklar üzerindeki tasarruf ayrıcalı�ının

görülmesi için, yine insanla ba�lantılı olarak “te�hir” kelimesinin kullanılmı� olması

önemlidir. Bu kelime, bir kimseyi kahren ve mecburen bir i�e yöneltmek, itaât ve inkiyât

ettirmek, birinin emrine vermek anlamlarına gelmektedir. Bu çerçevede sadece elinin altında

bulunan canlılar ve varlıklar (Hacc 22/36; Zuhruf 43/13) de�il, ay, güne� ve di�er kozmik

unsurların tamamı insanın istifadesine sunulmu�tur.

�nsana bu ayrıcalı�ı vermenin temel dayana�ı, Allâh’ın insana verdi�i halifelik görevi

ve bunun gere�i olan akıl ve muhakeme gücü, anlamaya ve anladı�ının da bilincinde olmaya

dayanan “ilim” yetisidir. Çünkü mükellefiyetinin temeli akıl ve idrak kabiliyetinin

bulunmasına dayanır.267 Hadislerde anlatıldı�ı üzere insanların kesinle�mi� karar verilmi� bir

�ey üzere çalı�maları mı yoksa kesinle�memi� bir �ey üzerine çalı�maları soruldu�unda

Hz.Muhammed (s.a.v) çalı�ılması gerekti�ini bildirmi� yani insanın bilmedi�i sonucunun ne

oldu�u hakkında fikir yürütmedi�i bir sonun beklenmemesi gerekti�ini bildirmi�tir. �nsan için

iki son vardır; iyi-kötü, güzel-çirkin. �nsan meleklerden farklı olarak, çift kutuplu içsel bir

donanıma sahiptir. �nsanın benlik bütünlü�ü, negatif e�ilimlerle pozitif e�ilimler arasında,

kesintisiz bir salınım durumundadır.268

265 Tirmizî, Tefsir 48.
266 Mollamehmeto�lu, Sünen-i Tirmizî Tercümesi, IV, 16.
267 Kaya, Kur’an’da �mtihanın Çerçevesi, s.68,69.
268 Kaya, a.g.e, s.69.

54

Kur’an, insan hakkında bazı âyetlerde övgüyle bazı âyetlerde de yergiyle söz

etmektedir. Bu bir çeli�ki gibi görünebilir ama insanın son derece övülmesi ve yerilmesi onun

fıtraten kemal ehli olmaya da zevâl ehli olmaya da elveri�li oldu�unu gösterir.269 �nsanın

yaratılı� gayesi amacı bu dünyaya imtihan olmak için gönderilmi�tir. �u anda biz bir imtihan

içindeyiz. �mtihan için de zıt kabiliyetlerin bir arada fırsat olarak sunulması gerekir. �nsan

kendisinin mutlu veya mutsuz olaca�ını önceden bilemez bunu ancak Allâh Teâlâ

bilmektedir. Allâh’ın kitâbı, levh-i, kalemi… vs bunların hepsi imân edilmesi vâcip olan

�eylerdir. Bunların keyfiyetleri ve sıfatlarının ilmi Allâh’a aittir. Mahlûklar O’nun ilminden

diledi�i miktar müstesna hiçbir �eyi ihata edemezler.270 Amel, alâmet ve emaredir, zahire göre

hükmedilir, batınî durum Allâh’a aittir.271

Konumuzla alâkalı Müslim’de rivâyet olunan hadisin senedi �öyledir:

Câbir b. Abdillâh (r.a), Ebû’z-Zübeyr (V–126,128), Ebû Hayseme Züher b. Harb (V–

234), Yahyâ b. Yahyâ (V–224), Ahmed b.Yûnus (V–264), Müslim. (Bkz.�lgili �ema Ek–8)

Bu rivâyette geçen Ebû’z-Zübeyr Muhammed b. Müslim (V–128) tenkîde u�ramı�tır.

�bn Ebî Hâtim; Hadisleri yazılır fakat delîl olarak alınmaz, der. �bn Hazm “an” diye nakletti�i

rivâyetleri reddediyordu. Ahmed b. Hanbel onu zayıf saymı�; Ebû Hâtim ve Ebû Zur’a

kendisiyle ihticac edilmeyece�ini söylerlerdir.272

Tirmizî’nin rivâyetinde ise �u râvîler bulnmaktadır:

Abdullâh b. Ömer (r.a), Sâlim b. Abdillâh (V–106), Âsım b. Ubeydillâh (V-130),

�u‘be b. Haccâc (V–166), Abdurrahman b. Mehdî (V–198), Bündâr Muhammed b. Be��âr

(V–252), Tirmizî. (Bkz. �lgili �ema Ek–9)

Tirmizî’nin isnâdında cerh edilmi� iki râvî bulunmaktadır. Bunlardan biri �u’be b.

Haccâc (V–166), hıfz yönünden cerh edilmi� ama di�er konularda son derece güvenilir bir

râvî oldu�u ifade edilir. Iclî, �u‘be’nin hadiste sika birisi oldu�unu ancak ezberlemede

birazcık hata etti�ini ifade eder. ed-Dârekutnî de aynı görü�tedir.273 Di�er ele�tirilen ki�i ise

Bündâr Muhammed b. Be��âr (V–252)’dır. O yalancılıkla itham edilmekte ve onun zayıf

birisi oldu�u bildirilmektedir.274

269 Kaya, Kur’an’da �mtihanın Çerçevesi, s.70.
270 Sofuo�lu, Sahih-i Müslim ve Tercümesi, VIII, 121.
271 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIII, 548.
272 Mizzî, T.Kemal, XXVI, 402; �bn Hacer, T.Tehzîb, V, 282–283
273 �bn Hacer, a.g.e, II, 498.
274 Zehebî, Mîzânu’l-�’tidâl, II, 203; �bn Hacer, a.g.e, V, 55.

55

2.2.4. �nsanın Yaratılı�ı ve Kaderin Anne Karnında Yazılı�ı

Ki�inin saîd veya �akiy olması (cennetlik veya cehennemlik) ezelî takdirin daha ana

karnında yazılmasıyla ilgili rivâyetler bulunmaktadır. Konumuzla alâkalı olan rivâyet

Sahihayn’da �bn Mes’ûd (r.a) kanalıyla gelmektedir.

�bn Mes’ûd (r.a) anlatıyor: “Bize daima do�ru söyleyen ve sözü tasdik ve kabul edilen

Rasûlullâh (r.a) �öyle buyurdu:

“Sizin her biriniz (yaratılı�ının ba�langıcı) ana-baba maddeleri, kırk gün anasının

karnında toplanır. Sonra o maddeler bir o kadar zaman içinde katı bir kan pıhtısı halini alır.

Sonra yine bir o kadar zaman içinde bir çi�men olur. Sonra Allâh bir melek gönderir de bu

melek (ona ruh üfler) ve dört kelime ile yani rızkını, ecelini, mesut veya bedbaht oldu�unu

yazmakla emrolunur. Allâh’a yemin ederim ki, sizden biri, (hayatı boyunca) cennet ehlinin

ameliyle amel eder. Öyle ki, kendisiyle cennet arasında bir zir’alık mesafe kaldı�ı zaman ona

yazgısı galebe çalar ve cehennem ehlinin ameliyle amel ederek cehenneme girer. Aynı �ekilde

sizden biri, (hayatı boyunca) cehennem ehlinin amelini i�ler kendisiyle cehennem arasında bir

ziralık mesafe kalınca yazısı ona galip gelir ve cennet ehlinin ameli i�leyerek cennete girer.275

Bu hadis muhtemelen Hud/105. âyetinin yanlı� bir yorumundan kaynaklanmı�tır. Bu

âyette Allâh �öyle buyurmaktadır: “O gün geldi�i zaman hiç kimse O’nun izni olmadan

konu�amaz. Onlardan kimisi �aki (bahtsız), kimi de saîd (mutlu) dur.” Hasan el-Basrî bu

âyetin yanlı� yorumlanmasını �öyle açıklamaktadır: “(kaderciler) bu âyeti �öyle te’vil ettiler.

Allâh kullarını annelerinin karnında bedbaht (�aki) ve bahtiyar (saîd) olarak yaratmı�tır.

Bedbaht yarattı�ının bahtiyarlı�a ve bahtiyar yarattı�ının da bedbahtlı�a çevrilmesine imkân

yoktur. E�er hakikat onların anladı�ı �ekilde olsaydı, Allâh’ın kitâp ve peygamber

göndermesinin bir anlamı kalmayaca�ı gibi; Peygamberlerin onları takvaya davet etmelerinin

ve salâha te�viklerinin hiçbir faydası ve anlamı kalmazdı. Gerçekte bu âyetin yorumu, onların

anladıkları gibi de�ildir… O günün bahtiyarı bugün Allâh’ın emrine uyup, o �ekilde amel

eden ve o günün bedbahtı, Allâh’ın dinini hafife alarak hiçe sayan kimsedir…276

“Mutlu olanlar ise cennettedir (öyle ki) gökler ve yer sürdükçe (yani sonsuza de�in)

hepsi orada ebedî olarak kalacaklar, ancak Rabbinin diledi�i vakit bunun dı�ında”277 Yani

sürekli ve sonsuza de�in kalma da Allâh’ın zatının gereklili�iyle gerekli ve do�al de�il,

Allâh’ın dilemesiyledir. Allâh dilerse bu böyle olmayabilir. Yahut cennet âlemlerin bu sonsuz

275 Buhari, Kader 1/6221; Müslim, Kader 1/2645; Ebû Dâvud, Sünnet 17/4708; Tirmizî, Kader 5/2138.
276 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, Dicle Ü.�.F.Der., II, 128.
277 Hud 11/105.

56

süreklilik sürecinden, Allâh’ın diledi�i bazı zamanlar cennette bulunmayabilir. Nitekim

günahkâr mü’minler do�rudan do�ruya cennete girmeyecek, ba�langıçta mutlu olmayıp bir

süre cehennemde kalacaklardır.278

Hasan-ı Basrî’nin hadisin muhtevasıyla ilgili ele�tirisi de �öyledir: “Onlardan

(kadercilerden) birine dinine ait bir emir verecek olursan; “kalemler kurumu� ve alınlara

kimin saîd, kimin �aki oldu�u yazılmı�tır.” cevabını verir. Fakat onlardan birine dünya

(nimetlerini) talep etmek için kendini yorma, sıcak veya so�ukta kendini i�e ko�ma ve kendini

yolculuklarda tehlikeye atma, nasıl olsa rızkın hazırlanmı�tır” desen kabul etmez…”279

Kur’ân-ı Kerîm’de, insanın iradesini ortadan kaldıracak bir tarzda, yapmakta

oldu�umuz fiillerin önceden tespit edildi�i, hele halkın anladı�ı bir manada “alın yazısı”

�eklinde kaydedilmi� oldu�una dair açık bir ifade yoktur. Meselâ, insanların daha önceden,

cennetlik veya cehennemlik �eklinde tespit edilmi� ve artık bu tespit üzere yaratılmakta

bulundukları anlamında bir âyet gösterilemez.280 Bilâkis Kur’ân-ı Kerîm’de “insan için

çalı�tı�ından ba�kası yoktur”281, “Herkes kendi kazandı�ına ba�lıdır”282 (Te�abun suresi 1–4.)

âyetlere baktı�ımız zaman, kimimiz kâfir oluyor, kimimiz mü’min: �u halde kâfir de O’nun

mahlûkudur, mü’min de O’nun mahlûkudur. �nsanın yaratılı�ı halika imanı gerektirmekle

beraber küfre de imâna da müsaittir.283

�mam-ı Âzam hadiste geçen kitâptan maksadın, levh-i mahfuzda bulunan ki�inin

kaderidir, der. �mam-ı Âzam’a göre, Allâh’ın sonradan olanları bilmesi veya yazması insanlar

açısından cebir ifade etmez: “Allâh, e�yayı yoktan yaratmı�tır. Ve e�yayı yaratmadan önce

(bi’l-kuvve) biliyordu. Dolayısıyla O, e�yayı (belli bir ölçü üzere) takdir eden ve yaratandır.

Artık dünya ve âhirette ne meydana geliyorsa, yine O’nun iradesi, ilmi, kâza-kaderi ve levh-i

mahfuza yazmasıyla vaki olur. Yalnız, yazması hükmü (ba�layıcı) de�il, vasfidir (sadece

tavsifi bir bildirmedir).”284

�üphesiz Allâh, ne yapaca�ımızı bilir. Gelece�i bilmemesi eksikliktir. Fakat bunun

yanında ne yapmamız gerekti�ini bildirmi� ve bunun için de bizlere güç vermi�tir. Dolayısıyla

bu fiilleri yapma gücünü kullanmak için de irade ve ihtiyar vermi�tir. Bu iradeyi do�ru yolda

278 Yazır, Hak Dini Kur’an Dili, V, 158.
279 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültsi
Dergisi, II, 128.
280 Karadeniz, Kader Konusunda Bazı Yanlı� Anlamalar, D.E.Ü.�lahiyat Fakültesi Dergisi, VII, 229.
281 Necm 53/39.
282 Tur 52/21.
283 Sofuo�lu, Sahih-i Müslim ve Tercümesi, VIII, 115.
284 Karadeniz, a.g.e, s.231.

57

kullanmamız için de ayrıca, bazı �eyleri emir ve tavsiye etmi�tir: “Gerçekten biz insanları bir

nutfeden yarattık. Onu imtihan edelim diye de kendisini i�itir ve görücü kıldık. �üphesiz ona

do�ru yolu gösterdik; ister �ükredici olsun ister nankör.”285 “Sonra ona kötülük duygusunu da,

sakınıp iyi olmayı da birlikte ilham etti. (Artık) nefsini kötülüklerden arındıran kurtulu�a

ermi�, onu kötülüklere daldıran ziyan etmi�tir.”286

Hadiste geçen “zir’a” tabiriyle ölüme yakınlık ifade edilmi�tir. Böylece tevbenin,

kabul edilmeyece�i ana kadar, ki�inin hali de�i�ebilir denmektedir. Öyleyse, son andaki

durum gaybî oldu�u için daha önceki ameliyle kesin hükme varmak caîz de�ildir. Hadiste hep

iyi amel i�leyenle, hep kötü amel i�leyen mevzûbahis edilmi�, ikisini birlikte yapan

zikredilmemi�tir. Çünkü hadisten gaye, mükelleflerin ahvalini beyan de�il, en son amele göre

hükmedilece�ini beyandır.287

Konumuzla alâkalı di�er bir hadis de Âmir b. Vâsıle’den gelmektedir:

Âmir b. Vâsıle anlatıyor: “Abdullâh b. Mes’ûd (r.a)’u dinledim. Demi�ti ki: “�aki,

annesinin karnında iken �aki olandır. Saîd ise ba�kası ile ö�ütlenendir” derken i�itmi�tim.

�öyle ki, Rasûlullâh’ın sahabilerden Huzeyfe b. Esid denilen bir kimse geldi ve Âmir b.

Vâsıle’ye bu hadisi Abdullâh b. Mes’ûd’un kavlinden olarak rivâyet etti. Âmir b. Vâsile’ye

sordu: “Amelsiz olan bir kimse nasıl �aki olur?” Huzeyfe (r.a): “Sen buna hayret mi

ediyorsun? Ben Rasûlullâh (s.a.v)’in �öyle söyledi�ini i�ittim”:

“Nutfenin (rahme dü�mesinden sonra) kırk iki gece geçince Allâh ona bir melek

gönderir. Melek o nutfeyi �ekillendirir: i�itmesini, görmesini, derisini, etini, kemi�ini yaratır.

Sonra Melek sorar:

“Ey Rabbim! Bu erkek mi, di�i mi?” Rabbin diledi�ine hükmeder, melek de yazar.

Sonra sorar:

“Ey Rabbim! Eceli nedir?” Rabbin diledi�ini hükmeder, melek de yazar. Tekrar sorar:

“Ey Rabbim! Rızık nedir?” Rabbin diledi�ine hükmeder, melek de yazar. Sonra melek

elinde sahife oldu�u halde çıkar. Artık buna ne bir �ey ilave eder ne de eksiltir.”288

Yukarıda geçen hadisin senedine bakacak olursak �u �ekildedir:

285 �nsan 76/2,3.
286 �ems 91/8–10.
287 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 13.
288 Müslim, Kader 3/2645.

58

Abdullâh b.Mes’ûd, Âmir b. Vâsıle (V–110), Ebû Zübeyr el-Mekkî (V–126,128), Amr

b. el-Hâris (V–148), �bn Vehb (V-?), Ahmed b. Amr b. Serh (V–170), Müslim. (Bkz. �lgili

�ema Ek–10)

Müslim’in �arihi �mâm Nevevî hadis hakkında �unları söyler:

“Hadis metninde geçen “sonra mele�i gönderir…” sözünün zahiri �udur: “Mele�i

göndermesi yüz yirmi günden sonra olur” demektir. Ulemanın beyanına göre bu hadisin

rivâyetlerinin arası �öyle bulunmu�tur:

Allâh Teâlâ ana rahmine dü�en çocu�un seçece�i tavır ve hallere nezaret için bir

melek vekil bırakır. O melek: “Yâ Rabbi! Bu bir pıhtıdır, bu bir et parçasıdır”, diyerek her

tavır ve hâli, zamanı geldikçe Allâh’a arz eder. Allâh Teâlâ en iyi bilen oldu�u halde, melek

Allâh’ın emriyle meydana gelenleri vaktinde haber verir. O vakitlerden biri de, Allâh Teâlâ

nutfeyi yarattı�ı ve sonra da kan pıhtısı haline döndürdü�ü zamandır. Müvekkel melek ondan

çocuk olaca�ını o zaman anlar… Rivâyetlerin birinde: “Nutfenin üzerinden kırk iki gece geçti

mi, Allâh ona bir melek gönderir. Melek ona suret verir, kula�ını, gözünü, cildini, etini ve

kemi�ini yaratır. Sonra:

“Yâ Rabbi! Erkek mi olacak, di�i mi?” diye sorar. Rabbin diledi�ini hüküm buyurur;

melek de yazar. Sonra melek:

“Ya Rabbi! Eceli ne olacak?”der. Rabbin diledi�ini söyler; melek de yazar ve rızkını

zikreder…” buyrulmu�sa da, ulema, ruh üflemenin ancak dört aydan sonra oldu�u üzerinde

ittifak etmi�tir.289

Buhârî’de geçen hadiste “sonra melek gönderir” sözünün “sümme/sonra” edatıyla

atfedilmi� olması, mele�in bu i�leri yazma i�ini üçüncü kırktan sonraya ertelemesi gerektirir.

Hadisin metninde geçen: “sonra ona bir melek gönderir, ona dört kelime ile… Yazmakla

emrolunur” sözü, “�üphesiz sizden birinizin meydana gelmesi, anne karnında kırk günde

toplanır…” sözüne atfedilmi�tir ki, onun müteallakı “mâ kabli” de�ildir. “Mâ kabli” de “sonra

bir o zaman içinde katı bir kan pıhtısı halini alır” sözü, mâtuf ile mâtufun aleyh arasında

parantez cümlesi olur.290

Müslim’de yer alan ve Âmir b. Vâsıle’den gelen rivâyette geçen “i�te bu onun cem

olmasıdır.” ibaresi hakkında �bn Hacer, lafzın �bn Mes’ûd’a ait olmayıp hadisi ondan rivâyet

edenlerden A’me� (v–148) gibi birine ait olabilece�ini tahmini olarak söyler ve �bn Esîr’in

289 Havva, Hadislerle �slâm Akaidi, II, 336,337.
290 Havva, a.g.e, 338.

59

bunu �bn Mes’ûd’un kelâmının tetümmesi zannederek dercetmi� olabilece�ini �ahsi zannı

olarak kaydeder ve teyid edici bazı notlar dü�er; �bn Mes’ûd’dan gelen bir kısım rivâyetlerde

bu ziyadenin yer almadı�ını belirtir. Ayrıca hadislerde geçen rahime inme müddeti ile alâkalı

rakamlar da farklı gelmi�tir.291

Konuyla alâkalı rivâyetlerden çıkarılacak önemli faydalar vardır. Bunlardan bazılarını

söylemek gerekirse:

• �yi, kötü bütün ameller, sadece emarelerdir. Kesin hüküm için yeterli de�ildir.

• Saîd bilinen, bazen �aki olur; �aki bilinen de said olur. Buradaki saîd veya �aki

olma durumu zahirî amellere göredir. Allâh’ın ilmindeki �akilik ve saîdlik de�i�mez.

• �bn Ebî Cemre der ki; “Bu hadis, iyi amel i�leyen insanların ucbunu

kırmaktadır. Çünkü nasıl bir sonla ömürlerini kapayacaklarını bilmezler.”

• Bazı âlimler, hadisle istidlâl ederek dört aydan sonra dü�en çocuklara namaz

kılınaca�ına hükmetmi�tir. Çünkü ona ruh üflenmi�tir. (�âfiî’nin kavl-i kadimi budur.)

• Hadisten hareketle, canın tahrik eden uzuvlarının belirgin duruma gelme

halinin üçüncü kırktan sonra alaca�ına hükmedilmi�tir. “Çocu�un hilkâtinin (insan �ekline

gelmesi) hamileli�in 81. gününden önce olmayaca�ı söylenmi�tir.

• Ameller cennet veya cehenneme girmede sebeptir.

• Allâh’ın külliyâtı bildi�i gibi cüzziyatı da bildi�ine delildir.292

Cennetlik veya cehennemlik olma ile alâkalı hadislerin senedlerine geldi�imizde bunu

Buhârî, Ebû Dâvud ve Tirmizî rivâyet etmi�tir. (Bkz. �lgili �ema EK–11) �lgili hadisin

Müslim’de kaydedilen isnâdları �u �ekildedir:

1. Abdullâh b. Mes’ûd (r.a), Zeyd b. Vehb (V–96), Süleymân b. Mihran el-A’me� (V–

148), Abdullâh b. Numeyr el-Hemadanî (V–199), Vekî’ b. el- Cerrâh (V–197), Ebû Muâviye

(V–195), Muhammed b. Abdullâh b. Numeyr (V–234), Müslim.

 2. Abdullâh b. Mes’ûd (r.a), Zeyd b. Vehb (V–96), A’me� (V–148), Ebû Muaviye

(V–195), Ebû Bekir b. Ebî �eybe (V–235), Müslim.

 3. Abdullâh b. Mes’ûd (r.a), Zeyd b. Vehb (V–96), A’me� (V–148), �u’be b. Haccâc

(V–160), Muâz b. Fedâle (V–210), Ubeydullâh b. Muâz (V-?), Müslim.

291 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 6,7.
292 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 15.

60

4. Huzeyfe b. Esral (r.a), Ebût- Tufeyl (V–110), Amr b. Dinâr (V–126), Sûfyan b.

Uyeyne (V–198), Züheyr b. Harb (V–234), Muhammed b. Abdullâh b. Numeyr (V–234),

Müslim.

Burada ilk üç rivâyette râvîlerin hepsi de A’me� (v–148)’den rivâyet etmi�ler.

Bunlardan Veki’ b. el-Cerrâh (V–197)’in hadisinde, “her birinizin hilkati (ana ve baba

maddeleri) anası karnında kırk gecede toplanır” demi�tir. 293

Bu isnâdlarda yer alan Süleymân b. Mihrân el-A’me� (V-148) tenkîde u�ramı�, zayıf

kimselerde tedlîs yapmakla suçlanmı�tır.294 Ayrıca Ebû Muâviye (V-195), zabt açısından

kusurlu, evham sahibi bir râvîdir. Kendisinin tedlîs yaptı�ı bildirilmi�tir. Ahmed b. Hanbel,

onun, iyi ezberleyemedi�i için, el-A’me� (V–148)’in hadislerinin dı�ında kalan rivâyetlerinin

muztarip oldu�unu söylemi�tir.295 Ebû Muâviye’nin konumuzla alâkalı rivâyetlerde el-

A’me�’ten geldi�ine göre burada bir sorun yoktur. Müslim’in Huzeyfe b. Esral (r.a)’den gelen

rivâyetinin isnâdi içerisinde yer alan Sûfyan b. Uyeyne (V–198) hadis âlimlerince tenkîd

edilmi�tir. Onun H/197 yılında ömrünün sonuna do�ru ihtilât etti�ini bildirmi�ler, el-

Dârekutnî ise onun sıkça kimselerden aldı�ı bazı rivâyetlerde tedlîs yaptı�ını zikretmi�tir.296

 Buhârî’de yer alan Abdullâh b. Mes’ûd (r.a)’dan gelen rivâyetin isnâdı: Abdullâh b.

Mes’ûd (r.a), Zeyd b. Vehb (V–96), el-A’me� (V–148), �u’be b. Haccâc (V–160), Ebû’l-

Velîd Hi�âm b. Abdulmelik (V–227), Buhârî. (Bkz. EK–11). �snâtta yer alan el-A’me� (V–

148) yukarıda söyledi�imiz üzere tenkîde u�ramı�, zayıf kimselerde tedlîs yapmakla

suçlanmı�tır. �u’be b. Haccâc (V–160) da zabt açısından kusurlu sayılmı�tır.297

Ebû Davud’da yer alan rivâyetin isnâdı: Abdullâh b. Mes’ûd (r.a), Zeyd b. Vehb (V–

96) el-A’me� (V–148), Sûfyan es-Sevrî (V–161), �u’be b. Haccâc (V–160), Muhammed b.

Kesîr (V–216), Hafs b. Ömer en-Nemerî (V–215), Ebû Dâvud. (Bkz. �lgili �ema Ek–11)

�snâtta yer alan el-A’me� (V–148), tenkîde u�ramı�298, Muhammed b. Kesîr (V–216)

Hakkında Ahmed b. Hanbel, onu zayıf saymı�, münkerü’l-hadistir, der. �bn Sa’d ömrünün

sonlarına do�ru ihtilat etti, der. en-Nesâî, kavî de�il, çok hata yapardı, demi�tir.299

293 Sofuo�lu, Sahih-i Müslim ve Tercümesi, VIII, 115.
294 el-Mizzî, Tehzîbü’l-Kemâl, XII, 76 vd; �bn Hacer, Tehzîbü’t-Tehzîb, II, 423,424.
295 �bn Hacer, a.g.e, V, 91.
296 �bn Hacer, a.g.e, II, 359; III,503.
297 �bn Hacer, a.g.e, II, 498,502.
298 el-Mizzî, a.g.e, XII, 76 vd.
299 �bn Hacer, a.g.e, V, 226.

61

 Tirmizî’de geçen Ebû Hureyre (r.a)’ den nakledilen hadisin isnâdı ise �u �ekildedir:

Ebû Hureyre (r.a), Ebû Sâlih Mevlâ Ümmü Hanî (V-101), el-A’me� (V–148), Abdulaziz b.

Rebia el-Bünânî (V-?), Muhammed b. Yahyâ el-Kutaî el-Basrî (V–253), Tirmizî. (Bkz. �lgili

�ema Ek–11) �snâdda yer alan el-A’me� (V–148) daha önceleri de söyledi�imiz üzere tenkîde

u�ramı� bir râvîdir.300

Müslim’de yer alan Abdullâh b. Mes’ûd’ dan gelen di�er bir rivâyetin isnâdına gelince

�u râvîler bulunmaktadır. Abdullâh b. Mes’ûd (r.a), Ebû’t Tufeyl Âmir b. Vâsıle (V–110),

Ebû’z Zubeyr (V–126–128) Amr b. el-Hâris (V–148), �bn Vehb (V-?), Ahmed b. Amr b. Serh

(V-?), Müslim. (Bkz. Ek–11) �snâtta yer alan Ebû’z Zubeyr (V–126–128) tenkîd edilmi�, �bn

Ebî Hâtim; hadisleri yazılır fakat delîl olarak alınmaz, der. �bn Hazım (an) diye nekletti�i

rivâyetleri reddediyordu. Ahmed b. Hanbel onu zayıf sayar. Ebû Hâtim ve Ebû Zur’a

kendisiyle ihticac edilmeyece�ini söyler.301

2.2.5. Hastalık Olarak Hiçbir �ey Hiçbir �eye Bula�maz

Hz. Peygamber, derdi kader sayıp devayı kader saymayan, dü�meyi kader sayıp

kalkmayı kader saymayan, zilleti kader sayıp izzeti kader saymayan çarpık anlayı�a her

zaman kar�ı olmu�tur. Fakirli�e çalı�mayla, cehalete ilimle, küfür ve isyana cihadla, hastalı�a

ilaçla kaderin kaderle önlenmesidir ve bu da gösteriyorki “insanın kaderi ikiden birini

seçmektir.”302

Hz. Muhammed (s.a.v) a�a�ıda verece�imiz hadiste hastalıkların bir canlıdan di�er bir

canlıya sirayet etme (bula�ma) olayını reddetmektedir.

Abdullâh b. Mes’ûd (r.a) anlatıyor: “Rasûlullâh (a.s) (bir gün) aramızda do�rulup:

“(Hastalık nev’inden) hiçbir �ey hiçbir �eye sirayet etmez!” buyurmu�lardı ki; bir

bedevi:

“Ey Allâh’ın Rasûlü! Nasıl olur? Bir deve sürüsüne, kuyru�u ile ha�efesini uyuzlamı�

bir deve gelince uyuzlu yapar!” dedi. Aleyhissallâtü vesselâm:

“Pekâlâ, birincisini kim uyuzladı? Advâ ve sefer yoktur. Allâh her canlıyı yaratmı�;

onun hayatını, rızkını ve musibetlerini takdir etmi�tir.”303

300 el Mizzî, a.g.e, XII, 76 vd; �bn Hacer, a.g.e, II, 423–424.
301 el-Mizzî, Tehzîbü’l-Kemal, XXVI, 402; �bn Hacer, Tehzîbü’t-Tehzîb, IV, 282,283.
302 �slamo�lu, Tevhîd ve Kader, s.200.
303 Tirmizî, Kader 9/2143.

62

Hadiste geçen advâ; bir illet veya hastalı�ın sahibinden ba�kasına sirayet ve tecavüz

etmesi anlamına gelir. Yani sirayet anlamında kullanılmı�tır. Safer, hakkında Buhârî bir karın

a�rısı oldu�unu söyler. Bu durumda hastalı�ın sahibinden ba�kasına sirayet etmesini î’tikad

etmenin batıl oldu�u belirtilmektedir.304

Câhiliye Arapları, hastalı�ın kendi kendine sirayet etti�i inancında idiler. Rasûlullâh

hadiste görüldü�ü üzere, bu inancı reddederek hastalı�ı indirenin, canlıları hasta eden Cenâb-ı

Hak oldu�unu O’nun izni ve iradesiyle hastalı�ın geldi�ini ve ba�kasına bula�tı�ını tebli�

etmi�tir. Rasûlullâh câhiliye inancını yıkmak ve sirayetin Allâh’ın bilgisi tahtında cereyan

etti�i hususunda muhatabını ikna için: “Birincisini kim uyuzladı?” sorusunu sorar. Do�ru ya,

sirayet hadisesinin ba�laması için bir bidayete ihtiyaç var. Her �eyi yaratan Allah de�il mi? 305

Tirmizî’de yer alan Abdullâh b. Mes’ûd’dan gelen hadisin isnâdı �öyledir:

Abdullâh b. Mes’ûd (r.a), Ebû Zur’a b. Amr b. Cerîr, �mare b. Ka’ka’ (V-130) Süfyân

b. Uyeyne (V–198), Abdurrahmân b. Mehdî (V–198), Bündâr Muhammed b. Be��âr (V–252),

Tirmizî. (Bkz. �lgili �ema Ek–12)

Bu rivâyetlerden Bündâr Muhammed b. Be��âr (V–252) yalancılıkla itham edildi�i ve

zayıf oldu�u bildirlmektedir.306 Süfyân b. Uyeyne (V–198) ise daha önceleri de söyledi�imiz

üzere tenkide u�ramı� bir ravidir. H/197 yılında ihtilât edip hafızası bozulmakla itham

edilmi�tir.307

2.2.6. Allâh Teâlâ Bir Kulun Hayrını Diledi Mi Onu Yapar

Allâh’ın zatî sıfatlarında olan ezelî iradesi her �eye �amildir. Meydana gelen her �ey

O’nun iradesiyle olmaktadır. Allâh “diledi�ini yapandır.”308 O’nun irade etmedi�i yapması

dü�ünülemeyece�i gibi, O’nun iradesi olmadan bir �eyin meydana gelmesi de dü�ünülemez.

Çünkü Allah’ın mülk ve saltanatında O’nun irade etti�inin olmaması, ya da irade etmedi�inin

olması, O’na acizlik ve unutma gibi noksanlıkların isnadına sebep olur ki, her iki durum da

Allâh için muhaldır. Zira Allâh kemâl sıfatlarıyla muttasıf olup, O’nun mülkünde kendisi için

acizlik ve noksanlık dü�ünülemez.309Allâh Teâlâ’nın iradesi hem �erre hem de hayra taalluk

etmektedir.

304 Mollamehmeto�lu, Sünen-i Tirmizî Tercemesi, IV, 21.
305 Canan, Kütüb-i, Sitte Muhtasarı Tercüme ve �erhi, XIV, 15,16.
306 ez-Zehebî, Mîzânü’l- �’tidâl, II, 203,204; �bn Hacer, Tehzîbü’t- Tehzîb, II, 398,400.
307 �bn Hacer, Tehzîbü’t-Tehzîb, II, 359.
308 Hud 11/107.
309 Özler, �slam Dü�üncesinde Tevhîd, s.257.

63

Kur’ân-ı Kerîm ilâhi iradenin umumi oldu�unu, yani hem hayra hem de �erre �amil

bulundu�unu ifade etmektedir. Ancak iyilikler, Allâh’ın iradesi, emri ve rızâsıyla olmakla

birlikte, Allâh’ın kötülüklerde rızâsı ve emri yoktur. Onlara sadece O’nun iradesi taalluk

etmektedir.310

Bu konuyla alakalı Tirmizî’de geçen Enes (r.a)’den rivâyet olunan bir hadisi

zikredelim. Enes (r.a) dedi ki; “Rasûlullâh (a.s) bir gün:

“Allâh Teâlâ bir kulun hayrını diledi mi onu istimal (yerine getirir) eder.” buyurmu�tu.

Kendisine: “Onu nasıl istimal eder?” diye sordu. O da:

“Ölümden önce onu Sâlih amel i�lemeye muvaffak kılar.” buyurdu.311

Tirmizî bu hadis hakkında, “bu hadis sahîh’tir, der.312 �imdi bu hadisin senedine

bakalım: Enes (r.a), Humeyd b. Abdurrahmân (V–105), �smâîl b. Câfer (V–180), Ali b. Hucr

(V–244), Tirmizî. (Bkz. �lgili �ema Ek–13). Bu rivâyette tenkîde u�ramı� bir râvî

bulunmamatktadır.

2.2.7. Allâh Mahlûkatı Bir Karanlık �çinde Yarattı

Allâh Teâlâ bir kimseyi ne küfür ne de imâ üzerine kâfir veya mü’min olarak halk

etmedi. �mân ve küfür kulun fiilidir. Allâh küfür ve imândan hâli olarak halk eyledikten sonra

peygamberi vasıtası ile imân-ı emir ve küfrü nefyeyledi. �mân eden �ahıs; kendi ikrar ve

ihtiyarı ile imân edip kalbiyle tasdik etti. Tevfîk ve nûsret-ı ilâhi ile mü’min oldu. Kâfir olan

inkâr ve bilip olmasına ra�men kâfir oldu. Allâh’ın davet ve nûsretini ihtiyari ile terk etti.313

Allâh Teâlâ kulunu iradesinde serbest bırakmı� ve bu serbest iradesi ile ne yapaca�ını, nasıl

davranaca�ını ezelde takdir etmi� ve levh-i mahfuzuna kayıt etmi�tir. Konuyla alâkalı

Abdullâh b. Amr’dan gelen bir hadis bulunmaktadır. Hadis �u �ekildedir:

Abdullâh b. Amr b. Âs (r.a) anlatıyor: Rasûlullâh (a.s) buyurdular ki;

“Allah (cin ve ins dahil) mahlûkatını bir karanlık içinde yarattı. Sonra üzerlerine kendi

nurundan septi bu nur kimlere isabet ettiyse hidayeti buldular, kimlere de isabet etmediyse

sapıttılar. Bu sebeple diyorum ki: “Kalem, Allâh Teâlâ’nın ilmi hususunda kurulmu�tur.314

310 Özler, �slam Dü�üncesinde Tevhîd, s.269.
311 Tirmizî, Kader 8/2142.
312 Mollamehmeto�lu, Sünen-i Tirmizî Tercümesi, IV, 24.
313 Çı�man, Kâza-Kader, Hayır ve �er Rızık, Ecel ve Tevekkül, s. 43.
314 Tirmizî, �mân 18/2644.

64

Hadiste geçen ve karanlıkta yaratıldı�ı belirtilen mahlûkatla sakaleyn de denen cinler

ve insanlar kastedilmi�tir. Çünkü meleklerin nerden yaratıldı�ı tasrih edilmi�tir. Cin ve

insanın karanlıkta yaratılması demek onların kötülükleri emreden ve alçaltıcı �ehvetler,

saptırıcı hevâlarla mecbûl olan nefsin karanlı�ında bulunması demektir.

Allâh’ın nurunun isabet etti�i kimse, cennetin yolunu bulmakta, kim de bu ilâhi

nurdan nasip almazsa Hak yoldan dı�arı çıkmaktadır. Hadisin sonunda “Allâh’ın ezelde bilip

hükmetti�i �ey, artık de�i�mez, de�i�tirilemez.” Mânâsında olmak üzere; “Allâh’ın ilmi

hususunda kalem kurumu�tur.” buyrulmu�tur.315

�bn Sinâ kader meselesini açıklarken üç öncül belirlemektedir.

1) Dünyadaki tüm olay ve olguların meydana gelmesi Tanrı sebebiyledir.

2) Öte dünyada insanlar mükâfat ve ceza göreceklerdir.

3) Bir öte dünya vardır.316

Bizim konumuzla veya hadisimizle alâkalı olan öncül, yani öte dünyada insanlar

mükâfat ve ceza görecekler, maddesini inceleyelim. Öte dünyadaki mükâfat ve ceza, ruhun bu

dünyadaki davranı� ve gidi�atının sonucudur, bir ba�ka ifade ile ruhun kemal derecesinin öte

yandaki tabii, “dahilî” bir uzantısıdır ve dolayısıyla (ate�te yakmak, boyunlara halkalar

geçirmek vs. gibi kelâmcıların iddialarının ve hatta nassların zahir anlamının aksine) Tanrı

tarafından “haricen” verilen do�rudan bir ceza veya mükâfat söz konusu de�ildir. O halde

Tanrı adâletsiz de�ildir: Zira O, ölümden sonra insanı bilinen yaygın anlamda

cezalandırmamakta, aksine öte dünyada insan ruhunun mutlulu�u yakalaması için bu dünyada

ruhunun kemale erdirme noktasında ona yardım etmektedir.317 ��te Allâh Teâlâ’da insanlara

ı�ık tutması için onların bu dünyada ve âhirette mutlu olmaları için peygamberler göndermi�,

kim ki bunlara kulak açmı�sa kazananlardan ve mutlu olanlardan olmu�tur. Bunun tersi kim ki

bunlara kulak kapamı�sa kaybedenlerden olmu�tur.

Tirmizî’de yer alan hadisin isnâdına gelince �u �ekildedir;

Abdullâh b. Amr b. el-Âs, �ufeyy b. Mati’ (V-105), Ebû Kâbil Hubey b. Hani’ (V–

128), el- Leys b. Sa’ b b. Abdurrahmân (V–175), Kuteybe b. Saîd (V–240), Tirmizî. (Bkz

�lgili �ema Ek-14)

315 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 20.21.
316 �bn Sinâ, Risale Fi Sırrı’l- Kader, �.Ü.�lahiyat Fakültesi Dergisi, VII, 175.
317 �bn Sinâ, a.g.e, VII, 175.

65

Senette yer alan Kuteybe b. Saîd (V–240) hadis âlimlerinden el-Hâkim tarafından

mevzû hadis nakletmekle suçlanmı�tır. �bn Hacer, el-Hâkim’in bu iddiasının bir geçerlili�inin

olmadı�ını isnâtta hata yapan bir kimsenin metinde de yanlı�lıkları yapmasının câiz oldu�unu

kaydetmi�tir. Ferhıyanî, onun, büyük hadislerden oldu�unu söylemi�, el-Mervezî’de,

güvenilir bir râvî oldu�unu ifade etmi�tir.318 el-Leys b. Sa’d b. Abdurrahmân (V–175) da sika

olmakla beraber rivâyetinde gev�eklik oldu�u için ele�tirilmi�tir.319Tirmizî bu hadisin hasen-

sahîh-garîp oldu�unu bildirmi�tir.320

2.2.8. Ömrü Ancak �yilik Uzatır; Kaderi de Ancak Duâ Geri Çevirir

Allâh (c.c) insanları imtihan etmek için her canlıya belli bir süre tanımı�tır. ��te buna

ömür denir. Ecel de ömür anlamında kullanılmı�tır. Ecel-i müsamma, bir �ey için tayin

edilmi� bir müddet veya bu müddetin sonunu ifade eder. Bu konuda Allâh (c.c) Kur’ân-ı

Kerîm’de �öyle buyrur: “O, sizi çamurdan yaratan, sonra ölüm ecelini takdir edendir. Ecel,

O’nun katında bellidir.”321 Ecel kelimesi, Arapça “E-C-L” kökünde masdar olup, sülasi

kalıbında gecikmek (Teahhur); Rubai kalıbında ise geciktirmek (Te’cil-Te’hur) demektir. Bir

�ey hakkında süre koymak ve Te’hir etmek manalarına da gelir. Bu bakımdan acil kelimesinin

zıddı bir anlam ta�ır.322

Bazı hadislerde i�aret edildi�i üzere hayırlı i�ler yapmakla insanın ömrünün

uzayabilece�i söylenmektedir. Konuyla alâkalı Selman-ı Farisî (r.a)’da rivâyet edilen hadis

�öyledir:

Selman-ı Farisî (r.a) anlatıyor: “Rasûlullâh (s.a.v) buyurdular ki: “Ömrü ancak bir

(iyilik, hayır) uzatır; kaderi de ancak duâ geri çevirir, ki�i i�ledi�i günah sebebiyle rızkından

mahrum kalır.”323

Hayır, iyilik ve duâ ubudiyet nevinden oldu�u için kısa ömrü, uzun ömürden daha

bereketli, öbür dünya için daha kazançlı kılar. Bunları yapmayan- veya az yapan- uzun

ömürlü de olsa, öncekinin aksine bereketsiz bir ömür ya�ar.324 Hayırlar bu bakımdan ömrü

uzatır. Ama takdir edilen zaman bellidir, bunda bir de�i�iklik söz konusu de�ildir. Kâdı

Abdulcabbâr ve Ehl-i Sünnetin özellikle Maturidîye’nin görü�ü aynıdır: Ecel, Allâh’ın bir ki�i

318 �bn Hacer, Tehzîbü’t-Tehzîb, IV, 545.
319 el-Mizzî, Tehzîbü’l-Kemal, XXIV, 256; �bn Hacer, a.g.e, IV, 608.
320 Mollamehmeto�lu, Sünen-i Tirmizî Tercümesi, IV, 23.
321 En’am 6/2.
322 Karadeniz, Ecel Üzerine, s.13.
323 Tirmizî, Kader 6/2225.
324 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIII, 379.

66

hakkında ölece�ini bildi�i belli bir vakittir ve onun takdim ve tehiri câiz de�ildir. �üphesiz

Allâh, bu takdim ve te’hire kadirdir. Yalnız bu ki�i hakkında eceli �u vakittir, diye hükmetti�i

zaman bunun aksi dü�ünülemez.” Hicr/15, Müminîn/43, Â’raf /34. âyetlerde buna i�aret

etmektedir.325 Ki�inin ömrü kader-i muallâka göre ömrü uzar. �lm-i ilâhide ise onu bu hali de

malumdur, o de�i�mez. �u âyet buna delâlet eder. “Allâh diledi�ini siler, diledi�ini sabit

bırakır. Ümmü’l-kitâp ancak O’nun katındadır.” (Râd/39)326

Hadisin ikinci bölümünde “… Kaderi de ancak duâ geri çevirir…” buyrulmaktaydı.

Duâ, kulun, rabbinden yardım, destek isteminde bulunmasıdır. Bazı çevreler duâyı yararsız

zannetmi�lerdir. Bunun yanında gerekli kılınmak ve zorla yapmak teorilerine saplananlardan

da bu hususta �üpheler ortaya atılmı�tır. Onlardan bazılarını söylemek gerekirse;

1. Duâ ile istenmi� olan, ya Allâh katında gerçekle�mesi belirlenmi�tir ya da

belirlenmemi�tir. Gerçekle�mesi belirlenmi�se, meydana gelmesi gereklidir, duâya ihtiyaç

yoktur, �ayet belirlenmemi�se gerçekle�mesi mümtenidir, yine duaya gerek yoktur.

2. Kaderler geçmi�, kâzalar öncedir. Duâlar bunu ne arttırır ne de eksiltir. O halde

duânın faydası nedir?

3. Noksan sıfatlardan uzak olan Hak Teâlâ, gaybları pekâlâ bilendir. Gözlerin hain

bakı�ını, sinelerin gizli tuttu�u niyetleri bilir. O halde duâya ne gerek? Hz. �brâhîm ate�e

atılırken; “Durumumu bilmesi bana yeter, duâ etmeme gerek yoktur” demekle dostluk

makamını kazanmı� diyorlar. Makamların en yükse�i Allâh’ın kâzasına râzı olmak de�il mi?

Duâ ise, nefsin iste�ini Allâh’ın murâdına tercih ve insanlık payını istemek ve iltimas demek

oldu�una göre buna aykırı olmaz mı?327

Bunun yanında duâ hakkında �öyle bir yanlı� anlayı�ta vardır: Bazen ki�inin bir kabir

ta�ında içten yaptı�ı dua kabul olunur. Câhil de duânın kabulündeki sırrı (kerameti) kabirde

sanır ve kerametin içten duâda ve Allâh’a iltica etmek oldu�unu bilmez.328

Duâdan amaç bildirme de�il, kulluk sergilemek, boyun bükerek, zavallılık göstererek

ba�vurmaktır. Gaye bu olunca kâza ve kaderine rıza ile birlikte Allâh’a duâ etmek insanlık

payını tercih de�il, ilâhi kudrete her �eyden daha çok ta’zimdir. Bu da büyük makamdır.329

325 Karadeniz, a.g.e, s.20.
326 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIII, 500.
327 Yazır, Hak Dini Kur’ân Dili, II, 43.
328 �bn Kayyım, Kalbin �lacı, s. 22.
329 Yazır, a.g.e, II, 45.

67

Kaderde belirlenen �eyler sebepleriyle birlikte belirlenirler. Bu sebeplerden biri de

duâdır. Kaderdeki �ey, sebepten soyutla�mı� �ekilde de�il, aynı zamanda sebebiyle birlikte

vardır: Sanki �u sebebi yaparsa �u olacak diye yazılmı�tır kaderinde. Dolayısıyla kul

sebebi(vasıtayı) yerine getirdi�inde kaderdeki vukû bulur; getirmedi�inde vukû bulmaz. Bu

tokluk ve suya kanmaklı�ın yeme ve içmeyle birlikte takdir edilmesi (kaderde belirlenmesi),

olacak bebe�in cinsel ili�kiyle birlikte takdir edilmesi, tahılın tarlaya tohum atmakla takdir

edilmesi, hayvanın canının çıkmasının bo�azlanmayla takdir edilmesi yine bunun gibi cennete

girmenin Sâlih ameller i�lemede cehenneme girmenin kötü ameller i�lemekle birlikte takdir

edilmesi gibidir. Bu durumda; duâ verilenlerin en güçlülerindendir. �ayet kaderde belirlenen

�ey duâya ba�lanmı�sa, duâyla birlikte takdir edilmi�se “Duâda hiçbir fayda yoktur.” Demek

do�ru olmaz; yeme, içme ve her türlü hareket ve eylemde hiçbir fayda yoktur demenin do�ru

olmadı�ı gibi.330 Kur’ân-ı Kerîm’de duâ ile ilgili olarak �öyle buyrulmaktadır: “Bana duâ edin

size icabet edeyim.”331

Duâlar silah gibidir. Silah vurana göredir. Sadece kendisinin keskinli�ine ve gücüne

de�il. Her ne vakit silah tam olur, bilek güçlü olur ve ortada bir engel bulunmazsa i�te o

durumda dü�manda zayiat olur. Bu üç �eyden biri bulunmadı�ında da bu duâlar etki

bulunmaz. �ayet duanın kendisi kabul olunur bir dua de�ilse veya ki�i duâsında kalbi ile dilini

bir araya toplamamı�sa veya ortada duânın kabulüne herhangi bir engel varsa o durumda

duanın etkisi ortaya çıkmaz.332

Tirmizî’de yer alan hadisin devamında �öyle buyrulmaktadır: “ … ki�i, i�ledi�i günah

sebebi ile rızkından mahrum kalır!” günahla rızkın kısıtlanması meselesine gelince; günah

i�lememe �artına ba�lı olarak takdir edilen rızk, günahı i�ledi�i taktirde kısıtlanır. Allâh

yinede ilm-i ezelîsi ile onun nasıl davranaca�ını bilir. Bu bizce meçhûldur. Öyleyse, rızkının

bol olmasını arzu eden, günahtan kaçınacaktır. Dolayısıyla Rasûlullâh (a.s) bu hatırlatmayı

günahtan kaçınmaya bir te�vik vesilesi kılmı�tır.333 Allâh (c.c) Kur’ân-ı Kerîm’de dünya ve

âhiretteki hayırların olu�masını, amellere hareket ve eylemlere ba�lamı�tır. Hayır ve �errin

amellerin sonucu olu�unu, cezanın �artın sonucu, malülün illetin sonucu, müsebbebin sebebin

sonucu olu�u gibi oldu�unu beyan etmi�tir. �lâhi kanunların ve �erri hükümlerin sebepler

üzerine bina edilmesi, hatta dünya ve âhiret hükümlerinin kısaca insanın leh ve aleyhine

olanlar her �eyin sebeplere ve amellere bina edilip onlarla ilintilenmesine dair Kur’ân-ı

330 �bn Kayyim, Kalbin �lacı, s.24.
331 Mü’min 40/60.
332 �bn Kayyim, a.g.e, s.22.
333 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 500.

68

Kerîm’ de birçok âyet vardır.334 Ayrıca �unu da ilâve edebiliriz: günahlar maddi ve manevi

pek çok hastalı�ın ve israfın kayna�ıdır. Bunlarda bereketi giderici �eylerdir, bu da rızkından

mahrum olma kavramı ile açıklanabilir.

�imdi gelelim Tirmizî’de yer alan Selman (r.a)’dan nakledilen hadisin isnâdına:

Selman (r.a), Ebû Osmân en-Nehdî (V–100), Süleymân et-Teymî (V–97), Ebû

Mevdüd (V-?), Yahyâ b. ed-Durays (V–203), Said b.Yakub (V-?), Muhammed b. Humeyd er-

Razî (V–248), Tirmizî. (Bkz. �lgili �ema Ek-15).

Tirmizî bu hadisin garîb oldu�unu, onu yalnız Yahyâ b. ed-Durays’ın rivâyetinden

bilindi�ini söyler. Ayrıca rivâyette yer alan Ebû Mevdüd iki ki�inin künyesidir birisinin adı

Fıdda ve öbürünün adı da Abdulazîz b. Ebî Süleymân denmektedir. Ve biri Basralı, öbürü

Medinelidir. Her ikiside ayrı asırda ya�amı�lardır. Bu hadisi rivâyet eden Ebû Mevdüd,

Basralıdır ve adı Fıdda’dır.335 Senedde yer alan Muhammed b. Humeyd er-Razî (v-248),

görmedi�i birinden rivayette bulunmu�. �bn Hırâ�, onun hadis hırsızı oldu�unu söyler, en-

Nesâî, sika olmadı�ını söyler.336

2.3. Kadere Rıza Göstermekle �lgili Hadisler

2.3.1.Âdemo�lunun Saadet Sebeplerinden Biri de Allâh’ın Hükmüne Rızâ

Göstermesidir.

Allâh’ın kâzasına rızâ, saadet alâmeti olarak de�erlendirilmi�tir. Tıb’î bunu iki sebebe

ba�lar:

Biri; kâzaya rızâ ki�iyi ibâdet için bo� bırakır. Zira ki�iyi, kâzaya râzı olmasa, gam

içinde kalır ve kalbi cereyan eden hadiselerle devamlı me�gul olur. Bu niye oldu, bu niye

olmadı, der durur.

Di�eri; kâzaya razı olan kimse, kâzaya razı olmayan kimseye Allâh’tan gelecek

kâzadan kurtulur. Kulun rızasızlı�ı, Allâh’ın kendine takdirinden bir �eyi zikrederek:” �öyle

olsaydı, bu daha iyi, daha uygun olacaktı” der. Halbuki o i�in iyi veya kötü oldu�u kendisine

tebeyyün etmi� de�ildir.337 Konu ile alâkalı Tirmizî’de yer alan Sa’d b. Ebî Vakkas’dan �u

rivâyet gelmi�tir.

334 �bn Kayyim, a.g.e, s.27,28
335 Mollamehmeto�lu, Sünen-i Tirmizî Tercemesi, IV, 21.
336 el-Mizzî, Tehzîbü’l- Kemal, II, 396.
337 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 22,23.

69

Sa’d b. Ebî Vakkas (r.a) anlatıyor: “ Rasûlullâh(a.s) buyurdular ki:

“Âdemo�lunun saadet (sebepler) inden biri de Allâh Teâlâ’ya istihareyi terk etmesidir.

Kezâ �ekavet (sebepleri) nden bir di�eri de Allâh’ın hükmetti�ine razı olmamasıdır.”338

�stihare, hayır taleb etmek demektir. Ancak burada yapılacak bir i� için, hayırlı olup

olmaması hususunda Cenâb-ı Hak’tan bir i�aret taleb etmektir istiharenin belli bir adabı olup,

Hz. Peygamber (s.a.v) istiharede bulunmaya ehemmiyet verip buna te�vik etmi�tir. �stiharede

tevekkül ve tefviz var. Ki�i istihareye uyudumu i�in tamamı ile Allâh’a tefviz etmi�

olmaktadır. �u halde diyebiliriz ki istiharenin terki, kâzaya rızanın terkidir ve insanın �ekavet

sebeplerindendir.339

�u âyetler musibet meselesini beyan etmektedir: “Allâh’ın izni olmadıkça hiçbir

musibet isabet etmez. Her kimde Allâh’a imân ederse O onun kalbine hidayet verir ve Allâh

her �eyi bilir. �mân edin de Allâh’a itaat eyleyin ve Rasûlüne itaat eyleyin; e�er aksine

giderseniz, Rasûlünüze aid olan sadece açık tebli�den ibarettir! Allâh’tan ba�ka tanrı yoktur;

onun için mü’minler, hep Allâh’a dayansınlar.”340

Gerek kâfir, gerek mü’min her kim herhangi ferd veya cemeat olursa olsun ba�ına,

gerek cana, gerek mala gerek saireye müteallik herhangi bir musibet, maddi veya manevi,

kavli veya fiili ho�a gitmeyecek acı bir hadise çarparsa o, her halde Allâh’ın izniyledir.

Allâh’ın izni olmayınca hiç kimsenin istemesi ile, çalı�ması ile kimseye musibet i�lemez.

Allâh’ın izni olmayınca bir yaprak bile yerinden oynayamaz.341 Yine musibetlerle ilgili olarak

Kur’ân-ı Kerîm’de �öyle buyurmaktadır: “Yeryüzünde vuku bulan sizin ba�ınıza gelen

herhangi bir musibet yoktur ki biz onu yaratmadan önce, bir kitâpta yazılmı� olmasın.

�üphesiz ki Allâh’a göre kolaydır. Böylece elinden çıkana üzülmeyi�imiz ve Allâh’ın size

verdi�i nimetlerle �ımarmayasınız. Çünkü Allâh, kendini be�enip, böbürlenen kimseleri

sevmez.”342

Elmalılı M.Hamdi, musibetleri iki �ekilde de�erlendirmektedir. Bunlardan birincisi;

Arzda vuku bulan musibet, yerde herhangi bir zarar ve harabeye sebep olan âfet ve

ziyanlardır. Bu, kuraklık, kıtlık, ürünler veya hayvanlara arız olan afetler, ev veya �ehir

yıkımı, arazi ziyanı ve zelzele gibi di�er bütün zararları içine almaktadır. �kinci olarak;

nefislerdeki musibet, ölüm, hastalık, yara-bere, kırık, hapis, i�kence, açlık, susuzluk zü�ürtlük

338 Tirmizî, Kader, 15/2251.
339 Canan, a.g.e, XIV, 23.
340 Te�abun 64/11,13.
341 Sofuo�lu, Sahih-i Müslim Tercemesi, VIII, 143
342 Hadid 57/22,23.

70

gibi insanlarla ilgili olan acılardır. Tatlı ba�arılar Allah’ın lütfu oldu�u gibi bütün musibetler

de Allah’ın ezeli ilminde ve Levh-i Mahfuz’da yazılmı� bir takdiridir. Öyle ki: “O yeri ve

nefisleri yahut da o musibetleri yaratmamızda, vücuda getirmemizden önce yazmı�tır.”

Musibet yazılmı�sa takdir edilenden kaçmak mümkün de�ildir. Musibetlere kar�ı kadere

inanmanın-ba�lanmanın kalbe kuvvet ve sa�lamlık vermesi yanında, gerek acı ve gerek tatlı

hadiseler kar�ısında insanı sarsmayan bir faydası vardır.343

Konuyla alakalı Tirmizî’de yer alan hadisin isnâdı �öyledir: Sa’d b. Ebî Vakkas (r.a),

Muhammed b. Sa’d b. Ebî Vakkas, �smâîl b. Muammed b. Sa’d (V-134), Muhammed b. Ebî

Humeyd (V-248), Ebû Âmir el-Akadî (V-204), Muhammed b. Be��âr Bündâr (V–252),

Tirmizî. (Bkz. �lgili �ema Ek-16)

Rivâyette yer alan Muhammed b. Ebî Humeyd hadis alimleri tarafından tenkide

u�ramı� zayıf kimsedir. Abbâs ed-Dûrî hakkında, Yahyâ b. Main’den rivâyetle: zayıftır,

hadisi bir �ey de�ildi, dedi. �brâhîm b. Yâkub zayıftır; Buhârî, Münkerü’l-hadistir, der.344

Ayrıca Tirmizî; bu hadis garîb’dir; onu yalnız Muhammed b. Ebî Humeyd’in rivâyetinden

bilmekteyiz. Bu ki�iye Hammad b. Ebî Humeyd de denilmektedir. Ebû �brâhîm el-Medenî de

odur. Hadisçiler katında kuvvetli bir ki�i de�ildir, der.345

2.3.2. Allâh’ın Diledi�i Olur; “E�er” Kelimesi �eytanın ��ine Kapı Açar

Bu âlemde ne varsa iyi olsun kötü olsun, güzel olsun çirkin olsun her �ey mutlak

surette Allâh’ın dile�ine göre olmaktadır. Çünkü O her �eyin yaratıcısıdır. “Ku�kusuz Allâh,

bir toplumu, kendi benliklerindekini de�i�tirmedikçe de�i�mez.” (Râd/11) âyetinde geçti�i

üzere bazı belaların ba�langıç noktası insanın veya toplumun kendi nefsi oldu�u kesin ise de,

böyle olan musibetler de yine Allâh’ın takdir ve iradesiyle izni ili�medikçe gerçekle�mez.

Onun için, “Her �ey Allâh katındadır” (Nisa/78) buyrulmu�tur.346

Ebû Hureyre (r.a)’ den rivâyet edilen, Müslim’de yer alan hadis �öyledir:

“Kuvvetli mü’min, Allâh nazarında zayıf mü’minden daha sevgili ve daha hayırlıdır.

Aslında her ikisinde de bir hayır vardır. Sana faydalı olan �eye kar�ı gayret göster. Allâh’tan

343 Yazır, Hak Dini Kur’ân Dili, VII, 434,435.
344 el-Mizzî, Tehzîbü’l-Kemal, XXV, 112; �bn Hacer, Tehzîbü’t-Tehzîb, V, 85,86.
345 Mollamehmeto�lu, Sünen-i Tirmizî ve Tercemesi, IV, 31.
346 Yazır, Hak Dini Kur’an Dili, VIII, 373.

71

yardım dile acz izhar etme. Bir musibet ba�ına gelirse: “E�er �öyle yapsaydım bu ba�ıma

gelmezdi!” deme. “Allâh takdir etmi�tir. O’nun diledi�i olur! de. Zira “e�er” kelimesi �eytana

kapı açar.” 347

Kur’ân-ı Kerîm’de, “ Allâh’ın �anı bir �eyin olmasını diledi�i zaman ona sadece “ol”

demektir; o oluverir.”348 �rade etmek, dilemek, istemek mânâlarında kullanılmaktadır. �nsan

ba�ına ne gelirse o, Allâh’ın dilemesiyle olmaktadır. Hiçbir �ey o’nun dilemesi dı�ına

çıkamaz. Maturidî, irade konusunda, mutlak ve ezelî bir ilâhî irade anlayı�ı ile kabul eder.

Allâh mutlak irade sahibidir, diledi�ini yaratır, �errin de yaratıcısıdır. Her�eyin irade edenin

Allâh oldu�unu ikrar etmekle birlikte, irade ile ilim arasında ayrım yaparak, Allâh’ın her �eyi

önceden bildi�i prensibinde hareketle insana irade tanımaktadırlar. Allâh insandan küfrü,

onun ihtiyacıyla, iste�iyle ve imana gücü olmakla birlikte diler.349

Ayrıca hadiste geçen “kuvvetli mü’min” tabiri hakkında Nevevî �öyle der; kuvvetten

muradın “nefsin azimet ve niyeti ve âhiret hususundaki dü�üncesidir, der ve devam eder: “Bu

vasıfta olan bir kimse cihâdda cesaretle dü�mana kar�ı ileri atılır ve onu kar�ılamada ve pe�ine

dü�mede daha hızlı davranır, emr-i bi’l-maruf ve nehy-i ani’l münkere daha kararlıdır ve

bütün bu amellerinde daha sabırlı ve metanetlidir. Namaz, oruç ve di�er ibâdet ve zikirlere

daha ra�betli ve onlara devamda daha �ekli ve musır olur.” der. “Her ikisinde de hayır vardır”

sözüyle, zayıf olanda da kuvvetli olan da hayır bulundu�u te’yid edilmi� oluyor. Zira ikisi de

imânda mü�terektirler, her ne kadar ibâdette biri zayıf olsa da, “faydalı olanlara gayret göster”

den maksad, ibadete kar�ı hırslı ol demektir. Faydalı denince Allâh nazarında faydalı olan

kastedilmi�tir. Allâh’tan talep edilecek yardım da bununla ilgili olmalıdır. Ne ibâdette ne de

ibadet için yardım talep etme de tembellik göstermemeli, acz izhar edilmemelidir.350

Hadisle alâkalı olarak Kâdı Iyâz’ın nakline göre, âlimler: “E�er �öyle yapsaydım bu

ba�ıma gelmezdi” demekten nehyin, buna kesinlikle inanıp: “Onu yapsaydım bu ba�ıma

gelmiyecektir” diye cezmen söyleyen kimse hakkında oldu�unu söylemi�tir. �lâveten: “Onu

yapsaydım bu de�il, Allâh’ın dileyece�i bir ba�ka �ey ba�ıma gelirdi” diyene, yasak

olmayaca�ını belirtirler. Böyle bir yasaktan maksat, “e�er...” �eklindeki ifade de kaderi tenkîd

mânâsı bulundu�u içindir. Buna göre, hadisteki nehiy, zahiri üzeredir ve umumi bir nehiydir.

Üstelik bu nehiy tenzihidir. Buna Rasûlullâh (a.s)’ın “Zira “e�er” kelimesi �eytan i�ine kapı

347 Müslim, Kader, 34/2664.
348 Yasin 36/82.
349 Gölcük, Bakıllani ve �nsan Filleri, s.99.
350 Canan, Kütüb-i Site Muhtasarı Tercüme ve �erhi, XIII, 378,379.

72

açar” sözüne delâlet eder. Bunun mânâsı “�eytan, kadere çatmayı kalbe atar ve vesvese verir”

demektir.351

Müslim’de yer alan hadisin isnâdına gelince �u �ekildedir:

Ebû Hureyre (r.a), A’rec Abdurrahmân b. Hürmüz (V–117), Muhammed b.Yahyâ b.

Hibban (V–121), Rebiâ b. Osmân (V–154), Abdullâh b. �dris (V–192), Muhammed b.

Abdullâh b. Nümeyr (V–234), Ebû Bekir b. Ebî �eybe (V–235), Müslim. (Bkz. �lgili �ema,

Ek–17) �snâtta ele�tiriye tâbi tutulmu� râvî bulunmamaktadır.

 2.4. Kader Konusu ve Çocukların Durumu �le �lgili Hadisler

2.4.1. Bülu�a Ermeden Vefat Eden Müslüman Çocukların Âhirette Durumları

Kendisi henüz bulu�a ermeden yani �slâm’ın emir ve yasaklarıyla mükellef hale

gelmeden önce ölen çocukların durumu hakkında sorular olmu�, onların cennetlik mi yoksa

cehennemlik mi olacakları hakkında münaka�aya girilmi�tir. Bu konuda Hz. Âi�e (r.a)’den

rivâyet olunan hadise göre:

Hz. Âi�e (r.a) anlatıyor. “Bir çocuk ölmü�tü. Ben:

“Ne mutlu ona! Cennet ku�larından bir ku� oldu” dedim. Peygamber (s.a.v):

“Sen Allâh’ın cenneti de cehennemide yarattı�ını, beriki içinde öteki içinde ahali

yarattı�ını bilmiyor musun?” buyurdular.352

Hz Âi�e (r.a)’dan dan rivâyet olunan hadise göre, bülu�a ermeden önce vefat eden

müslüman çocukların âhiretteki durumu, yani cennetlik veya cehennemlik olu�u Allâh’ın

me�ietine ba�lıdır. Nevevi “Rasûlullâh Hz. Âi�e’yi o hükümden men etmesi, belki de bu

meselede delîlsiz kesin hükme gitmi� olmasındandır veya Rasûlullâh (a.s), müslüman

çocukların cennetlik olduklarını bilmezden önce bu müdahaleyi yapmı�tır.353

Bir di�er hadis �bn Abbâs (r.a)’den rivâyet edilmi�tir.

�bn Abbâs (r.a) anlatıyor: “Rasûlullâh (a.s)’den mü�riklerin çocukları hakkında

sorulmu�tu. “Allâh onları yarattı�ı zaman ne yapacaklarını iyi biliyordu!” buyurdu.354

351 Canan, a.g.e, XIII, 379.
352 Müslim, Kader, 30/2662; Ebû Dâvud, Sünnet, 18/4713.
353 Canan, Kütüb-i Sitte Muhtasası Tercüme ve �erhi, XIV, 26.
354 Buhari, Kader, 3/6224; Müslim, Kader, 28/2660; Ebû Dâvud, Sünnet, 18/4711.

73

Hz. Âi�e (r.a)’dan dan rivâyet edilen hadis, Müslüman çocukların cenette gidece�i

hususunda tevakkuf etmeyi, kesin hükme gitmemeyi ders verirken, �bn Abbas (r.a)’dan

rivâyet edilen hadis de mü�rik çocuklar hakkında aynı �ekilde kesin hükümden kaçınmayı

ir�ad etmektedir.355

�bn Abbâs (r.a)’ın rivâyetinde geçen; “Allâh mü�rik çocuklarının ne yapaca�ını iyi

bilir” kavli hakkında �bn Battal üç türlü Tevil edilebilece�ini söyler;

a. Peygamber tarafından bu mü�rik çocuklarının cenetlik oldukları bildirilmezden

evvel böyle tavakkuf edilmi� olması,

b. Mü�rik çocuklarının büyüyüp iradî hareket ça�ına geldiklerinde nasıl

ya�ayacaklarını, hangi din üzere öleceklerini Allah bilir demek olması,

c. Hz. Peygamber’in bu sözünün mücmel olması ve: “Hani Rabbin Âdemo�ullarından,

onların sırtlarından zürriyetlerini çıkarıp kendilerini nefislerine �ahid tutmu�: Ben sizin

Rabbiniz de�il miyim? (demi�ti). Onlar da: evet (Rabbimizsin) �ahid olduk demi�lerdi. (i�te

bu �ahidlendirme) Kıyâmet günü: Bizim bundan haberimiz yoktu dememeniz içindi.” 356 âyeti

ile müfesser bulunmasıdır. Bu âyetle i�aret buyrulan umumi bir ikrardır ki burada

mü’minlerin evlâdı gibi mü�riklerin evlâdı da dahil bulunur.357

Hz. Muhammed (s.a.v)’in vefatından sonra tartı�ılan konular arasında bu konu da yer

almaktadır. Âlimler çe�itli fikirler ileri sürmü�ler. Bu görü�lerin çe�itli olmasının sebebi ise

Hz. Muhammed (s.a.v)’den rivâyetlerle farklılık olmasından kaynaklanmaktadır. Kısaca bu

farklı görü�lere de�inelim;

1. Hammâd b. Seleme, Hammâd b. Zeyd, �bn Mübarek, �shak b. Râhuye çocuklar

hakkında: “Allâh’ın me�ietindedir. Dilerse cennete koyacak, dilerse cehenneme” diye

hükmederler ve bu mevzûda gelen nasslardan bu hükmü çıkarırlar. Bilhassa mü�rik çocukları

hakkında �âfiî hazretlerinin de böyle hükmetti�ini, Beyhakî, el-î’tikad’ında kaydetmi�tir. �bn

Abdilberr: “Îmâm-ı Mâlik’ten bu hususta sahîh bir hüküm intikal etmedi ise de, onun nokta-i

nazarında çıkarılacak hüküm de böyledir. Ancak Ashâbı, Müslüman çocukların cennette, kâfir

çocukların me�iet-i ilâhiye’de oldu�unu sahîh olarak beyan etmi�tir” dedi. Bunlar; “Allâh

onların ne yapaca�ını daha iyi biliyor” hadisini delîl alırlar.

355 Canan, a.g.e, XIV, 26.
356 A’raf 7/172.
357 Sofuo�lu, Sahih-i Müslim ve Tercemesi, VIII, 135.

74

2. �kinci görü�e göre; “çocuklar babalarına tâbidir. Müslümanların çocukları cennete,

kâfirlerin çocukları cehennemde olacaktır.” Bu görü�, Hariciler’den Ezârıka’nın görü�üdür.

Bunların delîli �u âyettir: “Nuh: Ey Rabbim! Dedi, Yeryüzünde kâfirlerden tek bir ki�i

bırakma!”358 Ancak bu âyetin Nuh kavmiyle ilgili oldu�u söylenerek kar�ı çıkılmı�, Hz.

Nuh’un bu bedduâyı, Cenâb-ı Hakkın ona; “kavminden, inananlar dı�ında kimse sana imân

etmeyecektir.”359 diye vaki olan vahyinden sonra yaptı�ı belirtilmi�tir.

3. Üçüncü görü�e göre, çocuklar cennetle cehennemin arasında orta bir yerde, bir

berzahtadırlar, çünkü onların cennete girmesini sa�layacak amelleri mevcut olmadı�ı gibi,

cehenneme girmelerine sebep olacak da günahları yoktur.

4. Cennet ehlinin hizmetçileri olacaktır. Bazı kaynaklardan gelen zayıf bir hadise

göre Alleyhissalâtu vesselâm: “Mü�riklerin çocukları cennet ehlinin hizmetçileridir.”

buyurmu�tur.

5. Be�inci görü�e göre, toprak olurlar. Bu görü� Sümâme b. E�res’ten mervîdir.

6. Bir görü�e göre de ate�tedirler, Iyâz, bunu Ahmed b. Hanbel’e nisbet etmi� ise de,

�bn Teymiyye, Iyâz’ın burada hata etti�ini, bu görü�ün Ahmed b. Hanbel’e ait olmayıp

ashâbından birine ait oldu�unu söyler.

7. Yedinci görü�e göre, çocuklar âhirette imtihan olunacaktır: Kendilerine ate�

yükseltilecek, kim içine girerse, o so�uk ve selametli olacak, imtina eden ise azaba dü�er

olacak, bazı sahîh rivâyetler, mecnunlar ve fetret devrinde ölenler hakkında imtihan oldu�unu

belirtmi�tir. Beyhakî, el- î’tikad’ında bu görü�ün sahîh oldu�unu söylemi� ise de, “Âhiret

teklif yeri de�ildir. Orada ne amel ne imtihan hiçbir �ey yoktur” denilerek tenkîd edilmi�tir.

Ancak bu tenkîdlere de: “Bu hal, cennet ve cehennemde istikrar peyda ettikten sonrası için

câmidir, ama arasat’ta, buna bir mani yoktur. Nitekim âyette; “Her hakikatın bütün

çıplaklı�ıyla ortaya çıktı�ı gün onlar secdeye ça�rılırlar. Fakat güçleri yetmez”360

buyrulmu�tur” diyerek cevap verilmi� ve bir sahihayn hadisi gösterilmi�tir: “(Kıyâmet günü)

insanlara secde etmeleri emredilir, Münafı�ın sırtı o zaman yekpare bir tabakaya döner ve

secdeye güç yetiremez.”

8. Çocuklar cennetliktir. Nevevi der ki: “muhakkak âlimlerin seçti�i sahîh mezhep

budur. Bunlar �u âyeti delîl kılmı�lardır: “hiç bir günahkâr ba�kasının günah yükünü

358 Nuh 71/26
359 Hud 11/36.
360 Kalem 68/42.

75

yüklenmez. Biz bir rasûl gönderinceye kadar (hiçbir kimseye veya kavime) azap edici

de�iliz.” 361

9. Son görü� ise tevakkuf: hiçbir hükümde bulunmamak.362

�kinci görü�e göre, çocuklar babalarına tâbidir, hükmünün delîli Nuh/26. âyettir. Ama

âyete baktı�ımız zaman âyette geçen “arz = bölge” nin ba�ında bulunan belirlilik lam’ı ile

Nuh’un bulundu�u arz = bölge kastedilmi� olabilir.363 Bunun yanında Hud / 36. âyette Nuh

Tufanının bütün yeryüzünü kapsadı�ı anla�ılmaktadır.364 Zaten Nuh kavminin helâka

u�ramaların bir sebebi vardı ama Nuh’ dan sonra gelen topluluklar için aynı suçun i�lenip

i�lenmedi�i bilinmeden bu hükme u�rayacaktır demek do�ru bir dü�ünce de�ildir.

Yedinci görü�, çocukların âhirette imtihan olacaklarının delîli olarak gösterilen hadis

Buhârî, Müslim, Nesâî, �bn Münzîr ve �bn Merdüye’de geçmektedir. Hadis Ebû Saîd el-

Hudrî’ den gelmektedir. Metni �öyledir:

“Rasûlullâh (s.a.v)’ den dinledim �öyle diyordu: “Rabbimiz sâkından açar, hemen o’na

inanan her erkek ve kadın secde eder. Dünyada gösteri� ve desinler için secde eden kalır, o da

secde etme�e gider fakat beli tutulur kalır.”365

Hadiste geçen, Rabbimiz sâkından açar, dan kasıt müslümanın imânıyla bekledi�i

imânsızın kaçırdı�ı hakkın veya hakkın hükmünün gayb perdesinden gözlem alanında kendini

bir uçta gösterdi�i �iddet ve deh�et içinde de imânsızlara sırf elem olan korkunç bir kahır ve

küçümseme; Müslümanlara da aynı korku ortamında murât kapısını açan cazibeli bir �evk ve

izzet heyecanıdır. Kalem/42. âyeti Elmalılı �öyle açıklamaktadır; Bu âyet mücrimlere bir

tehdit mahiyetindedir. Kıyâmet günü ki �imdi gözlerinden gizli olan hakkın hükmü ortaya

çıkma�a, hakikat perdesinin a�a�ıdan yukarı açılma�a, Müslümanlara murât, mücrimlere

horluk ve felâket olan gaye bir uçtan kendini göstermeye ba�layacak ve onlar secdeye davet

olunacaklar. Hakka boyun e�mek istemeyen, istedikleri gibi hüküm verip fenalıktan

korunmayan, keyiflerine göre ya�amak arzu eden o mücrimler, inkârcılar ortaklarıyla birlikte

birer birer veya alay alay kalkın bakalım vaktiyle tanımadı�ınız hakkın emrine boyun e�in,

teslim olun, kusursuz bir saygıyla secdeye kapanın, yüzlerinizi yere koyun haddinizi anlayın

diye kahır ve kınama için ça�rılacaklar. O zaman secdeye kapanmak için can atacaklar fakat

güçleri yetmeyecek, ne ba�larını kaldırabilecekler, ne bellerini e�ebilecekler, oysa vaktiyle

361 �sra 17/15.
362 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 26,28.
363 Yazır, Hak dini Kur’an Dili, IX, 70.
364 Yazır, a.g.e, IX, 121.
365 Yazır, a.g.e, VIII, 612.

76

dünyada ba�ları esenlikte iken o secdeye ça�rılıyorlardı, isteyerek secde etmeleri ve ba�lılık

göstermeleri kendilerine teklif olunuyordu da onu geri çeviriyorlardı, o esenli�in de�erini

bilmiyorlar, arzu ve tercihleriyle secdeye yana�mıyorlar, itâatın sevabına, sonuçta tattıraca�ı

zevkine inanmıyorlar, inanmayanları inananlardan akıllı sanıyorlardı.”366 Âyetin

açıklamalarına baktı�ımızda bize mü�riklerin çocuklarının da cehenneme gireceklerine veya

imtihana çekileceklerine dair bir sonuç çıkarılamaz.

Buhârî, mü�rik çocuklarının durumu üzerine söylenenler hakkında babda üç hadis

kaydeder: Birincisi; �bn Abbas (r.a) �öyle dedi: Hz. Peygamber (s.a.v)’e mü�riklerin

çocuklarından soruldu da: “Allah mü�riklerin çocuklarını yaratırken, bunların (nasıl ya�ayıp)

ne i�leyeceklerini en iyi bilendir.” buyurdu.367 Hadiste görüldü�ü üzere tevakkuf vardır.

�kincisi; �bn �ihab �öyle dedi: ve bana Atâ b. Yezîd haber verdi ki kendisi Ebû

Hureyre’ den �öyle derken i�itmi�tir: Rasûlullâh (s.a.v)’a mü�riklerin zürriyetlerinden (onların

küçükken ölmelerinden) sorulmu�tu da: “Allâh onların ne yapacaklarını en iyi bilendir”

buyurdu.368

Üçüncüsü; Ebû Hureyre (r.a) �öyle dedi: Rasûlullâh (s.a.v.) �öyle buyurdu: “Her

do�an, ancak fıtrat üzere do�ar. Bundan sonra anası babası onu Yahudi yaparlar, Nasranî

yaparlar…” Sahabiler: “Yâ Rasûlullâh; küçükken ölen kimse hakkında ne rey edersin, bize

haber ver” dediler. Rasûlullâh: “onların ne i�leyeceklerini Allâh en iyi bilendir” buyurdu.369

“Allâh mü�rik çocuklarının ileride ne i�leyeceklerini pek iyi bilir” kavim hakkında �bn

Battâl �öyle der; Bu söz üç türlü te’vil edilebilir:

a. Peygamber tarafından bu mü�rik çocuklarının cennetlik oldukları bildirilmeden

evvel, böyle tevakkuf edilmi� olması.

b. Bu mü�rik çocuklarının büyüyüp iradeli hareket ça�ına geldiklerinde nasıl

ya�ayacaklarını, hangi din üzere öleceklerini Allah bilir demek olması

c. Peygamber’in bu sözünün mücmel olması. Ve “ben sizin rabbiniz de�il miyim?”

(Â’raf/172) âyeti ile tefsîr edilmi� bulunmasıdır. Bu âyetle i�aret buyrulan, umumi bir ikrardır

ki, burada müminlerin evlâdı gibi mü�riklerin evlâdı da dahil bulunur.370 Buhârî’ye göre esas

olan kâfir çocukların cennetlik oldu�udur. Delîl olarak �u hadisi gösterir;

366 Yazır, Hak Hini Kur’an Dili, VIII, 618,619.
367 Buhârî, Kader, 2/6224.
368 Buhârî, Kader, 2/6225.
369 Buhârî, Kader 2/6226.
370 Sofuo�lu, Sahih-i Buhârî ve Tercümesi, IV, 6492.

77

Semure b. Cundeb’den rivâyet olunur: “…… A�acın dibindeki ihtiyar, �brâhîm’dir.

�brâhîm’in etrafındaki çocuklar da insanların evlâdıdır. O ate� yakan da cehennemin bekçisi

olan mâlik’tir……”371 Buradan da mü�rik çocuklarının cennetlik oldu�u, açıkça

anla�ılmaktadır. �brâhîm’in etrafındaki çocuklardan “insanların çocukları” diye tabir edilmesi,

Müslim ve Kâfir çocuklarına �ûmulü ifade eder.372

Hz. Âi�e (r.a) hadisini esas alanlar bu hususta tevakkufu tercih etmi�erdir. Nevevî,

bunlara �u cevabı verir: “Rasûlullâh’ın Hz. Âi�e’yi o hükümden men etmesi belki bu

meselede delîlsiz kesin hükme gitmi� olmasındandır. Veya Rasûlullâh (s.a.v), Müslüman

çocukların cennetlik olduklarını bilmezden önce bu müdahaleyi yapmı�tır. Mazirî: “ihtilâf

peygamber çocuklarının dı�ında kalanlar hakkındadır” demi�tir.373 Ahmed b.Hanbel’in

Müsnedi’nde yer alan bir rivâyet �öyledir;“Müslümaların çocukları cennetliktir, mü�rikler ve

çocukları cehennemliktir.” Sonra �u âyeti okudu; “imân edip de zürriyetleri de kendilerine

tâbi olanlar (varsa), biz onların nesillerini de kendilerine kattık.”374 Âyette geçen zâdegân =

soylular, kendi çalı�maları olmadan sırf babalarının, dedelerinin kazanımlarıyla kendilerini

kurtaramazlar. Ancak imân ile çalı�tıkları takdirde atalarının feyzinden de yararlanacak daha

kolaylıkla yükselirler. ��te mü’minlerin evlâtlarını atalarına uymakla yükselmeye

yönlendiriken soy �erefine güvenerek tembelli�e dü�memeleri için âyetin devamında “herkes

kazancına ba�lıdır” ifadesi eklenmi�tir. Burada “insan için sadece çalı�tı�ı vardır” anlamı

vurgulanmaktadır.375

Âyetler ve hadisler ı�ı�ında konuyu de�erlendirdi�imiz zaman insanın kazancına göre

bu dünyada yaptı�ı fiiller sonucunda yerini kendisi belirlemektedir. Buruda Müslüman olsun

mü�rik olsun bunların çocuklarının durumu konusunda karar verme mercii Allâh’tır. Çünkü

bunlar kendilerine emir ve yasakların sorumlulu�u gelmeden, sorgusuz sualsiz bir �ekilde

cehenneme gitmeleri söz konusu olamaz. Bu Allâh’ın adâlet ilkesine aykırıdır.

Yukarıda zikretti�imiz hadislerin senetlerine geldi�imiz zaman;

�bn Abbâs’dan gelen ve Buhârî’de yer alan hadisin isnâdı �u �ekildedir:

�bn Abbâs (r.a), Saîd b.Cübeyr (V–95), Ebû Bi�r Câfer b. Iyas el-Ye�kurî (V–123),

�u’be b. Haccâc (V–160), �under Muhammed b. Câfer (V–194), Muhammed b. Be��âr

Bündâr (V–251), Buhari. (Bkz. �lgili �ema Ek–18)

371 Buhârî, Cenaîz, 93/140.
372 Sofuo�lu, Sahih-i Buhârî ve Tercümesi, IV, 6491.
373 Canan, Kütüb-i Site Muhtasarı Tercümesi ve �erhi, XIV, 382.
374 Tur 52/21.
375 Yazır, Hak Hini Kur’ân Dili, VII, 538.

78

Müslim’in isnâdı:

�bn Abbâs (r.a), Saîd b. Cübeyr (V–95), Ebû Bi�r Câfer b. Iyas el-Ye�kurî (V–123),

Ebû Âvane el-Vaddâh el-Ye�kurî (V–175,176), Yahyâ b.Yahyâ en-Neysaburî (V–220),

Müslim. (Bkz. Ek–18)

Ebû Dâvud’un isnâdı: �bn Abbâs (r.a), Saîd b. Cübeyr (V–95), Ebû Bi�r Câfer b. Iyas

el-Ye�kurî (V–123), Ebû Âvane el-Vaddâh el-Ye�kurî (V–175,176), Müsedded b. Müserhed

(V–228), Ebû Dâvud. (Bkz. �lgili �ema Ek–18)

Müslim ve Ebû Dâvud’un isnâtlarında yer alan Ebû Âvane el-Vaddâh el-Ye�kurî (V–

175,176) hadis âlimlerince tenkîd edilmi�tir. Ahmed b. Hanbel; Kitâptan nakletti�i zaman

evhamlanır, der. Ebû Hâtim; Hafızasından nakledince çok yanılır. Ayrıca kitâptan nakledince

güvenilir, kitâpları sahîhtir, der.376 Buhârî’den gelen rivâyette ise tenkîde u�ramı� bir râvî

bulunmamaktadır.

Buhârî’de yer alan Ebû Hureyre’den rivâyet olunan, “Her çocuk fıtrat üzere do�ar…”

hadisinin isnâdına baktı�ımız zaman:

Ebû Hureyre (r.a), Hemmâm b. Münebbih (V–101), Ma’mer b. Râ�id (V–152),

Abdürrezzâk b. Hemmâm (V–211), �shâk b. �brâhîm (V–242), Buhârî. (Bkz. Ek–19)

Hadisin isnâdında yer alan Ma’mer b. Râ�id (V–152), hadis âlimlerince zabt açısından

tenkîd edilmi�tir. Yahyâ b. Main, onun, Zührî ve �bn Tâvus hariç, ba�kalarından yaptı�ı

nakillere muhalefet edilmesi gerekti�ini söylemi�, Basra ve Kufeliler’den aldı�ı rivâyetlerin

sahîh olmadı�ını rivâyet etmi�tir.377 Ayrıca, Abdürrezzâk b. Hemmâm (V-211), hem adâlet

hem de zabt sıfatı yönünden cerhedilmi�tir. Onun, kezzâb, hadis hırsızı, metrûk, çok hata

yapan, telkine açık bir kimse oldu�u söylenmektedir.378

Hz.Âi�e (r.a)’den nakledilen hadisin senetlerini niceleyelim:

Müslim’de yer alan hadisin senedi �u �ekildedir; Hz.Âi�e (r.a), Âi�e binti Talha,

Fudayl b.Amr (v–110), A’lâ b. Müseyyeb (V-?), Cerîr b. Abdilhamîd (V–188), Züheyr b.

Harb (V–234), Müslim. (Bkz. �lgili �ema Ek–20)

Hz. Âi�e (r.a)’dan rivâyet olunan hadisin Ebû Dâvud’daki senedi ise �u �ekildedir:

Hz. Âi�e (r.a), Âi�e binti Talha, Talha b.Yahyâ (v–148), Süfyân es-Sevrî (v–165),

Muhammed b.Kesîr el-Abdî (v–216), Ebû Dâvud. (Bkz. �lgili �ema Ek- 20)

376 �bn Hacer, Tehzîbü’t-Tehzîb, IV, 76,78; ez-Zehebî, Mîzân, IV, 334.
377 el-Mizzî, T.Kemal, XX, 355; ez-Zehebî, M.�’tidâl, IV,154; �bn Hacer, T.Tehzîb, I, 500.
378 ez-Zehebî, a.g.e, II, 609,614; �bn Hacer, a.g.e, I, 445,447.

79

Ebû Dâvud’un isnâdında yer alan Muhammed b. Kesîr el-Abdî (v–216) tenkîde

u�ramı�tır. Ahmed b.Hanbel onu zayıf saymı�tır. Münkerü’l-hadis’tir der. Ebû Hâtim, sâlihtir,

münker �eyler rivâyet ederdi der. Sâlih b. Muhammed, çok hata yapardı, der. en-Nesâî de çok

hata yaptı�ını söyler.379

2.4. 2. Hz. Âdem ile Hz. Mûsâ Arasındaki Münaka�a

Kader konusuna ı�ık tutması sebebiyle Hz. Âdem (a.s) ile Hz.Mûsâ (a.s) arasında var

sayılan münaka�a Ebû Hureyre ve Hz. Ömer’den nakledilmi�tir.

Ebû Hureyre (r.a) den rivayet olunan hadisin metni �öyledir:

Ebû Hureyre (r.a) anlatıyor; Rasûlullâh (a.s) buyurdular ki:

“Hz. Âdem (a.s) ve Hz. Mûsâ (a.s) münaka�a ettiler. Mûsâ, Âdem’e: “i�ledi�in

günahla insanları cennetten çıkaran ve onları �ekavete (bedbahtlı�a) atan sensin de�il mi?

dedi. Âdem de Mûsâ’ya: “Sen, Allâh’ın risâlet vermek suretiyle seçti�i ve hususî kelâmına

mazhar kıldı�ı kimse ol da, daha yaratılmadan (kırk yıl) önce Allâh’ın bana yazdı�ı bir i�ten

dolayı beni ayıplamaya kalk (bu olacak �ey de�il)!” diye cevap verdi.” Rasûlullâh devamla

dedi ki: “Hz. Âdem Mûsâ’yı ilzam etti.”380

�bn Hazm el- Endülüsî’nin “el-�hkâm”ında mânâsı yakla�ık �öyle izah ediliyor:

“�üphesiz Mûsâ (münaka�ada) yanılmı�tır. Çünkü o, Âdem (a.s)’i yapmadı�ı bir i�ten;

yani, insanları cennetten çıkarnaktan dolayı ayıpladı. Zira cennetten çıkarmak sadece Allâh’ın

i�idir. �ayet Mûsâ; cennetten çıkarmayı gerektiren a�açtan yedi�i için Âdem’i ayıplasaydı,

böyle bir ayıplama yerinde oldu�u gibi, Âdem de susturulmu� ve yenilmi� olurdu.”381

Hz.Ömer (r.a) den gelen hadis �öyledir:

Ömer b. Hattâb (r.a) anlatıyor: Rasûlullâh (a.s) buyurdular ki:

“Mûsâ (a.s): “Ey Rabbim! Bizi ve kendisini cennetten çıkaran Âdem’i bize göster!”

diye niyazda bulundu. Hak Teâlâ ve Tekaddes hazretleri de babası Âdem (a.s)’i ona gösterdi.

Bunun üzerine Hz. Mûsâ:

“Sen babamız Âdem misin?” dedi. Âdem: “evet!” deyince: “Yani sen, Allâh’ın kendi

ruhundan üfledi�i kimsesin. Sana bütün isimleri ö�retti, meleklere emretti ve onlar da sana

379 el-Mizzî, a.g.e, XXVI, 333 vd; �bn Hacer, a.g.e, V, 266.
380 Buhârî, Kader 10/6240; Müslim, Kader 13/2652; Ebû Dâvud, Sünnet 17/4701; Tirmizi, Kader 2/2134.
381 �eyhul �slam, M.Sabri, �nsan ve Kader, s.152.

80

secde ettiler öyle de�il mi?” diye sordu. Âdem yine: “Evet!” dedi. Hz. Mûsâ sormaya devam

etti: “Öyle ise niye bizi ve kendini cennetten çıkardın?”

Bu soru üzerine Hz.Âdem:

“Sen kimsin? “dedi. O: “Ben Mûsâ’yım!”deyince:

“Yani sen, Allâh’ın risâlet vererek mümtaz kıldı�ı kimsesin. Sen beni �srail’in

peygamberi, perde gerisinde Allâh’ın konu�tu�u kimsesin. Allâh seninle kendi arasında

mahlûkatında bir elçi de koymadı de�il mi?” dedi. Hz. Mûsâ “Evet!” deyince; Hz.Âdem:

“Öyleyse sen, (bu söyledi�in �eyin) ben yaratılmadan önce Allâh’ın (kader) kitâbında

yazılmı� oldu�unu görmedin mi?” dedi. Hz.Mûsâ “Evet!”deyince:

“Öyleyse Allâh’ın kâzası (hükmü) benden önce cereyan etmi� bir �ey hakkında beni

niye levmediyorsun?” dedi.

Aleyhüsalâtü vesselâm, devamla:

“Hz. Âdem, Mûsâ’yı ilzam etti. Hz.Âdem Mûsâ’yı ilzam etti. Hz.Âdem, Mûsâ

aleyhimesselâm’ı ilzam etti” buyurdular.382

Müslim’in Ebû Hureyre (r.a)’den rivâyetinde, “peki Tevrât’ın içinde ve Âdem

Rabbına asi oldu da �a�ıp kaldı (Tâhâ/121) âyetini buldun mu?” diye sordu….ilavesi vardır.383

Bu hadiselerde yani Hz. Âdem ve Hz. Mûsâ’nın münaka�a etti�ine dair rivâyetlerde,

olayın zamanı ve yeri hususunda farklı görü�ler ileri sürülmü�tür:

Bazı âlimler: “�stikbâle mahtuftur. Yani âhirette cereyan edecektir. Vukua gelece�i

kesin oldu�u için mazi sigasıyla vücud etmi�tir” demi�tir.

Bazı âlimler, dünyada ve Hz.Mûsâ devrinde cereyan etti�ini, Cenâb-ı Hak,

Hz.Mûsâ’nın Âdem Aleyhisselâm’ın görme talebi üzerine, onu dirilterek kar�ıla�tırmı�
olabilece�ini söylemi�tir. Bazı âlimler, bu iki peygamberin berzah âleminde kar�ıla�mı�

olabilece�ini söylemi�tir. Bu durumda Hz.Mûsâ’nın vefatından sonra ruhları semada

kar�ıla�mı� olmalıdır.

�bnü’l-Cevzî bunun darb-ı mesel olabilece�i ihtimali üzerinde de olu�mu�tur. Bu

durumda mânâ �udur: “E�er onlar kar�ıla�salardı, aralarında böyle bir tartı�ma geçecekti. Bu

382 Ebû Dâvud, Sünnet 17/4702.
383 Müslim, Kader 2/2652.

81

temsilde Hz.Mûsâ’nın zikredilmi� olması, a�ır tekliflerle gönderilen ilk peygamber olması

sebebiyledir.”384

Hadiste Hz.Mûsâ (a.s)’nın Hz.Âdem (a.s)’ı, insanları cennetten çıkarmakla

suçlamasından maksat, onu yasaklanmı� a�açtan yedi�i için suçlamaktır. Çünkü “A�açtan

yedin ve bizim cennetten çıkmamıza sebep oldun” demek yerine îcaz (kısaltma) yoluyla “bizi

niçin cennetten çıkardın” denilmesi, uygundur.385

Haberin izhar etti�i mü�kilâtı göz önüne alan �bnü’l- Cevzî der ki: “Bu haber, sahîh bir

hadisle sabit olması sebebiyle, mahiyetine muttali olunmasa bile, inanılması gereken

hususlardandır. Mânâsının hakikâtini kavrayamamı� olsak bile, inanılması gereken

meselelerin ilki bu de�ildir. Kabirdeki azap ve nimetle ilgili haber bunlardan bir di�eridir.

Herhangi bir meselenin izahını yapmakla mü�kilât çekecek olursak geriye teslim olmak

kalır.” �bn Abdilberr der ki: “Bana göre bu çe�it meselelerde teslim esastır. Tahkik etmek için

üzerinde durulması zira bu çe�it meselelerde bize pek az bir ilim verilmi�tir.”

Hadiste geçen “kırk yıldan” kastedilen mana hakkında �bnu’t-Tîn �öyle der: “Ben

yeryüzünde bir halife yarataca�ım (Bakara/30)” ifadesi ile Hz.Âdem’e ruhun üflenmesi

arasında geçen müddettir.” Bazıları: “Bu müddetin ba�langıcı levhalara yazılma zamanıdır.

Sonu da Hz.Âdem’in yaratılma zamanıdır” demi�tir. �bnü’l-Cevzî derki: “Allâh’ın kadim olan

ilmi, malumatın tamamını mahlûkatın hiçbiri yaratılmazdan önce ku�atmı� idi. Ancak bunları

farklı zamanlarda yazdı. Nitekim Sahîh-i Müslim’den gelmi�tir ki: “Allâh miktarları, arz ve

semavâtı yaratmazdan elli bin yıl önce takdir etmi�tir.” öyleyse, bilhassa Hz.Âdem’in

kıssasının yaratılı�ından 40 yıl önce yazılmı� olması caizdir. Bu miktar, ona ruh üflenmeden

önce toprak olarak bekleme müddeti de olabilir, bu da caizdir.”386

“Kırk yıl” tabiri hakkında �mâm Mâzirî �unu söyler: “ Zahir o ki: Bundan murâd Allâh

bunu, Hz.Âdem’in yaratılı�ından kırk yıl önce yazmı� olmasıdır. Fakat bundan �unun

kastedilmi� olması muhtemeldir: “Allâh bunu meleklere izhar etti veya bu tarihi izafe etti�i

bir fiilde bulundu. Aksi takdirde Allâh’ın me�ieti ve takdiri kadimdir.” En do�rusu da �udur:

Hz. Âdem’in “Allâh bunu, beni yaratmazdan önce bana takdir buyurdu” �eklindeki sözü ile

“Tevrât’ta bunu yazdı” demeyi kastetmesi olmasıdır.387

384 Canan, Kütüb-i Site Muhtasarı Tercümesi ve �erhi, XIV, 29.
385 �eyhul �slam, M.Sabri, �nsan ve Kader, s.152.
386 Canan, a.g.e, XIV, 30.
387 Canan, a.g.e, XIV, 30.

82

�unu da belirtelim ki, Hz.Âdem (a.s)’in günaha dü�ünce, tevbe ve isti�far etti�ini,

Allâh’a kar�ı kaderi delil olarak ileri sürmedi�ini bilmekteyiz. Bu, onun teklif hakkını yerine

getirmesidir. Kur’ân’da anlatıldı�ı �ekilde �öyle dedi:

“….. Ey Rabbimiz! Biz kendimize zulmettik, e�er bizi ba�ı�lamaz ve bize acımazsan

mutlaka ziyan edenlerden oluruz.”388 Hz. Âdem (a.s) vefat sebebiyle teklif dairesinden

çıkınca, Hz.Mûsâ (a.s)’ya kar�ı kendi kaderini delil getirmi�tir.389

Hadisden çıkarılan bazı hükümler:

1) Kâdı Iyâd der ki: “Hadiste, Ehl-i Sünnet’in “Hz.Âdem’in çıkarıldı�ı cennet,

müttakilere vaat edilmi� olan ve âhirette girecekleri ebediyet cennetidir” iddiasına hüccet var.

Mu’tezile ve ba�ka bazıları ise, o cennetin ba�ka bir cennet oldu�unu iddia ederler. Onlardan

bazıları daha da ileri gidip, o cennetin yeryüzünde oldu�unu iddia etmi�tir.

2) Hadis, hakkın ortaya çıkması için yapılacak münazarada delil ve hüccetler

getirmenin, bunların açıklık kazanması için tevbih ve tarizde bulunmanın me�rû oldu�unu;

levmin, bilen ve anlayan kimseye kendisinde bu hallerin bulunmadı�ı kimselere nispetle daha

a�ır geldi�ini göstermektedir.

3) Ki�i kendinden büyükle, evlâd babasıyla münazara edebilmektedir. Ancak bunun

me�ru olması için, münazarada hakkın ortaya çıkması veya ilmin artması veya meselenin

inceliklerine vukufiyet kazanılması gayesi güdülmelidir.

4) Ehl-i Sünnet için kaderin varlı�ı ve kulların fiillerinin yaratılması gibi hususlara

hüccet mevcuttur.

5) Ki�inin normalde ho� kar�ılanmayacak bazı davranı�ları, öfke ve üzüntü gibi bazı

hallerinde ho� kar�ılanabilir. Bilhassa, öfkeli ve hiddetli bir tabiata sahip olanlar daha çok

müsamaha ile kar�ılanır. Nitekim hadis münazara esnasında inkârcılık hali galebe çalmı� olan

Hz.Mûsâ’ya, Hz.Âdem (a.s), babası olmasına ra�men, sadece ismiyle hitap etmi�, bununla

birlikte Hz.Mûsâ’nın faziletini inkar etmi�, sonra münazarasına devam edip, onun �üphesini

bertaraf edecek menfi huccetlerini beyân etmi�tir.390

Hadiste geçen münaka�ada Hz.Âdem’in halinin, hareketinin sebebi kendinden

almayıp, Allâh Teâlâ’nın kaderidir. Hz. Peygamber’in son cümleleri: geçen hükmü takrir,

te’kid ve gönülleri bu i’tikad üzere sa�lamla�tırmak için bir tesbittir. Yani Allâh Âdem’in

388 A’raf 7/ 23.
389 Saîd, Havva, Hadislerle �slâm Akaidi, II, 321.
390 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 31.

83

i�ini, Âdem’in var olmasından önce Ana Kitab’da tesbit etmi�tir…391 Hz.Âdem (a.s)’in

hadisesinde �u üç mesele birlikte bulunuyor: kesb, tevbe ve kader kesb (yani yasak meyveyi

yeme fiili) tevbe ile yok edilip kısasla�tıktan sonra, geriye insanları cennetten çıkarmakla

ilgili sadece, kader kalmı�tır. Ancak, hiç kimse sadece kaderle hesaba çekilmez, i�te hadis

bunu ifade ediyor.392

Yukarıda açıklamaya çalı�tı�ımız “Hz. Âdem (a.s) ve Hz. Mûsâ (a.s)” arasında geçen

münaka�ayı i�aret eden hadisin senedlerini inceleyelim. �lk olarak Ebû Hureyre (r.a)’ den

gelen hadisin senedleri �öyledir:

1. Ebû Hureyre (r.a), Tâvus b. Keysân el-Yemânî (V–106), Amr b. Dînâr (V–126),

Süfyân b. Uyeyne (V–198), Ali b. Abdillâh el-Medenî (V–234), el- Bûhâri. (Bkz.�lgili �ema

Ek–21)

2. Ebu Hureyre (r.a), Abdurrahmân el-Ârec (V–117), Yezîd b. Hürmüz el-Medenî (V–

131), Hâris b. Abdurrahmân Ebî Zübab (V-?), Enes b. �yâd Ebû Damra (V–200), �shâk b.

Mûsâ b. Abdullâh el-Ensarî (V–243), Müslüm. (Bkz. �lgili �ema Ek–21)

- Ebû Hureyre (r.a), Tâvus b. Keysân el-Yamânî (V–106), Amr b. Dînâr (V–126),

Süfyân b. Uyeyne (V–198), Ebî Ömer el-Mekkî el-Adenî (V-?), �brâhîm b. Dînâr (V–232),

Muhammed b. Hâtim b. Meymûn (V–236), Müslim.

- Ebû Hureyre (r.a), Ebû Seleme, Yahyâ b. Ebî Kesîr (V–129,133), Eyyûb b. en-

Naccâr el-Yemânî (V-?), Amr b. Muhammed en-Nâkıd (V–232), Müslim.

3. Ebû Hureyre (r.a), Ebû Sâlih, Süleymân el-Âme� (V–148), Süleymân b. Tarhan et-

Teymî (V–143), el-Mu’temir b. Süleymân (V–187), Yahyâ b. Habib b. Arabî (V–248), et-

Tirmizî (Bkz.�lgili �ema Ek–21)

4. Ebû Hureyre (r.a), Tâvus b. Keysân el-Yemanî (V–106), Amr b. Dînâr (V–126),

Süfyân b. Uyeyne (V–198), Süfyân es-Sevrî (V–161), Müsedded b. Müserhed (V–228), Ebû

Dâvud. (Bkz. �lgili �ema Ek–21)

5. Ebû Hureyre (r.a), Tâvus b. Keysân el-Yemânî (V–106), Amr b. Dînâr (V–126),

Süfyân b. Uyeyne (V–198), Yakub b.Humeyd b. Kâsib (V–141), Hi�âm b. Ammâr (V–246),

�bn Mâce. (Bkz. �lgili �ema Ek–21)

391 Sofuo�lu, Sahîh-i Buhârî ve Tercümesi, XIV, 6504.
392 �eyhul �slam, M.Sabri, �nsan ve Kader, s.154.

84

Ebû Hureyre (r.a)’dan rivâyet olunan hadisin Bûhâri’de yer alan isnâdını

inceledi�imizde; Süfyân b. Uyeyne (V–198), hadis âlimlerince tenkîde u�ramı�tır. Onun

H/197 yılında ömrünün sonuna do�ru ihtilât etti�ini bildirmi�ler. ed-Dârekutnî ise onun sika

kimselerden aldı�ı bazı rivâyetlerde tedlîs yaptı�ını zikretmi�tir.393 Müslim, Ebû Dâvud ve

�bn Mâce’nin senedlerinde de Süfyân b. Uyeyne bulunmaktadır. et-Tirmizî’nin isnâdında yer

alan Süleymân b. Mihrân el-Âme� (V–148), tedlîs yapmakla suçlanmı�, Enes b. Malik’e

ula�madı�ı halde ondan direkt rivâyetlerde bulunmu�tur.394

Bunun yanında Müslim’in senedlerinin birinde yer alan Hâris b. Abdurrahmân b.

Ebî’z-Zübab, hadis âlimlerince tenkîd edilmi�. Ebû Hâtim onun hakkında Dareverdî

rivâyetiyle, münker hadisler rivâyet etmi�tir, kuvvetli de�ildir, der.395

�imdi gelelim Hz.Ömer (r.a)’dan dan rivâyet edilen hadisin isnâdına:

Hz. Ömer (r.a), Zeyd b. Eslem (V–136), Hi�âm b. Sa’d (V-160), Abdullâh b. Vehb

(V–195), Ahmed b. Sâlih el- Mısrî (V–248), Ebû Dâvud. (Bkz. �lgili �ema Ek–22)

Ebû Dâvud’un isnâdında yer alan Hi�âm b. Sa’d (V-?) ve Ahmed b.Sâlih el-Mısrî (V–

248) hadis âlimlerince ele�tiriye u�ramı�tır. Hi�âm b. Sa’d hakkında �bn Maîn ve en-Nesâî,

zayıftır, derler. Ebû Hâtim’i hadisi yazılır ama ona ihtiyaç duyulmaz, der. �bn Maîn onun

terkedilmi� oldu�unu söyler.396 Ahmed b. Sâlih el-Mısrî (V–248) hakkında, Yahyâ b. Maîn,

kezzâb oldu�unu söyler.397

2.5. Kader Hakkında Tartı�mayı Yasaklayan Hadisler

2.5.1. “Bu Ümmetin Mecusileri Kader Yoktur Diyenlerdir” Hadisi

Bagavî, �erhü’s- Sünne’sinde kader meselesini �öyle özetler: “Kadere imân farzdır.

Bu, kulların hayır ve �er bütün fiillerini Allâh’ın yaratı�ına, bunları yaratmazdan önce levh-i

mahfuz’da yazdı�ına, her �eyin O’nun kâzası ve kaderiyle, irade ve me�ietiyle oldu�una;

ancak imân ve taate râzı oldu�una ve bunlara sevap vaat etti�ine, küfre ve masiyete râzı

olmadı�ına ve bunlar için ikale vaat etti�ine inanmaktır. Kader, Allâh’ın sırlarından bir sırdır.

Buna ne mukarreb bir melek ne de mürsel bir peygamber muttalî olmamı�tır. Bu meseleye

akıl yoluyla gidip ara�tırma yapmak caiz de�ildir. Gerekli olan, bütün mahlûkatı Allâh’ın

393 �bn Hacer, Tehzîbü’t-Tehzîb, II, 359.
394 �bn Hacer, a.g.e, II, 422.
395 el-Mizzî, Tehzibü’l-Kemal, V, 253–255.
396 �bn Hacer, a.g.e, VI, 28.
397 el-Mizzî, a.g.e, I, 340 vd.

85

yaratıp onları iki gruba ayırdı�ına inanmaktır; bu gruplardan biri cennet için yaratılmı�tır ki,

bu fazlındandır, bir grubu da cehennem için yaratmı�tır, O’nun adâletindendir.398 ��te bu

sebeblerden dolayı kader yoktur denilemez. A�a�ıda verece�imiz hadiste de kaderi kabul

etmeyenler Mecûsîlere benzetilmi�tir. Ebû Dâvud’un Sünen’inde yer alan Huzeyfe (r.a)’dan

rivâyet olunan hadis �u �ekildedir:

Huzeyfe (r.a) anlatıyor: Rasûlullâh (a.s) buyurdular ki:

“Her ümmetin Mecûsîleri vardır. Bu ümmetin Mecûsîleri “kader yoktur!” diyenlerdir.

Bunlardan kim ölürse ona ziyarette bulunmayın. Onlar deccal bölü�üdür. Onları deccal’a

ilhak etmek Allâh üzerine bir haktır”399

Hattâbî’ye göre kaderi inkâr edenlerin Mecûsîlere benzetilmelerinin sebebi; onların

iki asıl meselesindeki sözlerinin Mecûsîlerin sözlerine benzemesidir. Çünkü onlar hayrı

nur’un fiilinden, �erride zulmetin fiilinden bilirler. Kaderiler de hayrı Allâh’a, �erri de O’nun

gayrına izafe ederler. Hâlbuki hayrı da �erri de yaratan Allâh’tır. O’nun me�ieti olmadan ne

hayır ne de �er meydana gelir. Allâh hikmetiyle �erri �er olarak yaratmı�tır; tıpkı hayrı da

hayır olarak yarattı�ı gibi, zira her ikisi de halk ve icad cihetiyle Allâh’a; fiil ve kesb cihetiyle

de failine muzaftır.400

Özellikle fıkıh ve kelâm meselelerindeki görü� ayrılıkları, kelâm bilginlerinin kader,

cebr ve ihtiyar konusundaki ihtilâfları, hadis uydurmaya sebep olmu� ve bazıları kendi

görü�lerini kuvvetlendirmek için bu yola ba�vurmu�tur.401 Her ekol kendi inanç ve

dü�üncelerini destekleyen hadis uydurmu�lardır. Hz. Peygamber’e istinaden pek çok hadis

ortaya atılmı�tır. Ne yazık ki o dönemde ortaya çıkan kader, cebr, ihtiyar konusundaki siyasî

ve itikadî ihtilâflar nedeniyle hadis uydurma faaliyetinden kader hadisleri de nasibini almı�,

klasik dönem hadisçilerince de uydurma olarak kabul görmü� rivâyetler, sahîh olarak kabul

edilen hadis külliyâtında mâlesef yerlerini almı�lardır. Uydurma olarak kabul edilen bu

hadislerin, kader inancını benimsemi� ve onun inanç haline getirmi� olanlar tarafından

uyduruldu�u kuvvetle muhtemeldir. Bu hadislerin uydurulmasında o günkü siyasî otoritenin

öncülü�ünü ve te�vikini inkâr etmemiz mümkün de�ildir. Zira siyasî otorite, önceden tayin ve

tespit anlamındaki ”kader” inancını benimsemekle kalmamı�, bu anlayı�ı geni� halk

kitlelerine benimsemeleri yönünde �airler ve kıssacılardan yo�un bir �ekilde yararlanılmı�tır.

Çünkü bu hadisler, açık ve net bir biçimde kaderi kabul etmeyen kesime kar�ı bir tavır

398 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XIV, 34.
399 Ebû Dâvud, Sünnet 17/4692.
400 Canan, a.g.e, XIV, 35.
401 Emin, Ahmet, Fecrü’l- �slam, s.314.

86

almakta ve onları zemmetmektedir. Söz konusu hadisleri Hz.Peygamber’e isnâd ederek

kaderiye ekolüne kar�ı üstün gelme çabası göstermektedir.402

��te yukarıda açıkladı�ımız üzere Ebû Dâvud’dan gelen bu hadis, ittisal munkatı

bulunmu�, zayıf oldu�una dikkat çekilmi�tir; mevzu diyenler de olmu�tur.403 Çünkü Huzeyf

(r.a) ile Ömer b. Abdullâh Mevlâ �ufra arasındaki ki�i bilinmemektedir, sadece ensardan bir

ki�i denmektedir.

Ebû Dâvud’un Sünen’inde yer alan ba�ka bir rivâyette �öyledir:

“Kaderiyye fırkası bu ümmetin Mecûsîleridir. E�er hastalanırlarsa ziyaret etmeyin,

ölürlerse cenazelerine katılmayın.”404

Bir ba�ka rivâyette de �öyle buyrulur:

“Kader ehli ile dü�üp kalkmayın, onlara dava açmayın”405

Bu iki rivayet Ebû Dâvud’a �bn Ömer kanalıyla rivâyet edilmektedir. Hadis munkatı

olarak kabul edilmi�tir. Çünkü �bn Ömer’den rivâyet eden Ebû Hâzim’in �bn Ömer’den

i�itmedi�i ileri sürülmektedir. Hatta Ebû Hâzim’in Sehl b. Sa’d dı�ında hiçbir Sahâbi’den

hadis i�itmedi�i nakledilmektedir. es-Suyutî ise bu hadisin Hafız Siracuddîn el-Kazvinî

tarafından mevzû hadislerden sayıldı�ını haber vermektedir. Zehebî de bu hadisin münker

oldu�unu ifade etmektedir. �bn Hazm, Kaderiyenin bu ümmetin Mecûsî oldu�u yolundaki

hadisin isnâd açısından sahîh olmadı�ını ve bu tür hadislerin haber-i vahidi delîl olarak kabul

edenler tarafından delîl olarak da alınmadı�ını ifade etmektedir. �snâd açısından üzerinde

ciddi �üpheler bulunan bu hadisi, metin açısından tenkîde tâbi tuttu�umuzda ne Kur’ân’a, ne

sarih akla ve ne de tarihi gerçeklere uygun dü�tü�ü görülecektir. Zira Hz. Peygamber

döneminde böyle bir grubun olmaması, bu hadisin uydurulmu� oldu�unun en açık delilidir.

Burada Hz.Peygamber’in gelecekle ilgili bir haber verdi�i �eklinde bir itirazda bulunabilir.406

Ebû Dâvud ve �bn Mâce’de yer alan hadislerin isnâdlarına baktı�ımızda, Ebû

Dâvud’un isnâdı �u �ekildedir: Abdullâh b. Ömer, Ebû Hâzim Seleme b. Dînâr (V-140),

402 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültesi
Dergisi, II, 119.
403 Canan, Kütüb-i Site Muhtasarı Tercüme ve �erhi, XIV, 34.
404 Ebû Dâvud, Sünnet 17/4691; �bn Mâce, Mukaddime 10/92.
405 Ebû Dâvud, Sünnet 17/4710.
406 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültesi
Dergisi, II, 120.

87

Abdulazîz b. Ebî Hâzim el-Medenî (V-182,184), Mûsâ b. �smâîl (V-223), Ebu Dâvud.407

(Bkz. �lgili �ema Ek-23)

Ebû Dâvud’da yer alan di�er hadis isnâdı:

Ömer b. Hattâb (r.a), Ebû Hureyre (r.a), Rebiâ el-Cürâ�î (V–64), Yahyâ b. Meymûn

(V–114), Hâkim b. �erik el-Huzelî (V-?), Atâ b. Dînâr (V-?), �bn Lehîa Abdullâh b. Lehîa

(V–164), Amr b. Saîd el-Hemdanî (V–148), Saîd b. Ebî Eyyûb (V–166), Abdullâh b. Vehb b.

Müslim (V- 172–176), Ahmed b. Saîd el-Hemdanî (V–253), Ebû Dâvud.408 (Bkz. �lgili �ema

Ek- 24)

�bn Mâce’nin isnâdına baktı�ımızda;

Câbir b. Abdullâh (r.a), Ebû’z- Zubeyr el-Mekkî (V–126), �bn Cüreyc Abdülmelik b.

Abdilazîz (V-149, 150), Abdurrahmân el-Evzaî ed-Dıme�kî (V–157), Bakiyye b. el-Velîd (V-

197), Muhammed b. Mustafa el-Hımsî (V–246), �bn Mâce.409 (Bkz. �lgili �ema Ek–23)

�bn Mâce senedinde yer alan râvîlerden Bakiyye b. el-Velîd el-Hımsî (V-197), hadis

âlimlerince tenkîde u�ramı�, tedlîs yaptı�ı, kendisinin �amlılar’dan aldı�ı rivâyetlerinin

makbûl, Irak ve Hicazlılar gibi di�er bölgelere mensup râvîlerden olan nakillerinde ise çok

zayıf oldu�u kaydedilmi�tir.410 Görüldü�ü üzere Bakiyye hadisi ed-Dıme�kî nisbesi ile bir

râvîden rivâyette bulunmaktadır. Bu sebeble hadis isnâd açısından sahîh görünmektedir.

Klasik hadisçiler bir hadisin uydurma oldu�unun bilinmesi yollarında birinin de o haberin

spesifik özellikler ta�ımı� olması (yani yer, tarih, gün gibi özellikler) gerekti�ini belirterek bu

tür haberleri reddetmelerine ra�men, kelâmî ve siyasî grupların ortaya çıkaraca�ına dair

haberleri rahatlıkla kabul etmi�lerdir. Oysa ki spesifik özellikler ta�ıması nedeniyle bu

firkaları açıkça öven veya zemmeden rivâyetlerin de uydurma haberin bilinme yolları olan

“haberin spesifik özellikler ta�ıması” ilkesi içine dahil edilmesi gerekir. Çünkü bu

rivâyetler tarihin belli bir döneminde –özellikle Emeviler ve daha sonraki dönemlerde –ortaya

çıkmı� olmalıdır. Bunların Kaderiye –Mu’tezile aleyhine muhalifleri tarafından uydurulmu�

hadisler oldu�u son derece açıktır. Dolayısıyla bu rivâyetlerin tarihi arka planda meydana

gelen tartı�malara baktı�ımız zaman bu tartı�maların daha sonraki dönemlerde rivâyet olarak

yansımı� olması kuvvetle muhtemel görülmektedir.411

407 Ebû Dâvud, Sünnet 17/4691.
408 Ebû Dâvud, Sünnet 17/4710.
409 �bn Mâce, Mukaddime 10/92.
410 �bn Hacer, Tehzîbü’t- Tehzîb, I, 299,300.
411 Ba�cı, Kader �nancının Siyesetle �li�kisi ve Bu �l�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültesi
Dergisi, II, 12.

88

2.5.2. “Mürcîe ve Kaderiyye’nin �slâm’dan Nasibi Yoktur” Hadisi

et-Tirmizî’de geçen Kaderiye ve Mürcîe fırkaları hakkında Hz.Peygamber (s.a.v)’e

isnâd edilen birkaç rivâyet vardır. Onlardan ilki �bn Abbâs (r.a)’dan gelmektedir. Rivâyet

�öyledir:

“Ümmetimden iki sınıf insan vardır ki, onların �slâm’dan nasipleri yoktur: Mürcîe ve

Kaderiye.”412

Hadisi de�erlendirmeden önce Mürcîe hakkında kısa bir bilgi verelim. Mürcîe, fırak-ı

dâlleden biridir. Özellikle imân, küfür, mü’min kavramları üzerinde durmu�tur. Onlara göre

imân; “Allah’ı ve Rasûlünü bilmek ve tanımak” olarak tarif edilmi�tir. Bir kimse Allâh’ı ve

Rasûlünü tanıdıktan sonra farzları terk etse ve büyük günahlardan birini i�lese de mü’min

kabul eder. Mürcîe, devrinin siyasî ictimaî �artlarının olu�turdu�u bir i’tikadî mezhep olup,

Emeviler devrinde varlı�ını sürdürmü�, Abbasiler devrinde eriyip kaybolmu� bir mezheptir.413

Bir insan Mürcie’nin görü�üne göre hareket etse, “Ben mü’minim günah zarar

vermez” diyerek her aklına gelen haramı i�leyebilir. Bu dü�ünce Kaderiyye’nin tam zıddıdır.

Kaderiye, büyük günah i�leyen kimse tevbe etmeden öldü�ü zaman ebediyen cehennemde

kalır der. Mürcie ise büyük de olsa günahın insana, -imânı oldu�u taktirde- zarar

vermeyece�ini iddia etmi�tir. Bütün bu Mürcîi iddialar Kur’ân ve Sünneti esas alan Ehl-i

Sünnet vêl-cemeât’in görü�üne aykırıdır.414

�bnü’l-Cevzî, el- Mevdû’ât’ında bu hadisin uydurma oldu�unu söyler. �bn Arrak, el-

Alâî’nin bu hadisle ilgili de�erlendirmesini �öyle nakletmektedir: “et –Tirmizî, bu hadisi,

hasen, garîb olarak kabul etmi�tir. Çünkü bu hadisin mutabileri mevcuttur. et-Tirmizî’nin bu

hadisi hasen olarak kabul etmebi, onu mevzû veya vahî olmaktan çıkarır.” �bn Arrak devamla,

Radıyuddîn es –San’ânî’nin bu hadisi mevzû olarak kabul etmesini Hafız el-Irakî’nin aynı

gerekçe ile tenkîd etti�ini ve et-Tirmizî’nin bu hadisi hasen kabul etmesi nedeniyle onun

mevzû olamayaca�ını ifade etti�ini belirtmektedir. Ayrıca o, �bn Adiy’in mütabi olarak kabul

edilen her iki tariki de zayıf olarak kabul etti�ini nakletmektedir. �bnü’l –Cevzî, es

San’ânî’nin bu hadisi mevzû kabul etmesi ve �bn Adiy’in mütabi olarak geldi�i ileri sürülen

tariklerin zayıf oldu�unu belirtmesi bu rivâyete ihtiyatla yakla�mamızı gerektirmektedir.

Kaldı ki et –Tirmizî’nin bu rivayeti hasen olarak kabul etmesinin gerekçesi de belli de�ildir.

412 et-Tirimizi, Kader 13, 2149.
413 Gölcük, Kelâm Tarihi, s.54.
414 Canan, Kütüb-i Sitte Muhtasası Tercüme ve �erhi, XIV, 37.

89

Onun bir rivâyeti hasen olarak kabul etmesi, onun mevzû veya vahî olmadı�ı anlamına

gelmez.415

et- Tirmizî’nin isnâdı �u �ekildedir:

Abdullâh b. Abbâs, �krime Mevlâ b. Abbâs Ebû Abdullâh el-Medenî (V–105), Nizâr

b. Hayyân (V-150), Ali b. Nizâr b. Hayyân (V-187), Kâsım b. Habîb et- Temimî (V-?),

Muhammed b. Fudayl (V–194–195), et- Tirmizî.416 (Bkz. �lgili �ema Ek–25)

Bu râvîler içinde �krime Mevlâ b. Abbâs (V–105) hadis âlimlerinin bazıları tarafından

tenkîd edilmi�tir. Ebî Zi’b; sika olmadı�ını söyler. Yahyâ el- Ensarî; Kezzâb oldu�unu söyler.

�bn Sirin, onu yalancı sayar. �bn Ömer, kölesi Nafî’i “�krime’nin �bn Abbâs’a yalan isnâd

etti�i gibi sen de bana yalan isnâd etme” diye ikaz ederdi. �bn Sa’d ise onunla ihticac

edilmeyece�ini söyler.417 Bunun yanında bazılarına göre ikrime sıkadır, �bn Maîn sika sayar

ve “�krime hakkında laf edeni görürsen, onu �slâma kar�ı olmakla itham et.” derdi. Ahmed b.

Hanbel ve Buhârî onunla ihticac edilece�ini söylerler.418

Esasen �krime (V–105) hakkındaki ithamlar, ilminden ve hıfzından dolayı de�il, daha

çok fikirlerinden dolayıdır. �krime Haricîli�e meyyaldi. Ma�rib bölgesinde (Haricîli�in bir

kolu olan) Sufriye’yi ilk defa �krime’nin ihdas edip yayılmasını sa�ladı�ı rivâyet edilir.

Hakkında bunca söze ra�men o, tabiilerin en büyük âlimlerden biri sayılır. Efendisi �bn

Abbâs’dan bir müddet ayrı kaldıktan sonra, bir gün tekrar yanına geldi�inde, �bn Abbâs;

“hadis geldi” demi�ti.419

Yine bu isnâtta yer alan Nizâr b. Hayyân ve Ali b. Nizar b. Hayyan tenkid

edilmi�lerdir. Nizâr b. Hayyân hakkında �bn Hibban onun duâfâdan oldu�unu söyler.420

Bu rivâyetin metin açısından incelendi�i zaman bazı problemlerin oldu�u görülecektir.

Rivâyette Hz.Peygamber tarafından Kaderiye ve Mürcîe mezhepleri gerilmektedir. Burada

hadisçilerin Mürcîe, Cehmiyye, Kaderiye ve E�’âriyye mezheplerin zemmi veya medhi ile

ilgili olarak önceden de belirtti�imiz üzere “haberin spesifik özellik ta�ıması” ilkesi içerisinde

415 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültesi
Dergisi, II, 121–122.
416 et-Tirmizî, Kader 13/2149.
417 �bn Hacer, Tehzîbüt-Tehzîb, IV,161 vd; Sandıkçı, �lk Üç Asırda �slam Co�rafyasında Hadis, s.65 vd.
418 Sandıkçı, a.g.e, s.66.
419 Sandıkçı, a.g.e, s.67.
420 el-Mizzî, Tehzîbü’l-Kemal, XXI, 155 vd; �bn Hacer, a.g.e, IV, 233.

90

dahil edilip uydurma haberin oldu�una i�arettir.421 Hadiste de Mürcîe ve Kaderiye isimleri

zikredildi�inden dolayı uydurma olması büyük ihtimaldir.

2.5.3.“Kader Tartı�maları Yüzünden Önceki Ümmetler Helâk Olmu�tur” Hadisi

�slâm dininin en ziyade münaka�aya açık olan prensibi kaderdir, kader inancı ilk

bakı�ta mütenakıs gibi görülür ve bazı hâlli zor sorular getirir. �öyle ki;

1. Her �eyi Allâh önceden yazdı ise, kul yaptı�ı amellerde mecburdur, bu durumda

fiillerinde sorumlu olması gerekir

2. Allâh râzı olmadı�ı �eyi niye yaratır?

3. Yazılan �ey meydana gelece�ine göre çalı�manın ne kıymeti var? Böyle bir inanç

insanı tembelli�e atmaz mı? vs.

Sorular daha da ço�alabilir. Bunlara ilmi, kesin cevap da bulmak zordur. Üstelik insan

fıtratı, tabiatı gere�i, kader bahsi geçince bu soruları sorma ihtiyacı duyar, ilgisiz kalmaz.422

Bu sebeple kader konusunda tartı�malar olmu� ve olmaya devam edecektir. Ama

Peygamberimiz (s.a.v) bu konuda tartı�mayı nehyetmi�, buna kar�ı çıkmı�tır. Konuyla alâkalı

et- Tirmizî’de yer alan Ebû Hureyre’den nakledilen rivâyet �öyledir:

Ebu Hureyre (r.a) anlatıyor: “Biz kader konusunda münaka�a ederken Rasûlullâh (a.s)

çıkageldi. Öylesine kızdı ki, öfkenin hasıl etti�i kızıllıktan, yüzünde sanki nar taneleri ortaya

çıkmı�tı.” Bize �öyle çıkı�tı:

“Bununla mı emredildiniz, yoksa ben size bunun için mi gönderildim? Bilin ki, sizden

öncekileri, dini meselelerdeki münaka�alarının çoklu�u ve peygamberleri hakkında dü�tükleri

ihtilafları helâk etmi�tir.”423

et –Tirmizî bu hadisin Hz. Ömer, Hz. Âi�e ve Hz. Enes’den garîp bir yolla rivâyet

edildi�ini, yani sadece Sâlih el- Murrî’nin rivâyet etti�ini bu zatın rivâyetlerinin de garîp

oldu�unu ifade etmektedir.424 Ayrıca Zehebî, Sâlih el- Murrî hakkında �öyle der, et- Timirzî

dı�ında Kütüb-i Sitte sahiplerinin onun hadislerini tahriç etmediklerini ve bu �ahsı zayıf

olarak kabul ettiklerini belirtir.425

421 Kırba�o�lu, �slam Dü�üncesinde Hadis Metodolojisi, s.294.
422 Canan, Kütab-i Sitte Muhtasarı Tercüme ve �erhi, V, 272,273.
423 et-Tirmizî, Kader 1/2133.
424 Mollamehmeto�lu, Süren-i Tirmizî Tercemeri, IV, 14.
425 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültesi
Dergisi, II, 124.

91

et- Tirmizî’de yer alan hadisin isnâdına baktı�ımız zaman:

Ebû Hureyre (r.a), Muhammed b. Sirin (V–110), Hi�âm b. Hassân (V–147,148), Sâlih

el-Murrî (V–172), Abdullâh b. Muâviye el- Cumaî (V–243), et- Tirmizî. (Bkz. �lgili �ema

Ek26)

Önceden de söyledi�imiz üzere senette yer alan Sâlih el- Murrî’nin (V–172) ele�tiriye

u�radı�ını söylemi�tik. �bn Hacer, Salih el- Murrî’nin “kıssacı”, “daîfu’l- hadis” olup münker

hadis rivâyet etti�ini, ayrıca onun hadis ashâbından olmadı�ını, ona ait isnâd ve metinlerin

çok az bilindi�ini ve rivâyetlerinin de uydurma oldu�unu açıklamaktadır.426

�bn Mâce’nin es-Sünen’inde yer alan Amr b. �uayb tarikiyle gelen rivâyet �öyledir:

“Ashâb kader konusunda tartı�ırken Rasûlullâh (s.a.v) onların yanına çıka geldi.

Kızgınlıktan onun yüzü nar gibi olmu�tu. O, “bununla mı emroldunuz?” veya bunun için mi

yaratıldınız? Ku’rân âyetlerini birbiriyle çatı�tırıyorsunuz. Sizden önceki milletler bundan

dolayı helâk olmu�tur.” buyurdu.”

Hadisin isnâdı �u �ekildedir;

Abdullâh b. Amr, �uayb b. Muhammed (V-?), Amr b. �uayb (V–118), Dâvud b. Ebî

Hind (V–175), Ebû Muâviye Muhammed b. Hâzim (V–194), Ali b. Muhammed (V–233), �bn

Mâce.427 (Bkz. �lgili �ema Ek–26)

�bn Mâce’de yer alan bu hadisin isnâdına baktı�ımız zaman, bu isnâd hakkında �mâm

Sindî �öyle demektedir: “Amr b. �uayb’ın babasından ve babasının dedesinden yaptı�ı

rivâyetin zayıflı�ına dair konu�ulan sözler me�hur olmu�tur. Hatta bazıları bunların

rivâyetiyle te�ekkül eden isnâdın mutlaka “mevzû” cinsinden oldu�unu söylemi�lerdir. Bu

sebeple el-Buhârî ve Müslim bu isnâd ile hiç rivâyette bulunmamı�lardır.428 Zehebî de Amr b.

�uayb ile ilgili de�erlendirmesinde onun üzerinde ihtilâf edildi�ini ve onun hadisinin hasen ve

hasenin üzerinde oldu�unu söyledikten sonra hadis imâmlarının onun hakkında yargısını

�öyle nakletmektedir: “Yahyâ el- Kattân, “Sika bir râvi ondan rivâyet ederse huccettir” derken

Ahmed b. Hanbel “bazen onunla ihticac ederdik” demektedir. el- Buhârî, bazı hadis

imâmlarının onunla ihticac etti�ini söylerken anla�ılmaz bir biçimde es- Sahîh’in de onunla

ihticac etmemi�tir. �bn Maîn, sika bir râvî olmadı�ını, babasından ve babasının dedesinden

rivâyet etti�i kitabının kayboldu�unu belirtmektedir. Ebû Zur’a “hadis imâmları, Amr b.

426 �bn Hacer, Tehzîbü’t-Tehzîb, IV, 382.
427 �bn Mâce, Mukaddime 10/85.
428 Hatipo�lu, Sünen-i �bn Mâce Tercemesi, I, 5149.

92

�uayb’ın yanındaki bir sahife’den rivâyette bulunmasını ele�tirmi�lerdir.” demektedir. Ayrıca,

Zehebî onun pek çok münker hadisleri bulundu�unu ilâve etmektedir.429

Kader konusunda konu�ulmamasına dair �bn Mâce’de yer alan Hz. Âi�e (r.a)’dan

rivâyet olunnan hadis de �u �ekildedir:

“Kim kaderle ilgili konu�ursa kıyâmet günü ondan hesaba çekilir. Kim de konu�mazsa

hesaba çekilir.

Hz. Âi�e’den rivâyet olunan hadisin isnadı �u �ekildedir:

Hz.Âi�e (r.a), Abdullâh b. Ebî Müleyke (V-?), Yahyâ b. Abdullâh (V–173), Yahyâ b.

Osmân Mevlâ Ebî Bekr (V–180), Ebû �assam Mâlik b. �smâîl (V–259), Ebû Bekr b. Ebî

�eybe (V–235), �bn Mâce.430 (Bkz. �lgili �ema Ek-27)

�bn Mâce’ye yapılan Zevâîd’de ise bu isnâdın zayıf oldu�u söylenmektedir.431 �mâm

Sindî bu hadisin senedindeki Yahyâ b. �smâîl (V–180) in zayıflı�ı konusunda hadisçilerin

ittifâk etti�ini �bn Maîn, el- Buhârî ve �bn Hibbân’ın Yahyâ’nın hadislerinin münker

oldu�unu söylediklerin haber vermektedir.432

Görüldü�ü gibi kaderi tartı�mayı yasaklayan hadislerin senedleri sahîh olarak

görülmemi�tir. Hadislerin senedlerindeki râvîler ele�tiriye tâbi tutulmu� bu sebeble de

senedler sahîh de�ildir.

Hadisleri bir de metin açısından inceleyecek olursak, metinde de bazı problemlerin

oldu�u açıktır. Zira bu hadislerin metninde çok açık bir �ekilde Hz.Peygamber’in kaderi

tartı�manın do�ru olmadı�ını bunun insanları helâka götürece�ini söyledi�i ifade edilirken,

di�er taraftan kaderle ilgili bu kadar çok hadisin var olması nasıl açıklanabilir? Hz.Peygamber

bir taraftan kaderin tartı�ılmasını yasaklarken, di�er taraftan kendisinin kaderle ilgili yüzlerce

söz serdetmesi bir çeli�ki de�il midir? ��in aslına bakılırsa burada Hz.Peygamber’den

kaynaklanan bir çeli�ki oldu�u zannedilmemektedir. Zira o ne dedi�ini bilmeyen ve çeli�kili

ifadeler kullanan bir peygamber de�ildir. Çeli�ki, onun söylediklerinde de�il, daha sonraki

dönemlerde ona atfen söylenen ifadelerin birbiriyle olan çeli�kisidir. Dolayısıyla

bahsetti�imiz bu çeli�ki, rivâyetlerden kaynaklanan bir problem olarak kar�ımıza çıkmaktadır.

429 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültesi
Dergisi, II, 125,126.
430 �bn Mâce, Mukaddime 10/84.
431 Hatipo�lu, Sünen-i �bn Mâce Tercemesi, I, 149.
432 el- Mizzî, Tehîzbü’l- Kemal, XXXI, 464.

93

Söz konusu hadis metinlerinin Kur’ân’ın bazı temel esaslarıyla ba�da�madı�ı da

görülecektir. Zira Kurân’da Allâh kendi varlı�ından bahsetmi�, kendisinin varlı�ını gösteren

kuvvetli, makul, somut deliller ileri sürmü�tür. Kâinattan ve insanların yaratılmasından,

hayvanlardan, bitkilerden örnekler vermek suretiyle inanmayan insanlara delîller

sunmu�tur.433 Yine Allâh Kur’ân’da âhiretin varlı�ını ele almakta, öldükten sonra tekrar

dirilmeyi inkar edenlere bir delil olması için insanın yaratılı� keyfiyetini açıklamaktadır.434

Kur’ân’dan bu örnekleri ço�altmak mümkündür. Görüldü�ü üzere Kur’ân, Allâh’ın varlı�ı ve

birli�i, âhiret gibi �slâm’ın temel esaslarını olu�turan konularda inanmayanlarla tartı�ma

içerisine girmektedir. Kur’ân’ın Allâh’a ve âhirete imân gibi dinin önemli esaslarının

tartı�ılmasını yasaklamadı�ını bilen bir Peygamber’in bu esaslara nazaran daha az önem arz

eden kader konusunun tartı�ılmasını yasaklaması makul görünmektedir.435

2.6. Kader �nancı ve Tedavi

2.6.1. “Tedâvî Kaderdendir” Hadisi

Kader inancı ile tedâvî arasında tezad yok mu? Bu husus her zaman hatıra gelebilir.

Zira inanç esaslarından biri olan kaderde, insan için yazılanın de�i�meyece�i vardır. Tedâvî

ise, gayretimize ba�lı olarak �ifa elde edece�imiz inancına dayanır. Bu sorunun yanıtını bizzat

Hz. Peygamber (s.a.v) vermi�tir: “Tedâvî de kaderdendir.” Kaderimizde ne oldu�unu sadece

yaratan bilmektedir, biz ise bilemeyiz. Bizce meçhul olan �eyi, dinimiz oturarak kar�ılamayı

emretmiyor, arayarak kar�ılamayı emrediyor. Esas olan dine uymak oldu�una göre,

kaderimizin Allah tarafından bilindi�ine inanırken, hastalı�a kar�ı �ifayı da arayaca�ız, zira

emir böyle, bu konuda et- Timirzî’de yer alan Ebû Hızâme (r.a) nakledilen rivâyet �öyledir:

“Bir adam Rasûllulâh (a.s)’a gelerek: “Yaptı�ımız efsun (okuma)’ların, tedâvîde

kullandı�ımız ilâçların ve tuttu�umuz perhizlerin Allâh’ın kaderinde herhangi bir �eyi

önleyece�i görü�ünde misiniz?” diye sordu.

Rasûl’ü Ekrem; “Onlar da Allâh’ın kaderindedir” buyurdu.436

Bunun yanında kader ile direkt alakalı olmayıp tedâvî hakkında Müslim’de yer alan

rivâyet �öyledir:

433 Nisa 4/171; Yûsuf 12/105; Ra’d 13/2,3; Nahl 16/10,13,65,69.
434 Hacc 22/5.
435 Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat Fakültesi
Dergisi, II, 126,127
436 et-Tirmizî, Tıbb 21/2065; �bn Mâce, Tıbb 3437.

94

“Her hastalı�ın bir tedâvîsi vardır. Tedâvîsi bulunan hastalık da ancak Allâh’ın izniyle

geçer.”437

Hadis-i �erifler, sebepler ve neticelerin varlı�ını ispat etmekte, bunu inkâr edenlerin

görü�lerinin yanlı� ve batıl oldu�unu belirtmektedir. Müslim’de yer alan hadisteki “her

hastalı�ın mutlaka bir �ifası, tedâvî yolu vardır” cümlesi, öldürücü ve hekimlerin bile

iyile�tiremeyece�i hastalıkların tümünü içine alacak �ekilde umumidir. O tür Hastalıklardan

kurtulu� ancak Allâh Azze ve Celle’nin yarataca�ı bir ilâç ile olur. Fakat Allâh, bu bilgiyi

insanlardan kaldırmı� ve ona ula�maya da bir yol göstermemi�tir. Zira mahlûkatın bilgisi

Allâh’ın onlara ö�rettti�i kadardır. Bu sebepten dolayı Hz. Peygamber (s.a.v.), hastalıktan �ifa

bulma ölçüsünü, ilâcın hastalı�a uyması ile sınırlamı�tır. Çünkü mahlûkatta var olan her�eyin

bir zıddı vardır ve her hastalı�a kar�ı olarakta zıddıyla tedâvî olunacak bir ilâç vardır. Hz

Peygamber (s.a) hastalıktan kurtulu�u, ilâcın hastalı�a uygun olu�una ba�lamı�tır. Bunlar

ilacın mücerred olarak bulunmasına ba�lıdır. Aksi halde ilâç, keyfiyetle hastalı�ın derecesini

a�tı�ında veya gere�inden fazla miktarda alındı�ında bir ba�ka hastalı�a neden olur.

Gere�inden az oldu�u zaman ise, hastalı�a mukavemet edemedi�inden ilâcın etkisi az olur.

Tedâvî, hastalı�a uygun olmazsa �ifa hasıl olmaz. Ayrıca, tedâvî zamansız yapılırsa bir fayda

vermez. Hastanın bedeni ilâcın te’sirine mâni bir sebep oldu�unda da hastalıktan kurtulmak

mümkün olmaz. �laç ne zaman hastalı�a uygun olursa, Allâh’ın izniyle mutlaka �ifaya

kavu�ur.438

Yukarıda verdi�imiz hadislerden, tedâvîyi inkâr ederek; “�ayet �ifa takdir olunmu�sa,

tedâvînin bir faydası yoktur, e�er �ifa takdir olunmamı�sa zaten bir faydası olmaz.” diyenin

görü�ü reddedilmektedir. Aynı �ekilde bu yanlı� dü�ünceye �u da eklenebilir: “Hastalıklar

Allâh’ın takdiriyle tahakkuk eder. Hâlbuki Allâh’ın takdiri reddolunamaz, defedilemez.” Bu

mânâda soruları Hz. Peygamber (s.a.v.)’e bedeviler sormu�tu. Sahâbinin büyükleri ise,

Allâh’ın hikmetini ve �ifalarını en fazla bilenlerden oldukları için böyle bir soruya gerek

duymamı�lardır. Gerçekten Hz.Peygamber (s.a.v.) böyle sorular soranlara sadra �ifa verecek

�ekilde cevap vermi�tir: Bu ilâçlar, rukye(duâ) ve hastalıktan sakınmalarınız da Allâh’ın

takdiridir. O’nun takdirinin dı�ına çıkmak mümkün de�ildir. Bu aynen açlık, susuzluk, hararet

ve ü�ümeyi zıdlarıyla gidermek gibidir. Dü�manla kar�ıla�ma takdir kılındı�ında, onların

sava�la bertaraf edilmesi de böyledir. Defeden, defedilen ve defetme, hepsi Allâh’ın

takdiriyledir. Bu soruyu sorana denilir ki: Sana fayda getirecek bir seyi elde etmek ve zararı

437 Müslim, Tıbb 2024.
438 �bn Kayyim, Zâdu’l- Meâd, IV, 253.

95

gidermek için senin de hiçbir sebebe yapı�maman lâzım de�il midir? Zira fayda ve zarar �ayet

takdir edilmi�se mutlaka vuku bulacaktır. E�er takdir olunmamı�sa onun meydana gelmesi

mümkün de�ildir. Böyle bir mantık dinin ve dünyanın yıkımı, âlemin bozulması demektir.

Bu sözü ancak, hakkı reddeden, inatçı biri söyler. Mü�riklerin: “�ayet Allâh dileseydi ne biz

ne de babalarımız mü�rik olurdu.”439 “�ayet Allâh dileseydi ne biz ne de babalarımız

Allâh’dan ba�ka bir �eye ibadet ederdik.”440 diye; Allâh’ın onlara peygamberleriyle hüccet

getirmesine kar�ılık vermeleri gibi, kaderi (inandıklarında de�il) sırf haklı olan ki�inin delîlini

çürütmek için laf olsun diye a�ızlarına alırlar. Muhakkak ki Cenâb-ı Hak �unu bunu bu

sebepten dolayı takdir etti. Ancak sebebini yerine getirdi�in takdirde netice meydana gelmi�

olur. Aksi takdirde netice alınmaz.441

Ayrıca “Her hastalı�ın bir �ifası vardır” hadisi hem hastaya, hem tabibe moral gücü

vermektedir. Hastalıktan kurtulmanın yollarını ara�tırmaya te�vik etmektedir. Çünkü hasta,

hastalı�ını geçirecek bir ilâcın mutlaka var oldu�una inanırsa, kalbi umutlanır, karamsar

olmaz, umut kapısı açılır. Ruhu bu sebeple kuvvetlendi�inde hastalıktan dolayı meydana

gelen harareti ortadan kalkar. Bu hal hayvani, nefsanî ve tabiî ruhların güçlenmesine sebep

olur. Bu ruhlar kuvvetlendi�inde, bu ruhları ta�ıyan kuvvetler güçlenir. Böylece vücud

hastalı�ı yener ve onu ortadan kaldırır.442

Konuyla alâkalı olarak Hz.Ömer’ in misâli örnek verilebilir. Hz. Ömer �am’a

giderken, yol esnasında, Suriye’de veba salgının çıktı�ını duyar. Hz.Ömer geri dönme kararı

verince; “Allâh’ın kaderinden mi kaçıyorsun?” itirazına �u cevabı verir: “Evet Allâh’ın

kaderinden kaçıyor, Allâh’ın kaderine sı�ınıyorum, sen devenle bir vadiye insen, vadinin bir

yamacı ye�illik ve otlu, öbürü çorak ve otsuz olsa, deveni otlu yamaçta gütsen, bu, Allâh’ın

kaderinden de�il de otsuz yamaçta gütsen mi Allâh’ın kaderindendir?” Netice olarak

diyebiliriz ki: Kul de�i�meyece�ine inandı�ı ve fakat ne oldu�unu bilmedi�i kadere göre

hareket etmekle mükellef de�il. Dinimizin böyle bir emirde bulunması saçmalık olurdu.

Mü’min Kur’ân’da ve hadiste kendisine emredilen �eylere göre hareketle mükelleftir ve ona

göre ecir alacaktır. �ifayı Allâh’ın, verece�ine inanarak, me�rû tedâvî yollarına

ba�vurmalıyız.443

439 En’am 6/148.
440 Nahl 16/3.
441 �bn Kayyım, Zadu’l-Mead, IV, 254.
442 �bn Kayyım, a.g.e, IV, 255.
443 Canan, Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, XI, 38.

96

Gelelim konuyla alâkalı olan et-Tirmizî’de yer alan Ebû Hizame’den gelen hadisin

isnâdına:

Ebû Hizame (r.a), �bn Ebî Hizame (V-?), �bn �ihâb ez-Zührî (V–124), Süfyân b.

Uyeyne (V–198), �bn Ebî Ömer (V–243), et-Tirmizî. (Bkz �lgili �ema Ek–28)

�bn Mâce’nin senedi ise �öyledir: Ebû Hizame, �bn Ebî Hizame (V-?), �bn �ihâb ez-

Zührî (V–124), Süfyân Uyeyne (V–198), Muhammed b. Sabbâh (V–240), �bn Mâce.

(Bkz.�lgili �ema Ek–28)

Ebû Hizame’nin rivâyetini �bn �ihâb ez-Zührî (V–124)’den bilmekteyiz. Bu rivâyet

sa�lamdır.444

2.6.2. “Adak Kaderi De�i�tirmez” Hadisi

Nezir, yani adamak, mübâh olan bir �eyi Allâh rızâsı için kendi nefsine vâcip

kılmaktır. Bunun nehyedilmemesi gerekti�i halde Peygamber’in bundan nehyetmesi, mübah

olan bir �eyin taahhüd edilip de sonra onun yerine getirilmemesi sebebine dayanmı�tır.

Hattabî: Nezr’in nehyi, ilmin garib bir fazlıdır. Bir�eyi i�lemek evvelâ nehyolunsun, i�lenince

de ifası vâcip olsun; bu hayrete de�er bir �eydir, demi�tir. Sonra bu hayret �öyle açıklanıyor:

Rasûlullâh tarafından nehyolunan nezir, kaderden müsta�ni ve bizzat maksadı sa�lamaya

kâfidir. �’tikad edilen nezirdir. Hatta halkın bir takım câhil tabakaları vardır ki, nezrin

mukadderatını de�i�tirece�ini sanmak gafletinde bulunurlar. ��te nehyolunan nezir, bu

nevidir. Yoksa hayır, �er, menfaat, mazarrât Allâh’ın kudreti eseri oldu�unu ve nezrin yalnız

kaderin vücûd bulmasına bir vesileden ibaret bulundu�unu i’tikad ederek yapılan nezir,

me�rûdur.445

Bu açıklamayı yaptıktan sonra el-Buhârî’de yer alan Abdullâh b. Ömer (r.a)’den gelen

rivâyete bakalım:

Abdullâh b. Ömer (r.a): Hz. Peygamber (s.a.v) bir �eyi adamaktan nehyetti de:

“Adamak (kaderden) hiçbir�eyi (�erri ve zararı) geri çevirmez. Ancak yapılan adama

sebebiyle, cimri kimseden mal çıkarılmı� olur” buyurdu, demi�tir.446

444 Mollamehmeto�lu, Sünen-i Tirmizî Tercemesi, IV, 29.
445 Sofuo�lu, Sahih-i Buhârî ve Tercümesi, XIV, 6498.
446 Buhârî, Kader 5/6234.

97

Abdullâh b. Ömer (r.a)’den gelen rivâyette de i�aret edildi�i üzere adamak kaderden

�erri ve zararı geri çevirmiyor. Ama mala mülke dü�kün insanın adama sayesinde cimrili�e

kar�ı bir kuvvet oldu�u vurgulanmaktadır. Hadisin senedine baktı�ımızda �u �ekildedir:

Abdullâh b. Ömer (r.a), Abdullâh b. Mürre (V-?), Mansûr b.el-Mu’temir b. Abdullâh

es-Sülemî (V–132), Süfyân b. Uyeyne (V–198), Ebû Nuaym el-Fadl b. Dükeyn (V–218), el-

Buhârî. (Bkz. �lgili �ema Ek–29)

Yine Buhârî’de yer alan ada�ın kadere bir etkisinin olmadı�ına dair rivâyet Ebû

Hureyre (r.a)’den gelmeketedir. Hadisin metni �öyledir:

Peygamber (s.a.v): “Adamak ademo�luna tahmin etmi� olmadı�ım bir �ey getirmez.

Lakin kader, yani Allâh’ın takdiri ademo�lunu adak yapmaya sürükler. Nitekim ben de adak

yapan kimseye adadı�ı �eyi vermesini takdir ederim. Bu hüküm ve takdimle o malı cimriden

çıkarırım” buyurmu�tur.447

Hadisin isnâdı �u �ekildedir:

Ebû Hureyre (r.a), Hemmâm b. Münebbih (V-?), Mâ’mer b. Râ�id (V–153), Abdullâh

b. Mübarek (V–181), Bi�r b. Muhammed (V-224), el-Buhârî. (Bkz. �lgili �ema Ek–30)

Ebû Hureyre (r.a)’den nakledilen hadisin isnâdında yer alan Mâ’mer b. Râ�id (V–153)

hadis âlimlerince ele�tiriye tabi tutulmu�tur. �bn Maîn, Mâ’mer, ez-Zührî ve �bn Tâvus hariç,

Iraklılardan nakletti�i zaman ona muhalefet et. Çünkü o ikisinden olan hadise sahibtir. Ancak

Basra ve Kufe ehlinden yaptı�ı rivâyetler sahih de�ildir, der.448

Abdullâh b. Ömer’den rivâyet olunan di�er hadisin senedinde ise ele�tiriye tabii

tutulmu� bir râvî bulunmamakla birlikte sahîh bir hadistir denilebilir.

447 Buhari, Kader 5/6235.
448 �bn Hacer, Tehzîbü’t- Tehzib, V,500 vd; ez-Zehebî, Mizanu’l- �’tidal, IV, 154.

98

SONUÇ VE DE�ERLEND�RME

�mânın �artlarından olmasına ra�men kader, gerek iç karga�alar sonucu olu�an siyasi

ve fikri kavgalar, gerekse dı� tesirler sonucu �slâmiyet’in ilk devirlerinden bu yana

tartı�ılagelmi� bir meseledir. �nsanların hayat felsefelerini, dolayısıyla ya�ayı� tarzlarını

do�rudan etkileyen kader inancı ve bu inancın boyutları her an gündemde bulunan en canlı

meselelerden biridir. Kader hakkında görü� beyan eden mezhep ve fırkalar yanlı� anlama ve

yorumlar yapmı�lardır. Bu mesele hakkında temelde öne çıkan üç görü� bulunmaktadır.

Bunlar; Cebriye, Kaderiye ve Ehl-i Sünnet.

Cebriyye, ilk bakı�ta insana hiçbir irade tanımaz gözükürken âyetlerin esprisini

anlamadan tutarsız bir mantıkla hareket ederek insanı rüzgâr önünde bir yaprak misâli robot

seviyesine dü�ürmü�tür.

Kaderiye ise insana fiillerinde öyle bir serbestlik veriyor ki onu fiillerinin yaratıcısı

olarak gösteriyor, bir bakıma ifrata dü�mü� oluyor. �nsana mutlak bir irade vermekle a�ırılı�a

kaçıyor.

Ehl-i Sünnet’e gelince onlar da orta yolu tutmu�tur. �nsanı fiillerinde ne özgür

bırakmı� ne de mecbur bırakmı�tır. Fiillerin takdir ve yaratmasının Allâh’a ait oldu�unu

söyleyerek, insana irade-i cüz’iye ve kesb gibi özellikler vermekle insana hürriyet alanı

tanımı�lardır.

Kâza ve kader konusunda en do�ru bilgi kayna�ı “Kitâp ve Sünnet” tir. En do�ru

hareket de bunlardan görü�ler ortaya koymaktır. Cebriyye’nin ifade etti�i gibi insan mutlak

bir cebir altında bulunuyorsa, bu takdirde pek çok âyette vurgulanan sorgu-sualin ve

yaptıklarımızdan hesaba çekilmenin, kısaca imtihan edilmenin ne anlamı olabilir?... E�er bir

imtihan varsa o halde yaptıklarımızı hür irade ile yapmalı de�il miyiz? Yoksa ilâhi bir senaryo

varsa, dünya hayatının bir imtihan yeri olmayaca�ı açıktır. Kaldı ki bu takdirde mutlak bir

zulüm söz konusu olacak ve ilâhi fiillerin hikmetle hiçbir ilgisi kalmayacaktır. Allâh’ın irade

ve kudretinin söz konusu edildi�i yerlerde insan irade ve sorumlulu�unu aramak; öte yandan,

insan irade ve hürriyetini ortaya koyan âyetlerde de Allâh’ı tavsif etmeye çalı�mak yersiz ve

yanlı� bir yoldur.

�nsanın zihnini me�gul eden �udur; “Levh-i Mahfûz” yani insanın hayatının önceden

yazılmı� oldu�u. Ama bunu yanlı� anlamaktan kaynaklanan bir sorun vardır. Kul fiilinde

tamamen serbest bırakılmı� olup istedi�ini yapmakta hürdür. Müdâhale edilmeden nasıl

davranaca�ının bilinmesi sonucu kaydı yapılmı� olup, bu da kâinatta cereyân edecek bütün

99

olayların tümünün Cenâb-ı Hakk’ın bilgi ve takdirine mutabık olarak cereyân etmesi olur ki

Allâh’ın kudret ve ilminin azametini, bilgi ve takdirinin ne kadar ihti�amlı oldu�unun misâlini

vermektedir. �nsan kendi görü� ve dü�üncesine göre veya bilgi ve içgüdüsüne uyarak hareket

eder. �sterse Allâh’ın vahyettiklerine uyar isterse uymaz. Hiçbir müdâhaleye u�ramaz,

ameline göre sevap veya cezaya müstahak olur. Herkes kendi fiilinden sorumludur. Hiçbir

zaman kendi yaptı�ı i�in mesuliyetini ba�kasına atf ve izafe edemez. Yani Allâh öyle takdir

etmi� de onun için yaptım veya ben i�i yapacak güçte de�ildim, Allâh’ın yardımı ile yaptım

diyemez. Çünkü böyle bir yardım asla söz konusu de�ildir. Allâh kötülükle kuluna yardım

etmez.

Allâh’ın insanların ba�larına gelecek olayları bilmesi kadere mâni de�ildir. Bunu �u

örnekle açıklayalım: Bir insan dü�ünelim ki, bu �ahıs, çocu�unun zeki, derslerine kar�ı

kabiliyetli çalı�kan ve o dersleri anlama ve ezberlemede istekli oldu�unu biliyor. ��te bu

ki�inin çocu�unun bu hallerini bilmesinin çocu�unun ba�arılı olmasında, bir etkisi, bir

zorlaması yoktur. Bu özelliklere sahip olan çocu�un bu akıl ve idrakini kullanması yine kendi

elindedir. Kaldı ki, Allâh’ın kulları kendileri hakkında Yüce Allâh’ın neler bildi�ini de

bilmemektedirler; zira kader ilâhi bir sırdır. Kader bir sır; kâza onun if�asıdır. Bu bakımdan

Allâh’ın ilminde bulunanları tartı�manın insanı hiçbir neticeye götürmeyece�i a�ikârdır.449

Özellikle kader hakkında tartı�maların istismar edildi�i dönem, Emevî dönemidir.

Onlar iktidarlarını me�rû kılmak için kaderi kullanmı�lardır ve Cebrî görü�ü yaymı�lar. Siyasî

otorite, cebr anlayı�ını benimsemekle kalmayıp geni� halk kesimlerinin de benimsemeleri için

o günün bütün imkânlarını kullanmı�tır. Bu inancın benimsenip peki�mesi için de gerek

âyetlerin te’vili gerekse, hadislerin uydurulması bu dönemde ba�lamı�tır. Bizim de önceleri

bahsetti�imiz gibi kader ile ilgili hadisler uydurulmu� ve mevzûât kitaplarında tespit edilmi�

fakat az sayıda da olsa bazı zayıf ve uydurma hadisleri de sahîh olarak kabul edilen

kaynaklarda yer almı�tır. Kanaatimizce bu hadislerin uydurulmasında en büyük amillerin

birisi, siyasi otoritenin bu inanç sayesinde sorumluluklarından kurtulması ve iktidarının me�ru

kılınması olmalıdır. Bunun yanında fırkalar arası mücadeleler de bu konuda bazı hadislerin

uydurulmasına zemin hazırlayan etkenlerden bir ba�kası olarak da kabul edilebilir.450

449 Tunç, Kâza ve Kader Hakkında Yanlı� Dü�ünceler, E.Ü.�lahiyat Fakültesi Dergisi, IV, 8.
450 Musa, Ba�cı, Kader �nancının Siyasetle �li�kisi ve Bu ili�kinin Hadis Uydurmadaki Rolü, D.Ü.�lahiyat
Fakültesi Dergisi, II, 129.

100

�nsanın bilgi vasıtaları sınırlıdır. �nsan zamana ba�lı dü�ünür. �lmimizin, zaman ve

olu� içinde geli�mesi kader konusunu sürekli gündemde tutmaktadır. Bizim için geçmi�, hâl

ve gelecek zaman söz konusu olunca kader konusuna bakı�ımız da bu açıdan olmaktadır.

Allâh Teâlâ insanı bu dünyaya imtihana tabi tutmak için göndermi�tir. Rasûlü

vasıtasıyla hakikati açıklamı� ve imân edip etmemek hürriyetini ve imândan sonra da Hakka

tabi olup olmamak serbestîsini insano�luna vermi�tir. Allâh Teâla hakikatin tam mahiyetini

insano�lundan saklı tutmakta ve onun (hakikatin), Allâh’ın Kitâpları ve Peygamberlerin

delîlleri ı�ı�ı altında muhakeme edilmesini insanlara bırakmı�tır. Tanınmasından ba�ka bir

�ıkka mahal kalmayacak �ekilde hakikati tüm çıplaklı�ıyla asla açıklamamaktadır. Aksi halde

insanın sınava tabi tutulması lüzumsuz kalır ve bu denenmede ba�arıya kavu�ması veya

ba�arısızlı�a u�raması bir anlam ifade etmezdi. Bu sebebledir ki, Allâh Teâlâ �u meâlde

ikazda bulunmaktadır. Bu âyete göre; “Perde kalkınca ve hakikat herkes tarafından görülünce

artık yeni bir fırsat verilmeyecek ve yeni bir deneme yapılmayacaktır. Çünkü hüküm zamanı

gelmi�tir.451

�nceledi�imiz hadisler ı�ı�ında diyebiliriz ki; insanların yapıp etmeleri, iyi olsun kötü

olsun, güzel olsun çirkin olsun hep önceden belirlenir, her �eyin yaratıcısı Allâh Teâlâ’dır.

Ayrıca bu belirlenen olaylar yani ilâhi yazgı hiçbir de�i�ikli�e u�ramaz, ne öne ne de geriye

bırakılır. �nsan için takdir edilmi� olan ne ise mutlaka zamanı geldi�inde gerçekle�ir. Allâh

Teala her �eyi olmadan önce bilmektedir. �nsanın ise bilgisi sınırlıdır. Allâh’ın kendisi

hakkında neler bildi�ini bilmemektedir. �nsana dü�en görev, bu dünyada elinden gelen ne

varsa yapması, çalı�mayı hiçbir zaman elinden bırakmamasıdır.

451 Bakara 2/210; Mevdudi, Tefhimü’l-Kur’ân, I, 182,183; IV, 455,56.

101

KAYNAKÇA

ADAM, Hüdaverdi, (1998), Muhyiddîn �bn-u Arabî ve Kaza – Kader Problemi, De�i�im

Yayınları, Adapazarı.

el-BUHÂRÎ, (1992), Ebû Abdillâh Muhammed b. �smâîl (v. 256/869), el- Camiu’s-Sahîh, I-

VIII, Ça�rı Yay. (3.baskı), �stanbul.

BA�CI, Musa, (2000), Kader �nancının Siyasetle �li�kisi ve Bu �li�kinin Hadis Uydurmadaki

Rolü, Dicle Ü.�.F.Dergisi, II, 105–131, Diyarbakır.

CANAN, �brahim, (1995), Kütüb-i Sitte Muhtasarı Tercüme ve �erhi, I-XVIII, Akça� Yay.

Ankara.

CÜCÜ, Taner, (1997), �slâm �nancında Temel Kavramlar, Çı�ır Yayınları, �stanbul.

ÇI�MAN, Kenan, Kaza-Kader Hayır ve �er Rızık, Ecel ve Tevekkül, Pars Matbaası, Ankara.

EBÛ DÂVUD, (1992), Süleymân b. E�’âs es-Sicistânî (v–275/888), es-Sünen, I-V, Ça�rı

Yayınları, �stanbul.

EM�N, Ahmet, (1976), Fecru’l- �slâm, çev. Ahmet Serdaro�lu, Ankara.

el-E�KAR�, (1995), Ömer Süleymân, Kâza ve Kader, Daru’n- Nefâis, 3.Baskı, Ürdün.

GÖLCÜK, �erafettin, (1997), Bakıllani ve �nsan Fiilleri, T.D.V Yayınları, Ankara.

________(1998), Kelam Tarihi, Esra Yayınları, 2. Baskı, �stanbul,

________(1986), �nsan ve Kaderi, Selçuk Ü.�.F.D, II, 13/50, Konya.

HAT�PO�LU, Haydar, (1982), Sünen-i �bn Mâce Tercümesi ve �ehri, I-X, �stanbul.

HAVVA, Saîd, (1989), el-Esas fi’s-Sünne, çevirenler: M. Ahmet Varol, Orhan Aktepe,

Abdurrahim Ali Ural, H. Ahmet Özdemir, Hikmet Yayınları, �stanbul.

�BN KAYYIM, (2001), el-Cevziyye, �nsan Kendi Kaderini Seçer, çev. Temel Ye�ilyurt, 9

Eylül Ü.�.F.D, XIII-XIV 293–308, �zmir,

_________(1990), Zâdu’l Mead, �klim Yayınları, �stanbul,

_________(2003), ed-Dâvê’d Deva, Çeviren; Sava� Kocaba�, Elif Yayınları, �stanbul.

�BN MANZÛR, (1990), Cemâlüddîn Muhammed b. Mükrim, Lisânü’l-Arab, Dâru’s-Sâdır, I-

XV, Beyrut.

102

�BN� SÎNA, (2003), Risâle fi Sırrı’l- Kader, çev. Ömer Mahir Alper, �stanbul Ü.�.F.D, VII,

173–178, �stanbul.

�BN HACER, (1996), �ihâbü’d- Dîn Ahmed b. Ali el- Askalânî (v.852–1448), Tehzîbü’t-

Tehzîb, I-VI, Beyrut.

�BN MÂCE, (1992), Ebû Abdillâh Muhammed b.Yezîd el-Kazvinî (v–275/888) ,es-Sünen, I-

II, Ça�rı Yayınları, �stanbul.

�SLAMO�LU , Mustafa, (1993), �mân Risalesi, Denge Yayınları, �stanbul.

KARADEN�Z, Osman, (1992), Ecel Üzerine, �zmir,

__________(1992), Kader Konusunda Bazı Yanlı� Anlamalar, Dokuz Eylül Ü.�.F.Dergisi,

VII, 240, �zmir.

KAYA, Süleyman, (2003), Kur’ân da �mtihan Çerçevesi, �nsan Yayınları, �stanbul.

KESK�N, Halife, (1997), �slam Dü�üncesinde Kader ve Kaza, Beyan Yayınları, �stanbul.

KOÇY���T, Talat, (1998), Hadisçilerle Kelamcılar Arasındaki Münaka�alar, T.D.V.

Yayınları, Ankara.

el-MEVDÛDÎ, Ebû’l- A’la, (1997), Tefhîmul- Kur’ân, I-VII, Çev. Ahmed Asrar, Bengisu

Yayınları, �stanbul.

el-M�ZZÎ, (1992), Ebû’l- Haccâc Cemâleddîn Yusuf b. Abdurrahmân (v–742/1341),

Tehzîbü’l- Kemâl fi Esmâi’r-Ricâl, I-XXXV, Beyburt.

el-MÜSL�M, (1992), Ebu’l- Hüseyin Müslim b.Haccâc el-Ku�eyrî (v.261/874), el-Câmiu’s-

Sahîh, Ça�rı Yayınları, �stanbul.

en-NESÂÎ, (1992), Ebû Abdurrahmân Ahmed b. �uayb (v–303/915), es-Sünen, I-VIII, Ça�rı

Yayınları, �stanbul.

ÖNER, Necati, (1982), �nsan Hürriyeti, Selçuk Yayınları, �stanbul.

ÖZLER, Mevlüt, (1995), �slam Dü�üncesinde Tevhid, Nun Yayıncılık, �stanbul.

SANDIKÇI, S.Kemal, (1991), �lk Üç Asırda �slam Co�rafyasında Hadis, Diyanet �.B.Y,

Ankara.

�EYHU’L-�SLAM, Mustafa Sabri Efendi, (1989), �nsan ve Kader, Bayrak Yayıncılık,

�stanbul.

103

e�-�EHR�STÂNÎ, (1975), Ebû Feth Muhammed b.Abdulkerim (v–548/1153), Kitâbü’l- Milel

ve’n – Nihâl, Beyrut.

SOFUO�LU, Mehmed, (1990), Sahîh-i Buhârî ve Tercemesi, I-XV, Ötüken Yayınları,

�stanbul,

________(1988), Sahîh-i Müslim ve Tercemesi, I-VIII, �rfan Yayınları, �stanbul.

et-T�RM�Zî, (1992), Ebû �sâ Muhammed b. �sâ (v–279/892), es-Sünen, I-V, Ça�rı Yayınları,

�stanbul.

________Tercüme: Osman Zeki Mollamehmeto�lu, Sünen-i Tirmizî Tercümesi, Yunus Emre

Yayıncılık, I-VI, �stanbul.

TOPALO�LU, (1972), Bekir, Kelam �lmine Giri�, �stanbul.

TUNÇ, Cihat, (1987), Kader ve Kâza Hakkında Dü�ünceler, Erciyes Ü.�.F.Dergisi, IV,

Kayseri.

T.D.V. �slam Ansiklopedisi, (1998), Cebriye, Kader, Kaderiye (maddeleri), I- XXVIII, Milli

E�itim Basım Evi, �stanbul.

TURHAN, Kasım, (1996), Bir Ahlak Problemi Olarak Kelam ve Felsefe Açısından �nsan

Fiilleri, Marmara Ü.�.F.V. Yayınları, �stanbul.

YAZICIO�LU, M.Sait, (1988), Maturidî ve Nesefî’ye Göre �nsan Hürriyeti Kavramı, Akid

Yay. Ankara.

YAZIR, Elmalılı, M.Hamdi, (2005), Hak Dini Kur’ân Dili, I-X, Huzur Yayınevi, �stanbul.

YEPREM, M.Saim, (1997), �rade Hürriyeti ve �mâm Maturidî, M.Ü. �.F Vakfı Yayınları,

�stanbul.

_______�slam’da �’tikadi Mezhepler ve Akaid Esasları, Marifet Yayınları, �stanbul 1981.

ez-ZEHEBÎ, (1963), �emsüddîn Ebû Abdillâh Muhammed b.Ahmed b. Osmân (v–748/1347),

Mizânûl-�’tidâl fi Nakdi’r-Ricâl, I-IV, Mısır.

104

EK. 1

Hz Muhammed (s.a.v)

Câbir b. Abdillâh (s.a)

Muhammed b. Abddâd b. Câfer (V-?)

Câfer b. Muhammed (V–148)

Abdullâh b. Meymûn (V-?)

Ziyâd b. Yahyâ el-Basrî (V–245)

et-Tirmizî

(Kader, 10/2144)

105

EK. 2

Hz Muhammed (s.a.v)

Hz.Ali (r.a)

Rıb‘i b. Hırâ� (V-?)

Mansûr b. el-Mu’temir (V–132)

�erik b. Abdillâh �u’be b.Haccâc (V–160)

en-Nehaî (V–177)

Abdullâh b. Âmir b. Zür’a (V-?) Ebû Dâvud et-Tayâlisî (V–204)

�bn Mâce et-Tirmizî

(Mukaddime, 10/81) (Kader, 10/2145)

106

EK. 3

Hz Muhammed (s.a.v)

Abdullâh b. Amr (s.a)

Ebû Abdurahmân el-Hubelî (V-100)

Ebû Hânî el-Havlânî (V–142)

Hayve b. �urayh (V–158)

Abdullâh b Yezîd (V–213)

�brâhîm b.Abdillâh el-Bâhilî (V-?)

et-Tirmizî

(Kader, 10/2156)

107

EK. 4

Hz Muhammed (s.a.v)

Enes b. Mâlik (r.a)

Yezîd b. Nü�be (V-148)

Câfer b. Berkan el Kelâbî (V–156)

Ebû Muâviye (V–195)

Saîd b. Mansûr (V–228)

Ebû Dâvud

(Cihâd, 35/2532)

108

EK. 5
Hz. Muhammed (s.a.v)

Hz. Ömer (r.a)

Abdullâh b.Ömer

Humeyd b. Abdurrahmân el-Himyerî (V-?) Yahyâ b. Ya’mer (V-?)

 Abdullâh b. Bureyde (V-115) Süleymân b. et-Tarhan et -Teymî (V-187)

Osmân b. Gıyas (V-?) Matar el-Varrâk (V-129) Kehmes b. Hasan (V-149) Mu’temir b. Süleymân (V-187)

Yahyâ b. Saîd el-Kettanî (V-118) Hammâd b. Zeyd (V-179) Muâz el-Anberî Veki’ b. Cerrâh en-Nadr b.Sümeyl Yûnus b. Muhammed
 (V-196) (V-197) (V-203–204) b.Müslim(V-208)

Muhammed b. Hâtim Ebû Kâmil Ahmed b. Abde Muhammed Ubeydulâh Zübeyr b. Harb �shâk b. Haccâc b.e�-�air
 b.Meymûn(V-236) el-Cahderi ed-Dâbbî b.Ubeyel b.Muâz(V-237) (V-234) ibrâhîm(V-242) (V-259)
 (V-237) (V-?) (V-238)

 Müslim Müslim Ebû Dâvud Müslim en-Nesâî Müslim
 Müslim (�mân, 2) (�mân, 1) (Sünnet 17/4695) (�mân, 4) (�mân 5/1721) (�mân, 4)
 (�mân, 3)

109

EK. 6

Hz Muhammed (s.a.v)

Abdullâh b. Amr b. el-Âs (r.a)

�ufeyy b.Mâti‘ (V-105)

Ebû Kâbil Hubeyy b.Hani‘ (V–128)

el-Leys b. Sa’d b. Saîd(V–175)

Kuteybe b.Saîd(V–240)

et-Tirmizî

(Kader, 8, 214)

110

EK. 7

Hz Muhammed (s.a.v)

Hz.Ali (r.a)

Ebû Abdurrahmân es-Sülemî (V–92,94)

Sa’d b. Ubeyde (v-?)

Mansûr b. el-Mu’temir (V-132) Süleymân b. Mihrân el-A’me� (V-148)

Mu’temir b. Süleymân Ebû Hamza Veki‘b. Cerrâh Abdullâh b. Numeyr

(V–187) Muhammed b.Meymûn (V–196–198) (V–199)

 (V–167)

Müsedded b. Müserhed Abdân b. Osmân Ebû Bekir b.Ebî Hasan b.Ali b.

el-Esedî (V–228) (V–293) �eybe(V–235) Muhammed(V-242)

 Ebû Dâvud el-Buhârî Müslim et-Tirmizî

(Sünnet 17/4694) (Kader,6231) (Kader7/2647) (Kader 3/2136)

111

EK. 8

Hz Muhammed (s.a.v)

Câbir b. Abdillâh (r.a)

Ebû’z-Zübeyr el-Mekkî (V–126,128)

Yahyâ b. Yahyâ (V–224)

Ahmed b. Yûnus (V–264)

Müslim

(Kader 8/2648)

112

EK. 9

Hz Muhammed (s.a.v)

Abdullâh b. Ömer (r.a)

Sâlim b. Abdillâh (V–106)

Âsım b. Ubeydillâh (V-130)

�u’be b.Haccâc (V–166)

Abdurahmân b. Mehdî (V–198)

Muhammed b. Be��âr Bündâr(V–252)

et-Tirmizî

(Kader 3/2135)

113

EK. 10

Hz Muhammed (s.a.v)

Abdullâh b. Mes’ûd (r.a)

Ebû’t -Tufeyl

Âmir b. Vâsıle (V–110)

Ebû’z- Zübeyr el-Mekkî (V–126,128)

Amr b. el-Hâris (V–148)

�bn Vehb (V–197)

Ahmed b. Amr b.Serh (V–250)

Müslim

(Kader 3/2645)

114

EK-11
Hz.Muhammed (s.a.v)

Abdullâh b. Mes’ûd (r.a) Ebû Hureyre (r.a) Huzeyfe b. Esîd (r.a)

 Zeyd b. Vehb (V-96) Ebû Salih(V-101) Ebu’t-Tufeyl
 Âmir b. Vâsıle (V-110)

 el-A’me� (V-148) Amr b. Dînâr (V-126)

Abdülazîz b.Rebiâ (V-?) Abdullâh b. Numeyr (V-199) Veki’ b. el-Cerrâh (v-197) Ebû Muâviye (V-195) �u’be b. Haccâc (V-160) Süfyân es-Sevrî (v-160) Süfyân b. Uyeyne
 (V-198)

Muhammed b. Yahyâ Muhammed b. Abdullâh Ebû Bekr b. Ebî Ebû’l- Velîd Hi�âm Muâz b. Fedale Hafs b.Ömer Muhammed b. Züheyr b.Harb Muhammed
b. el-Basrî (V-253) b. Numeyr (V-234) �eybe (V-235) b. Abdülmelik(V-237) (V-210) en-Nemerî (V-215) Kesîr(V-216) (V-234) Abdillâh (V-234)

 Ubeydullâh b. Muâz
 (V-?)

 et-Tirmizî Müslim Müslim el-Buhârî Müslim Ebû Dâvud Müslim
 (Kader 5/2138) (Kader 1/2645) (Kader 1/2645) (Kader 1/6221) (Kader 1/2645) (Sünnet17,4708) (Kader, 3)

115

EK. 12

Hz Muhammed (s.a.v)

Abdullâh b. Mes’ûd (r.a)

Ebû Zur’a b. Amr b. Cerîr (v-130)

�mare b. Ka‘ka‘ (V-?)

Süfyân b. Uyeyne (V–198)

Abdurrahmân b. Mehdî (V–198)

Muhammed b. Be��âr

Bündâr(V–252)

et-Tirmizî

(Kader 9/2143)

116

EK–13

Hz.Muhammed(s.a.v)

Enes b. Mâlik (r.a)

Humeyd b. Abdurrahmân (V–105)

�smâîl b. Câfer (V–180)

Ali b. Hucr (V–244)

et-Tirmizî

(Kader 8/2142)

117

EK–14

Hz.Muhammed (s.a.v)

Abdullâh b. Amr b. el-Âs (r.a)

�ufeyy b. Mati‘ (V-105)

Ebû Kâbil Hubeyy b. Hani‘ (V–128)

el-Leys b. Sa’d b. Abdurrahmân (V–175)

Kuteybe b. Saîd (V–240)

et-Tirmizî

(�mân 18/2644)

118

EK–15

Hz.Muhammed (s.a.v)

Selman-ı Farisî (r.a)

Ebû Osmân en-Nehdî (V–100)

Süleymân et-Teymî (V–97)

Ebû’l-Mevdüd (v-?)

Yahyâ b. ed-Durays (V–203)

Saîd b. Yâkub (v-?) Muhammed b. Humeyd er-Razî (v–248)

et-Tirmizî

(Kader 6/2139)

119

EK–16

Hz.Muhammed (s.a.v)

Sa’d b. Ebî Vakkas (r.a)

Muhammed b. Sa’d b. Ebî Vakkas (V-?)

�smâîl b. Muhammed b. Sa’d (V–134)

Muhammed b. Ebî Humeyd (V-248)

Ebû Âmir el-Akadî (V–204)

Muhammed b. Be��âr (V–252)

et-Tirmizî

(Kader 15/2151)

120

EK–17

Hz.Muhammed (s.a.v)

Ebû Hureyre (r.a)

A ‘rec Abdurrahmân b. Hürmüz (V–117)

Muhammed b. Yahyâ b. Hibban (V–121)

Rebiâ b. Osmân (V–154)

Abdullâh b. �dris (V–192)

Ebû Bekr b.Ebî �eybe (V–235) Muhammed b. Abdullâh b. Nümeyr (V–234)

Müslim

(Kader 34/2664)

121

EK–18

Hz.Muhammed (s.a.v)

Abdullâh b. Abbâs (r.a)

Saîd b. Cübeyr (V–95)

Ebû Bi�r Câfer b. Iyâz el-Ye�kurî (V–123)

�u’be b. Haccâc (V–160) Ebû Âvane el-Vaddâh el-Ye�kurî (V–175)

�under Muhammed b.Câfer (V-194) Yahyâ b. Yahyâ Müsedded b. Müserhed

 en-Neysaburî (V–220) (V–228)

Muhammed b. Be��âr Bündâr (v–251) Müslim Ebû Dâvud

 (Kader 28/2660) (Sünnet 18,4711)

el-Buhârî

 (Kader 2/6224)

122

EK–19

Hz.Muhammed (s.a.v)

Ebû Hureyre (r.a)

Hemmâm b. Münebbih (V–101)

Ma’mer b. Râ�id (V–152,154)

Abdürrezzâk b.Hemmâm (V–211)

�shâk b.�brâhîm (V–242)

el-Buhârî

(Kader2,6226)

123

EK–20

Hz.Muhammed (s.a.v)

Hz.Âi�e (r.a)

Âi�e binti Talha (v-?)

Fudayl b. Amr (V–110) Talha b. Yahyâ (V–148)

 A’la b. Müseyyeb (V-?) Süfyân es-Sevrî (V–161)

 Cerîr b. Abdilhamîd (V–188) Muhammed b.Kesîr el-Abdî (v–223)

 Züheyr b. Harb (V–234) Ebû Dâvud

 (Sünnet 18/4713)

Müslim

(Kader 30/2662)

124

EK-21

Hz.Muhammed (s.a.v)

Ebu Hureyre (r.a)

 Ebû Sâlih (V-101) Abdurrahmân el-A’rec (V-117) Tâvus b. Keysân el-Yemânî (V-106) Ebû Seleme (V-?)

 Süleymân b. Mihran el-A’me�(V-148) Yezîd b. Hürmüz el-Medenî (V-131) Amr b. Dînâr (V-126) Yahyâ b. Ebî Kesîr (V-129,138)

 Süleymân b. Tarhan (V-?) Hâris b. Abdurrahmân Ebî Zübab (V-?) Süfyân b. Uyeyne (V-198) Eyyûb en-Naccâr el- Yemanî (v-?)

 Mu’temir b. Süleyman (V-187) Enes b. Iyâz Ali b. Abdillâh Süfyân es-Sevrî (V-161) Ebî Ömer ibrâhîm b. Muhammed b. Amr b.Muhammed
 Ebû Damra(V-200) el-Medenî (V-234) el-Mekkî (V-?) Dînâr (V-232) Hâtim (V-236) en-Nâkıd(V-232)

 Yahyâ b. Habib �shak b. Musa b.Abdillah(V-243) Müsedded b. Müserhed
 b.Arabî(V-248) (V-228)

 et-Tirmizî Müslim el-Buhârî Ebû Dâvud Müslim Müslim
 (Kader 2/2134) (Kader 13/2652) (Kader 10/6240) (Sünnet 17/4701) (Kader 13/2652) (Kader 13/2652)

125

EK–22

Hz.Muhammed (s.a.v)

Ömer b. Hattâb (r.a)

Zeyd b. Eslem (V–136)

Hi�am b. Sa’d (V-160)

Abdullâh b.Vehb (V–195)

Ahmed b. Sâlih el-Mısrî (V–248)

Ebû Dâvud

(Sünnet 17/4702)

126

EK–23

Hz.Muhammed(s.a.v)

Abdullâh b. Ömer (r.a) Câbir b. Abdillâh (r.a)

Ebû Hâzim Seleme b. Dînâr (V–140) Ebû Zübeyr el-Mekkî (V–126)

Abdülazîz b. Ebî Hâzim (V–182,184) �bn Cüreyc Abdülmelik b. Abdilazîz (V–149)

Mûsâ b.�smâîl (V–223) Abdurrahmân el-Evzaî (V–157)

Ebû Dâvud Bakiyye b. Velîd (V–197)

(Sünnet 17/4691)

 Muhammed b. Musaffa el-Hımsî (V-246)

 �bn Mâce

(Mukaddime 10/92)

127

EK–24

Hz.Muhammed (s.a.v)

Ömer b. Hattâb (r.a)

Ebû Hureyre (r.a)

Rebiâ b. Hira� el- Curâ�î (V–64)

Yahyâ b. Meymûn (V–114)

Hâkim b. �erik el-Huzelî (V-?)

Atâ b. Dînâr (V-?)

�bn Lehia (V-164) Amr b. Saîd (V-148) Saîd b. Ebî Eyyûb (V-166)

Abdullâh b. Vehb (V–172,176)

Ahmed b. Saîd el-Hemdanî (V–253)

Ebû Dâvud

(Sünnet1 7/4710)

128

EK–25

Hz.Muhammed (s.a.v)

Abdullâh b. Abbâs (r.a)

�krime (V–105)

Nizâr b. Hayyân (V-150)

Ali b.Nizâr b.Hayyân (V-187) Kâsım b. Habîb et-Teymî (V-?)

Muhammed b. Fudayl (V-194,195)

et-Tirmizî

(Kader 13/2149)

129

EK–26

Hz.Muhammed (s.a.v)

 Ebû Hureyre (r.a) Abdullâh b. Amr (r.a)

 Muhammed b. Sîrîn (V–110) �uayb b. Muhammed (V-?)

 Hi�âm b. Hassân el-Ezdî(V–147,148) Amr b. �uayb (V–118)

 Sâlih el-Murrî (V–172) Dâvud b. Ebî Hind (V–175)

Abdullâh b.Muâviye el-Cumaî (V–243) Ebû Muâviye Muhammed b. Hazm (V–194)

Ali b. Muhammed et-Tanafisî (V–233)

et-Tirmizî �bn Mâce

(Kader1,2133) (Mukaddime 10/85)

130

EK–27

Hz.Muhammed (s.a.v)

Hz.Âi�e (r.a)

Abdullâh b. Ebî Müleyke (V-?)

Yahyâ b. Abdullâh (V–170)

Yahyâ b. Osmân Mevlâ Ebî Bekr (V–180)

Ebû �assân Mâlik b. �smâîl (V–210)

Ebû Bekr b. Ebî �eybe (V–235)

�bn Mâce

(Mukaddime 10/84)

131

EK–28

Hz.Muhammed (s.a.v)

Ebû Hizame (r.a)

�bn Ebu Hizame (V-?)

�bn �ihâb ez-Zührî (V–124)

Süfyân b. Uyeyne (V–198)

Muhammed b. Yahyâ b.Ebî Ömer (V–243) Muhammed b. Sabbâh (V–240)

et-Tirmizî �bn Mâce

(Tıbb 21/2065) (Tıbb, 3437)

132

EK–29

Hz.Muhammed (s.a.v)

Abdullâh b. Ömer (r.a)

Abdullâh b. Mürre (V-?)

Mansûr b. Mu’temir b. Abdullâh es-Sülemî (V–132)

Süfyân b. Uyeyne (V–198)

Ebû Nuaym el-Fadl b. Dükeyn (V–218)

el-Buhârî

(Kader 5/6234)

133

EK–30

Hz.Muhammed (s.a.v)

Ebû Hureyre (r.a)

Hemmâm b. Münebbih (V-?)

Ma’mer b. Râ�id (V–153)

Abdullâh b. Mübarek (V–181)

Bi�r b. Muhammed (V-224)

el-Buhârî

(Kader5,6235)

134

ÖZGEÇM��

K���SEL B�LG�LER

Adı Soyadı : �brahim C�VELEK

Do�um Yeri ve Yılı : Dörtyol / Hatay-1975

Medeni Durumu : Bekar

Telefon : 0505 8115694

Adres : Yeni M. Erdem S. Ev No:85 Kuzuculu- Dörtyol /Hatay

E.Mail Adresi : civelekibrahim@mynet.com

E��T�M DURUMU

2002-2006 Yüksek Lisans, Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü,

Temel �slam Bilimleri Ana Bilim Dalı, Adana.

1995-2001 Lisans, Çukurova Üniversitesi, �lahiyat Fakültesi, Adana.

1989-1992 Lise, Dörtyol Kuzuculu Kazım Karabekir Lisesi.

1986-1989 Kuzuculu �lkö�retim Okulu.

Yabancı Dil : Arapça, �ngilizce

�� Durumu : 2005, Diyarbakır 500 Evler Lisesi Din Kültürü ve Ahlak Bilgisi Ö�retmeni

