
T.C.

GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ

TEFSİR ANA BİLİM DALI

KUR’ÂN’DA MEKKE MÜŞRİKLERİNİN ELEŞTİRİ VE İTHAMLARINA

YÖNELİK CEVAPLAR

MASTER TEZİ

Hazırlayan

Mahmut AY

Tez Danışmanı

Doç. Dr. Mesut OKUMUŞ

ANKARA-2007

ÖNSÖZ

Kur’ân’ın en büyük zulüm olarak tarif ettiği şirki bilmek,

peygamberlere karşı mücadele eden müşrik toplumların yapı ve

karakterlerini tanımak, onları şirke sevk eden nedenleri kavramak,

böylece tarihin her döneminde düşülebilecek bu büyük tehlikeden

korunmak, şüphesiz ki her müslüman için büyük önem arz etmektedir.

Bu nedenle Kur’ân’ın evrensel mesajının öğrenilmesi ve nâzil olduğu

dönemdeki toplum ile mücadele metodunun kavranması her dönemde

büyük önem taşımaktadır. Bunun için Kur’ân’ın ilk muhataplarının Hz.

Peygamber ve Kur’ân karşısındaki tutumlarını ve bunların sebep ve

sonuçlarını ortaya koymakda büyük faydalar olacağı kanaatindeyiz.

Genel olarak şirk konusunda yapılmış bir takım çalışmalar

bulunmakla birlikte doğrudan konumuzla ilgili bir çalışmaya

rastlayamadık. Ülkemizde tefsir alanında şirk ve müşrikler konusunda

yapılan çalışmalar genellikle şirk ve müşrikler konusunu geniş bir

açıdan ele almakta ve sorunu yatay bir zeminde işlemektedir. Biz ise

müşriklerin Hz. Peygamber’e ve Kur’ân’ın muhtelif ayetlerine karşı

yaptıkları eleştirileri ve itiraz noktalarını dikey bir zeminde ve derinliğine

işleyerek farklı bir tez hazırlamaya çalıştık. Çalışmamızın bu açıdan

önemli bir takım sonuçlara ulaşmayı mümkün kılacağını ve Kur’ân’ın

nüzul dönemindeki dinamizmi açığa çıkaracağı için önemli bir işlevi

yerine getireceğini düşünüyoruz. Ayrıca bu çalışma geçmişte inkarı

tercih edenlerle günümüz dünyasında inkarcıların ortaya koydukları

kimi argümanlar arasındaki ortak ve farklı noktaları açığa çıkarması

açısından da önem arz etmektedir.

Çalışmamızda Mekke müşriklerinin Kur’ân ve Hz. Muhammed’e

yönelik eleştiri ve itirazlarına Kur’ân’ın eşsiz üslubuyla vermiş olduğu

cevapları hadis ve tarih kaynakları başta olmak üzere, konuyla ilgili

diğer eserlerden de istifade ederek bir araya getirmeye, yapılan eleştiri

ve iddiaların yanlış ve tutarsızlığını ortaya koymaya gayret ettik.

 ii

Çalışmamız dört bölümden oluşmaktadır. Birinci bölümünde; Müşrik

Arap toplumunun genel yapısı ve şirk kapsamına giren toplumların Hz.

Peygamber dönemindeki inanç ve yaşantıları hakkında bilgi verdikten

sonra, Mekke müşriklerini şirke sevk eden dinî, ahlakî, ekonomik,

sosyal, siyasal ve diğer sebepleri izah ettik. Müşrik kavramının sözlük

ve terim anlamlarıyla birlikte bu kavramla ilgili diğer kelimelerinin

manalarını tespit ederek, Kur’ân’daki kullanılışlarını örneklerle

gösterdik.

İkinci bölümde Mekkeli müşriklerin peygamber olmadan önce Hz.

Peygamber hakkındaki düşünceleri, İslam’dan sonra Hz. Peygamber’in

şahsına, peygamberliğine ve mü’minlere yönelik yapılan eleştiri ve

ithamlar ele alarak bunların ne derece tutarlı olduğuna ve İslam’ın

yayılmasına olumlu yada olumsuz etkilerine değindik. Araştırmamız

sadece Mekkeli müşriklerin eleştirileriyle sınırlı kalmamış; benzer

iddialarla mukayese yapabilmek için geçmiş peygamberlere yapılan

eleştiri ve ithamlara da yer verilmiştir.

Üçüncü bölümde müşriklerin Hz. Peygamber’e itirazlarının asıl

hedefi olan Kur’ân’ın içeriğine yönelik eleştirileri ele alarak, bu eleştiri

ve itirazların gerekçeleri, Kuran-ı Kerim’in bu eleştiri ve ithamlar

karşısındaki tutumu ve verdiği cevapların gelişim sürecini inceledik.

Dördüncü bölümde müşriklerin Ahiret gününe ve diğer

peygamberlere yaptıkları eleştirileri ele aldık. Müşriklerin yönettikleri

eleştiri ve ithamların genel bir değerlendirmesini yaparak eleştirilerdeki

tutarsızlıklar ortaya koyduk. Sonuç bölümünde ise çalışma boyunca

elde ettiğimiz bilgilerin genel bir özeti sunduk, çalışmamızda istifade

ettiğimiz kaynakları ise kaynakça bölümünde belirttik.

Çalışmamın başından sonuna kadar her aşamasında, ilgisini

esirgemeyerek bana rehberlik eden, engin bilgi ve tecrübelerinden

istifade ettiğim, tez danışmanım Doç. Dr. Mesut Okumuş hocama

teşekkür ederim.

 Mahmut AY

Ankara - 2007

 iii

İÇİNDEKİLER

ÖNSÖZ……………………………………………………………..…..…i

İÇİNDEKİLER ………………………………………………..……..….İİİ

KISALTMALAR……………………………………………….……….Vİİ

 GİRİŞ……………………………………………………………..1

1. Konunun Önemi ve Amacı…..……….………………….…..1

2. Çalışmada Takip Edilen Yöntem………….…………..…….2

3. Kaynakların Değerlendirilmesi……………………..….…….4

I. BÖLÜM

MÜŞRİK ARAP TOPLUMU VE KUR’ÂN’DA ŞİRK KAVRAMI

1. GENEL MÜLAHAZALAR…………………………………………...6

2. İSLAM’DAN ÖNCE ARAP YARIM ADASININ GENEL

DURUMU ……...………………………………………………..............7

2. 1. Mekke Toplumunun Genel Yapısı……………….….......8

2. 2. Şirk Kapsamına Giren Toplumlar……………….………11

 2. 2. 1. Putperestler……………………………….….…….11

 2. 2. 2. Yahûdiler………………………………………...…18

 2. 2. 3. Hıristiyanlar…………………………………..…….23

 2. 2. 4. Sâbiîler……………………………………….…….28

3. MEKKELİ MÜŞRİKLERİ ŞİRKE SEVKEDEN SEBEPLER…...32

 3. 1. Dinî Sebepler…………………………………………….33

 3. 2. Ahlakî Sebepler……………………………………..…...34

 3. 3. Ekonomik Sebepler……………………………………...36

 3. 4. Psikolojik Sebepler………………………………………37

 3. 4. 1. Büyüklenme Duygusu ………………….………...37

 3. 4. 2. Utanma ve Dışlanma Kaygısı..…..………………38

 3. 5. Sosyal Ve Siyasal Sebepler…………………………….39

 3. 5. 1. Gelenekçilik, Körü körüne Taklitçilik…………….39

 3. 5. 2. Kabilecilik…………………………………………..40

 3. 5. 3. Emevî ve Haşimî Düşmanlığı…………………….42

 iv

3. 6. Cehalet ve Su-i zan……………………………….……..43

 3. 7. Hevâ ve Heveslerin İlahlaştırılması…………….……...45

 3. 8. Şeytana Tâbî Olma………………………….…….…….46

 3. 9. Kadercilik…………………………………………………47

4. KUR’ÂN’A GÖRE ŞİRK VE MÜŞRİK KAVRAMLARININ

MAHİYETİ………………………………………………………………48

4. 1. Sözlük Anlamı…………………………………..….…….48

4. 2. Terim Anlamı ………………………………...…………..49

4. 3. Şirkin Kapsamı…………………………….……………..54

II. BÖLÜM

MÜŞRİKLERİN HZ. PEYGAMBER’E KARŞI YAPTIKLARI

ELEŞTİRİ VE İTHAMLARA CEVAPLAR

1. MÜŞRİKLERİN PEYGAMBER OLMADAN ÖNCE

HZ. MUHAMMED HAKKINDAKİ DÜŞÜNCELERİ ..………………58

2. HZ. MUHAMMED’İN ŞAHSINA YÖNELİK ELEŞTİRİ VE

İTHAMLAR…………………………………………………………..…61

2. 1. “Mecnun Olduğu” İddiası………………………….….…62

2. 2. “Şair Olduğu” İddiası …………………….……………...69

2. 3. “Kâhin Olduğu” İddiası…………………….…………….76

2. 4. “Büyücü Olduğu” İddiası ………………………….…...80

2. 5. “Yalancı Olduğu” İddiası………………………………...83

2. 6. “Soyunun Kesileceği “ İddiası ……………….…………85

2. 7. “Bozguncu Olduğu” İddiası….………………….……....87

3. HZ. MUHAMMED’İN PEYGAMBERLİĞİNE YÖNELİK ELEŞTİRİ

VE İTHAMLAR………………………………………………………...89

3. 1.”İlahları Tek Bir İlah Yaptığı” İddiası………………..…..89

3. 2 “Allah’ın Hz. Peygamber’i Unuttuğu” İddiası………......92

3. 3. Atalarının Dininden Döndürmekle İtham Etmeleri……94

3. 4. “Peygamber, Beşer Olmamalıydı” İddiası…………..…97

3. 5. “Peygamber Olsaydı Evlenmezdi” İddiası……….....103

 v

3. 6. “Yanında Bir Melek Olması Gerekirdi” İddiası ………104

 3. 7. “Peygamberliğini Tasdik Eden Bir İnsan Olmalıydı”

İddiası……….………………………….……………………...108

3. 8. “Peygamberlik Bize de Verilmeliydi” İddiası ..….........109

3. 9. “Peygamber Büyüklerden Biri Olmalıydı” İddiası…....111

3. 10. “Peygamber Mağlup Olmamalıydı” İddiası………….113

3. 11. “Mucize İndirilseydi” İddiası………………………......114

3. 12. “Beraberinde Bir Hazine İndirilseydi” İddiası………..122

3. 13. “Peygamberse Allah’ı Göstermesi Gerektiği”

İddiası ………………………………………………….………125

3. 14. “Peygamberse Bilinmeyenleri Bilmesi Gerekir”

İddiası……………………………………………………….…125

3. 15. İman Etmeleri İçin Başka İstekler İleri Sürmeleri ….127

3. 16. “Söyledikleri Doğruysa Gökten Taş Yağdırsın”

İddiası……………………………………………………….....129

3. 17. “Peygamberlikten Bir Menfaati Olduğu” İddiası…..134

3. 18. “Hz. Peygamberin Çelişkili Sözler Söylediği”

İddiası……………………………………………………….....136

3. 19. Demagojilerle Davete Engel Olma Çabaları.……….137

3. 20. “Muhammed Bizim Putlara Secde Etti” İddiası….....140

3. 21. Uzlaşma Arayışları ve Fiilî Saldırılar….….……….…143

III. BÖLÜM

MÜŞRİKLERİN KUR’ÂN’A KARŞI YAPTIKLARI

 ELEŞTİRİ VE İTHAMLARA CEVAPLAR

1. “İki Şehrin Büyüklerinden Birine İnseydi” İddiası….…...152

2. “Kur’ân Arapça Olmasaydı” İddiası…………………..….153

3. “Kur’ân Topluca Bir Defada İnseydi” İddiası……………156

4. “Okuyacağımız Bir Kitap İnseydi “İddiası ………………158

5. “Kalplerinin Kur’ân’a Karşı Kapalı Olduğu” İddiası….…161

 6. “Kur’ân’ın Gerçek Kitap Olmadığı” İddiası……………...162

 vi

 7. “Kur’ân İyi Bir Şey Olsaydı Önce Kendilerinin Kabul

 Etmeleri Gerekirdi” İddiası……………………………….164

8. “Kur’ân’ın Eskilerin Masalları Olduğu” İddiası………….166

 9. “Hz. Peygamber’e Kur’ân’ı Bir İnsanın Öğrettiği”

 İddiası………………………………………………..….....169

 10. “Kur’ân’ı Şeytanların İndirdiği” İddiası……………….....173

 11. “Kur’ân’ın Büyü Olduğu” İddiası………………………...175

 12. “Kur’ân’ı Hz. Muhammed Uydurdu” iddiası……………179

 13. “Hoşlanacağımız Âyetler Getirseydin” İddiası ………..185

IV. BÖLÜM

MÜŞRİKLERİN DİĞER ELEŞTİRİ VE İTHAMLARINA KARŞI

CEVAPLAR

1. MÜŞRİKLERİNİN ÂHİRETLE İLGİLİ ELEŞTİRİLERİNE

 VERİLEN CEVAPLAR……………………………….………….198

2. MÜ’MİNLERE YÖNELİK ELEŞTİRİLERE CEVAPLAR. …….205

3. DİĞER PEYGAMBERLERE YAPILAN ELEŞTİRİLERE

 VERİLEN CEVAPLAR………………………………….............212

4. İDDİALARIN GENEL DEĞERLENDİRİLMESİ…….…............219

 5. 1. Müşriklerinin İddialarındaki Tutarsızlıklar……………220

 5. 2. İzleyeceği Metod Bildirilerek Hz. Muhammed’in

 Teselli Edilmesi……………………………………………....223

SONUÇ…………………………………………………..……..…….238

KAYNAKÇA…………….…………………………………..………..243

ÖZET………………………………………………………..…………247

ABSTRACT………………………………………………..……..…..248

 vii

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen madde

as : Aleyhisselâm

AÜB. : Ankara Üniversitesi Basımevi

a.y. : Aynı yer

b. : Baskı, bin (oğlu)

bkz. : Bakınız

c. : Cilt

c.c. : Celle Celâluhû

Çev. : Çeviren

DİA. : Türkiye Diyanet Vakfı İslam Ansiklopedisi

DİB. : Diyanet İşleri Başkanlığı

Hzr. : Hazırlayan

İFAV : Marmara Üniversitesi İlahiyat Fakültesi Vakfı

M. : Miladî

Mad. : Maddesi

no. : Numara

Neş : Neşriyat

r.a. : Radıyallahu anhu

s. : Sayfa

sad. : Sadeleştiren

TDV. : Türkiye Diyanet Vakfı

Terc. : Tercüme

Thk. : Tahkik eden

Ts. : Tarihsiz

v. : Vefat tarihi

vb. : Ve benzeri

vd. : Ve diğerleri

Yay. : Yayınları

GİRİŞ

1. Konunun Önemi ve Amacı

Kur’ân’ın evrensel mesajının kavranması için nâzil olduğu

dönemdeki toplum ile inanç ve fikir mücadelesinin anlaşılması büyük

önem arz etmektedir. Tarihinin her döneminde hak ve batılı birbirinden

ayırmak, insanlığı hidayete sevk etmek üzere Yüce Allah tarafından

gönderilmiş olan elçileri yalanlayan ve onlara karşı düşman kesilerek,

mücadeleye girişen insanlar olmuştur. Peygamberler zincirinin son

halkasını oluşturan ve bütün insanlığa rehber olarak gönderilen sevgi ve

rahmet peygamberi Hz. Muhammed (sa) ve onun tebliğ ettiği Kur’ân-ı

Kerim’de gerek ilk muhatapları Mekke müşriklerince, gerekse daha

sonraki dönemlerde İslam’ı zulüm ve haksızlığa dayalı düzenleri için en

büyük tehdit olarak algılayan müşrik toplumlarınca alaya alınmış ve

yalanlanmıştır.

Hiçbir delile dayanmayan, akıl ve mantık dışı iddialarla Hz.

Peygamber ve Kur’ân ile mücadele eden Mekke müşrikler’in iddiaları

Kuran’da açık bir şekilde dile getirilmiş, böylece bir taraftan giriştikleri

mücadelenin ne kadar yanlış olduğu ortaya konarak Hz. Peygamber ve

mü’minler teselli edilirken öte yanda da aynı hatalara düşme

tehlikesinden kurtarmak üzere bütün insanlar uyarılmıştır.

Zira günümüzde de hiçbir bilgiye dayanmadan; sırf cehalet ve

inatlarından dolayı Hz. Peygamber’e ve İslam’a karşı körü körüne

düşmanlık besleyen; haksız iddia ve ithamlarla Hz. Peygamber’i ve

Kur’ân’ı karalamaya çalışan, müslümanları tahkir eden bazı toplumların

varlıkları bilinmektedir. Onların iddialarındaki hata ve tutarsızlıklarını

görmek ve niçin bu iddiaları ortaya attıklarını kavrayabilmek için, Mekke

müşriklerinin ve daha önceki müşrik toplumların Peygamberlere ve

getirdikleri mesajlara yönelik eleştiri ve ithamları topluca ele almak,

hangi sâiklerle bu iddialarda bulunduklarını kavramak gerekmektedir.

 2

Geçmişte olduğu gibi günümüzde de zaman zaman tekrarlanan bu

iddialara Kuran’ın vermiş olduğu cevapları, başta Tefsir, Hadis ve Tarih

kaynakları olmak üzere diğer bilgiler ışığında bir araya getiren bu

çalışmamızın, hem Hz. Peygamber’in tebliğ ettiği ilahi mesajın doğru

anlaşılması ve zihinlerde hiçbir şüphenin bırakılmaması, hem de İslam

muarızlarına karşı mü’minlerin, inançlarını müdafaa etme noktasında

katkı sağlayacağına inanmaktayız.

Çalışmamızda Mekke müşriklerinin Hz. Muhammed’e nâzil olan son

ilahî kitaba ve bizzat peygamber’in kendisine yönelttikleri eleştirileri ve

ithamları tespit etmeyi, Kur’ân’ın bu eleştiri ve ithamlar karşısındaki

cevaplarını açığa çıkarmayı, böylece Kur’ân’ın nüzul dönemindeki canlı

ve dinamik boyutunu tespit ederek değerlendirmeyi amaçlıyoruz. Ayrıca

araştırmayla gerek Hz. Muhammed’in şahsına ve gerekse Kur’ân’ın

içeriğine yönelik itiraz ve eleştiriler, Hz. Peygamber’i, Kur’ân’ı ve İslâm’ı

inkarın ardındaki sebepler ve bunun gerekçelerini ortaya koymaya

çalışacağız. Böylece Kur’ân’ın nüzul dönemindeki dinamik yapısını,

inanç, ibadet ve ahlak konularında sunduğu delillerin ikna hususiyeti,

bireysel ve toplumsal tepkilere karşı takındığı tutumlardaki canlı ilişkileri

açığa çıkarmayı hedefliyoruz.

Çalışmamızın Hz. Muhammed döneminde gerek onun şahsına,

gerekse Kur’ân’ın içeriğine yönelik eleştiri ve ithamları bir araya

getirerek, müşriklerin din ve Kur’ân karşısındaki konumları ve buna yol

açan nedenleri ortaya koyarak ilahi kelamın mesajları ve hedeflerinin

daha iyi anlaşılmasına önemli bir katkı sağlayacağına inanıyoruz.

3. Çalışmada Takip Edilen Yöntem

Çalışmamız, Mekke müşriklerinin eleştirileri ve ithamlarını ele aldığı

için, Hz. Peygamber’e yöneltilen bu iddiaların nedenlerini ve tutarlı olup

olmadıklarını ortaya koymak amacıyla, öncelikle müşrik Arap

toplumunun genel yapısı açıkladıktan sonra şirk kapsamına giren

Putperestler, Yahûdiler, Hıristiyanlar ve Sâbiîler’in Hz. Peygamber

 3

dönemindeki inanç ve yaşantıları hakkında bilgi verilmiş, daha sonra

Mekke müşriklerini şirke sevk eden dinî, ahlakî, ekonomik, sosyal,

siyasal ve diğer sebepleri izah edilerek müşriklerin zihniyet dünyasının

analizi yapılmıştır.

Müşrik kavramını daha iyi anlayabilmek için, bu kavramın sözlük ve

terim anlamlarıyla birlikte mana itibariyle bununla ilgili ilah, rab, şefi’,

veli, mevlâ, şâhid, gibi diğer kavramlar açıklanarak, Kur’ân daki

kullanılışları örneklerle gösterilmiş, daha sonra müşriklerin iddialarındaki

tutarsızlıklarını ortaya koymak için onların peygamberlikten önce Hz.

Muhammed hakkındaki görüşlerine yer verilmiştir.

Müşrikleri ve şirk kavramını tanımaya yönelik bu ön bilgilerden

sonra, ayetlerin nüzul sıraları takip edilmekle birlikte konu bütünlüğü de

gözetilerek müşriklerin iddialarına geçilmiştir. Konuyla ilgili iddiaların ve

bunlara verilen cevapların tamamı dipnotta gösterilmekle birlikte,

çalışmanın hacmini genişletmemek için, benzer ayetlerin tekrarından

kaçınılarak, iddiayı ve buna verilen cevabı anlamaya yetecek kadar âyet

metnine yer verilmiştir. İddialarla ilgili âyetler, müfessirlerin yorumlarıyla

birlikte başta Hadis kaynakları olmak üzere tarih kitapları, konuyla ilgili

yazılmış müstakil eserlerden istifade edilerek açıklanmış, müşriklerin Hz

Peygamber ve Kur’an’a yönelik eleştiri ve itirazlarına verilen cevapların

gelişim süreci incelenmiştir.

Mekke müşriklerinin zihniyet dünyasını anlamak için, yeri geldikçe

sosyolojik ve psikolojik tahliller yapılarak, Hz. Peygamber’e olan

düşmanlıklarının gerçek sebepleri ortaya konmuş, böylece müşriklerin

ortaya attıkları iddialar kapsamlı bir şekilde ele alınarak iddialar

çürütülmüştür.

Çalışmamız Mekke müşriklerin Hz. Peygamber’e ve onun tebliği

ettiği Kur’an’a yönelik eleştiri ve ithamları üzerinde yoğunlaşmakla

birlikte, Mekke müşriklerinin âhiret gününe ve mü’minlere yönelik

eleştirilerine yer verilmiş, ayrıca onların ortaya attıkları iddialarla

mukayese yapabilmek ve iddiaların sebeplerini daha iyi anlayabilmek

için geçmiş peygamberlere yapılan eleştiri ve ithamlara da değinilmiş,

 4

böylece bütün insanlığa hidayet rehberi olarak gönderilen Kur’an’ın

mesajının daha güzel anlaşılmasına katkı sağlanmaya çalışılmıştır.

4. Kaynakların Değerlendirilmesi

Araştırmanın temel kaynağını Kur’ân oluşturduğu için, konumuzla

ilgili ayetlerin tespitinde Muhammed Fuad Abdu’l Baki’nin “el-Mu’cemu’l-

Müfehres li Elfazi’l-Kur’ani’l-Kerim” adlı Kur’ân fihristi başta olmak

üzere, çeşitli Kur’ân fihristi ve Kur’ân meâllerinden istifade ettik. Âyet

meâllerinde Doç Dr. Halil Altuntaş ve Dr. Muzaffer Şahin tarafından

hazırlanan Diyanet İşleri Başkanlığınca yayınlanmış olan “Kur’an-ı

Kerim Meâli”ni esas aldık.

Kavramların manalarını açıklarken sağlıklı verilere ulaşmak

gayesiyle daha çok klasik kaynaklara Faris b. Zekeriyya’nın (v.

395/1004) “Megayîsi’l-Lüga“, Cevherî’nin (v. 400/1009) “es-Sıhah”, İbn

Manzur’un (v. 711/1311) “Lisânü’l-Arab”, Fîruzâbadî’nin (v. 817/1415)

“Kamûsu’l Muhît” ve “Besâir-u Zevi’t-Temyîz” adlı eserine müracaat

ettik. Ayrıca bazı kavramların modern Arapça’daki kullanımlarını

göstermek için Serdar Mutçalı’nın “Arapça Türkçe sözlüğü” gibi çağdaş

sözlüklerden de istifade ettik. Ayrıca bazı kelime ve kavramların

anlaşılması için D. Mehmet Doğan’ın “Büyük Türkçe Sözlük” adlı

eseriyle Diyanet İşleri Başkanlığı’nca oluşturulan komisyon tarafından

hazırlanan “Dini Kavramlar Sözlüğü”nden yararlandık.

Çalışma boyunca değişik makalelere ve ansiklopedilerin ilgili

maddelerine müracaat ettik. Özellikle “Diyanet İslam Ansiklopedisi”, Milli

Eğitim Bakanlığı’nın “İslam Ansiklopedisi” ve “Şamil İslam Ansiklopedisi”

nden yararlandığımız gibi ülkemizde yayımlanmakta olan dergilerdeki

makalelerden de istifade ettik.

Konumuzla ilgili âyetleri daha iyi anlayabilmek için, klasik rivayet ve

direyet tefsirlerinden yararlandık. Bunlar arasında bilhassa Ebû Cafer

Muhammed Et-Taberî (v. 310/923), Muhammed b. Mahmud El-Maturîdî

(v. 333/944), Ebû Bekir Ahmed Er-Razî El-Cassas (v. 370/981),

 5

Mahmud b. Ömer Ez-Zemahşerî (v. 538/1144), Muhammed b. Ahmed

El-Ensârî El-Kurtubî (v. 671/1273), Nâsıruddin Ömer El-Beyzavî (v.

685/1286), Ahmed b. Mahmud En-Nesefî (v. (710/1310), İsmail b. Ömer

İbn-i Kesir (v. 774/1373), Celâleyn olarak bilinen Celâlüddîn el Mahallî

(v.864/1459) ve Celâluddîn es-Suyûtî (v. 911/1505), Ali b. Muhammed

Eş-Şevkânî (v. 1250/ 1834), gibi klasik müfessirlerin eserlerinin

orijinallerinden ve Elmalılı Hamdi Yazır (v .1942), Seyyid Kutub (v

.1966), Ebû’l Al’â Mevdûdî (v. 1979), Muhammed Esed (v. 1992),

Vehbe Zuhaylî gibi son dönemlerdeki müfessirlerin eserlerinden ve

Diyanet İşleri Başkanlığınca oluşturulan komisyon tarafından telif edilen

“Kur’ân Yolu“ tefsîrinden de yararlandık.

Hz. Peygamber’in Mekke müşrikleriyle olan münasebetlerinin hangi

boyutlarda geliştiğini daha iyi ortaya koyabilmek için Sahih-i Buharî, S.

Müslim, Sünen-i Ebî Davud, Müsned ve Riyazü’s-Salihîn adlı hadis

kaynalkarından istifade ettik.

Olayların tarihi arka planlarını öğrenmek amacıyla ilk dönem

güvenilir tarih kaynaklarının başında gelen İbn-ü Hişam’ın (v.218/833)

“Siretü’n-Nebeviyye” adlı eserinin orijinali yanında, güvenilir temel tarih

kaynaklarına dayanılarak telif edilmiş olan İzzet Derveze (v.1984), Asım

Köksal (v.1998), Muhammed Hamidullah (v. 2002) ve Mevlana Şibli

Numanî gibi yakın dönemdeki tarihçilerin eserlerinden yararlandık.

Ayrıca ilk dönem tarih kaynaklarından olması hasebiyle güvenilir

kaynaklarla çelişmeden, onlara destek olması için İbn-ü Kelbî’nin (v.

206/821) “Kitabu’l Asnâm” adlı eserini de kullandık.

Tefsir, hadis ve tarih kitapları yanında müşriklerin içinde bulundukları

psiko-sosyal durumu daha iyi anlayabilmek için Gustave Le Bon (Ö.

1931) Toshıhıko Izutsu (v.1993), Muhammed Kutub, ve Ahmet Önkal’ın

eserleri olmak başta olmak üzere bir çok müstakil eserden de istifade

ettik.

Bahsettiğimiz bu kaynakların yanı sıra çalışmamızın başında

sonuna kadar istifade ettiğimiz tüm kaynakları ayrıntılı künyeleri ile

birlikte dipnotlarda ve kaynakça bölümünde belirttik.

I. BÖLÜM

MÜŞRİK ARAP TOPLUMU VE KUR’ÂN’DA ŞİRK KAVRAMI

1-GENEL MÜLAHAZALAR

Sayısız nimetlerle donatılarak en müstesna varlık olarak yaratılan

insan, tevhid çizgisinden ayrılmadan Allah’ın emir ve yasaklarına riayet

ederek yaşamakla mükellef kılınmıştır. Yüce Allah, emir ve yasaklarına

uyma noktasında insanı yalnız bırakmamış, tevhidi yaşama hususunda

örnek olmaları için insanlara kendi cinsinden müjdeleyici ve uyarıcı

peygamberler göndermiştir. Gönderilen bütün peygamberler Allah’ın bir

olduğunu, zatında ve sıfatlarında ona benzeyen onun güç ve otoritesini

paylaşacak başka ilahlar olmadığını, hiçbir şekilde şirk koşmadan

sadece ona ibadet edilmesi ve yalnızca ondan yardım dilenmesi

gerektiğini insanlığa bildirmişlerdir.

Yüce Allah insanlığa rehber olarak gönderdiği bütün peygamberleri

insanlar içerisinden seçerek, onlara davetlerinde uymaları gereken

yöntemleri bildirmiş, her peygamber kendisine bildirilen usuller

çerçevesinde davetini yürütmüştür.1 Ancak insanlık tarihine baktığımız

zaman peygamberlerin gösterdiği doğru yoldan uzaklaşan insanlar,

Allah’ın varlığını kabul etmelerine rağmen onun birliği noktasında ihtilafa

düştüğünü görmekteyiz. Peygamberlerin tebliğ ettiği tevhid inancından

uzaklaşan insanlar, zamanla Allah’ın yarattığı canlı yada cansız

varlıkları ona ortak koşmuşlar, sadece Allah’a kul olmak, yalnız ona

ibadet edip ondan yardım dilemek yerine Allah’ın yarattığı başka

varlıklara ibadet eder ve onlardan medet umar hale gelmişlerdir.

Bundan dolayı Allah Teâlâ peygamberlik halkasının sonuncusu olan

Hz. Muhammed (as)’i bütün insanlığa tevhidi tebliğ etmek üzere

müjdeci ve uyarıcı olarak göndermiş ve “Allah katında din ancak

1 Ahmet ÖNKAL: Rasulullah’ın İslam’a Davet Metodu, (Kitap Dünyası Yay.,Konya:
2006), 477.

 7

İslam’dır.2 “Kim İslam'dan başka bir din ararsa, (bilsin ki o din) ondan

kabul edilmeyecek ve o âhirette hüsrana uğrayanlardan olacaktır.”3

buyurarak İslam’ın dışındaki bütün dinlerin batıl olduğunu bildirmiştir.

Bütün peygamberler tevhidi insanlara duyurma noktasında sıkıntı

çekmişler, hemen hepsi de uyarmakla görevli oldukları kavimlerinden

tepki görmüşler, küfür ve şirkin ana hedefi olmuşlardır. Önceki müşrik

toplumlar gibi Mekke müşrikleri de Hz. Peygamber’le, O’nun şahsında

Kur’ân ve İslam’la mücadele etmişlerdir.

Yüce Allah böylece tevhide karşı amansız bir mücadele içerisine

giren Mekke müşriklerine karşı mücadelesinde Hz. Peygamber’i hiçbir

zaman yalnız bırakmamış, göndermiş olduğu ayetlerle onu teselli

etmiştir.

2. İSLAM’DAN ÖNCE ARAP YARIM ADASININ GENEL DURUMU

Arap yarımadası, doğusunda Basra ve Uman körfezi, güneyinde

Hint Okyanusu ve batısında Kızıldeniz ile çevrili bir coğrafyada Avrupa,

Asya ve Afrika’nın kesişim noktasındadır. Hicaz, Necid, Yemen ve

Tihame olmak üzere dört bölüme ayrılmaktadır.4 Mekke Medine ve Taif

gibi önemli şehirleri içerisine alması bakımından Hicaz bölgesi ayrı bir

önem arz etmektedir. Mekke’nin dini bir merkez olması yanında

Yemen’den başlayıp AKâbe körfezine ulaşan ticaret yolunun Akdeniz

limanına ulaşması eskiden beri bölgenin önemini artırmıştır. Özellikle

Hicaz ve Necid bölgesi yabancı istilalarına maruz kalmamış, nesebine

ve diline yabancı unsurlar karışmadan safiyetini koruyabilmiştir.5

Bununla birlikte siyasî ve ticarî münasebetler yoluyla diğer toplumlarla

etkileşim halinde bulunmaları nedeniyle dini ve kültürel açıdan onlardan

hiç etkilenmediklerini söylemek doğru olmayacaktır.

2 Ali İmran, 3/19.
3 Ali İmran, 3/85.
4 Kudret BÜYÜKCOŞKUN: “Arabistan mad.” DİA,(TDV. Yay. İstanbul: 1992), III, 249.
5 İbrahim SARIÇAM: Hz. Muhammed ve Evrensel Mesajı, (DİB. Yay.,Ankara: 2002), s.
28.

 8

Arabistan’ın asıl sakinleri Araplar olmakla birlikte İran’a yakın

yerlerde İranlılar, Yemen de İranlılarla birlikte Ebna oğulları,6 Hicaz

bölgesinde Medine, Hayber, Vadi’l Kura ve Fedek’te Yahûdiler Arap

yarımadasını çeşitli yerlerinde az da olsa Habeşliler, Rumlar ve

Mezopotamyalılar bulunmaktaydı.7 Hicaz bölgesinde bir devlet olmayıp,

bölge bir çok Arap kabilesinin kontrolünde bulunuyordu. İslamiyet’in

ortaya çıktığı sıralarda Arap kabileleri bütün Arabistan’a yayılmış

durumda olup, başta putperestlik olmak üzere Yahûdilik, Hıristiyanlık,

Mecûsîlik ve Sabiîlik yarımadada ki başlıca dinlerdendi.

2. 1. Mekke Toplumunun Genel Yapısı

Arabistan yarımadasının en eski yerleşim yerlerinden birisi olan

Mekke, etrafı dağlarla çevrili ziraate elverişsiz bir yerde kurulmuş

olmasına rağmen, Kâbe’nin burada olması sebebiyle dini, sosyal ve

ekonomik açıdan çok ayrı bir önem taşımaktaydı.

“Şüphesiz, insanlar için kurulan ilk mabet, elbette Bekke’de, (Mekke)

alemlere rahmet ve hidayet kaynağı olarak kurulan Kâbe’dir.”8 Âyette

ifade edildiği üzere şehrin adı Kur’ân’da “���” olarak geçmektedir. Aynı

şekilde Zebûr’da da bu eski yerleşim yeri “Bekke” olarak anılmaktadır.9

Dinî kaynakların dışında Başta Batlamyus coğrafyası olmak üzere

birçok batılı kaynakta da buranın eski bir yerleşim yeri olduğu

bildirilmiştir.10

Mekke, Hz. Adem tarafından inşa edilen ancak, Nuh tufanıyla yıkılan

Kâbe’nin temellerinin Yüce Allah’ın emri üzerine Hz. İbrahim’in oğlu

İsmail ile birlikte yeniden inşa etmesiyle birlikte,11 onun 20 m.

6 Mustafa FAYDA: “Ebna” DİA, X, 78.
7 İbrahim SARIÇAM: a.g.e., s. 34, 35.
8 Al-i İmran, 3/96.
9 Mevlana Şibli NUMANÎ: Son Peygamber Hz. Muhammed, Çev.,Yusuf KARACA,
(Milsan Mat., İstanbul: 2005), 114.
10 NUMANÎ: a.g.e., 116.
11 Muhammed HAMİDULLAH: İslam Peygamberi, terc., Prf. Dr. Salih Tuğ, (İrfan Yay.
İstanbul: 1993), konuyla ilgili olarak bkz., I, 24; Bakara, 2/127, Hac, 22/26, 27.

 9

doğusundaki Zemzem suyu ile Safa ve Merve gibi kutsal mekanlar ve

Hac menâsiki’nin yapıldığı Arafat, Müzdelife ve Mina’nın burada

olmasıyla önem kazanmıştır. Hz. İbrahim’in soyundan gelenlerin tevhid

dininden ayrılmalarına rağmen Kâbe önemini yitirmemiş, Mekke dinî,

ticarî ve sosyal bir merkez olma özelliğini korumaya devam etmiştir.

Mekke civarındaki bölgelerde sosyal çalkantılar ve siyasî istikrarsızlıklar

içerisinde insanlar korku içerisinde yaşarken12 “Haram mıntıkası” kabul

edildiği için Mekke’de insanlar güven içerisinde yaşamaktaydılar.13

Ancak, Kâbe kutsallığını korumasına rağmen Mekke’de İbrahim (as) ‘ın

getirdiği tevhid inancı yerine putperestlik hakim olmuştu.

İslam’ın ortaya çıktığı sırada Kureyş kabilesi Araplarınca iskan

edilmiş olan ve onlar tarafından idare edilmekte olan şehrin nüfusu

yabancı kökenlilerle birlikte on bine ulaşmaktaydı. Şehrin yönetimi ise

ileri gelen on ailenin teşkil ettiği oligarşik bir idarede Emevîler askerî,

Haşimîler ise dinî fonksiyonları yüklenmiş durumdaydı. Abdulmuttalip,

Mekke Şehir Devlet oligarşisinin on başkanından birisiydi.14

Mekke’de yerleşik hayat yaşamalarına rağmen toplum yapısı

Bedevîlerinki gibi kabile esasına dayanıyordu. Kabile hayatında temeli

intikam duygusuna dayanan kan davaları, düzeni sağlayacak merkezî

bir otoritenin bulunmaması sebebiyle oldukça yaygınlaşmıştı. Kabileler

arasında siyasî, sosyal sebeplerle baskın, yağma ve “Eyyamü’l Arab”

denilen savaşlar hiç eksik olmazdı.15

Güneyden ve kuzeyden gelen ticaret erbabının da orada

yerleşmesiyle Mekke ticari önemini artırmış, büyük bir servet sahibi

Mekkeli aristokratlar, daha çok zengin olmak için, başta faiz ve tefecilik

olmak üzere ticarette her türlü kazancı meşru görür hale gelmişti. 16

12 Ankebut, 29/67.
13 İzzet DERVEZE: Kur’an’a Göre Hz. Muhammed’in Hayatı, Terc., Mehmet Yolcu,
(Ekin Yay, İstanbul: 1998), I, 35.
14 HAMİDULLAH: a.g.e., I, 27-29.
15 SARIÇAM: a.g.e., s. 38,39.
16 Bkz., Kehf, 18/28, Sebe, 34/35; Müddessir, 74/11, 12; Beled, 90/6, Hümeze, 104/1-

3; Kureyş, 106/1-2.

 10

Aile hayatında nikahın dini bir mahiyeti yoktu. Nikâhsız yaşama,

süreli nikah (nikah-ı mut’a), eşleri karşılıklı değiştirme (nikah-ı bedel), bir

erkekten çocuk sahibi olmak için eşi ona sunma (nikah-ı istibda), büyük

oğlun babasının ölümünden sonra üvey annesiyle evlenebilmesi (nikah-

ı makt), başlık ve mehir vermemek için kızların değiştirilmesi (nikah-ı

şigar) gibi İslam’ın yasakladığı nikah türleri toplumda yaygınlaşmıştı.17

Savaşlarda esir alınan köle ve cariyeler pazar ve panayırlarda alınıp

satılır; mal gibi miras kalır, çeşitli işlerde çalıştırılırdı.18

Arap toplumunda erkek, kabilenin alelâde bir ferdi değil, bir savaşçı

olarak kabilenin güç kaynağı kabul edilirken, kadın ve çocukların

statüleri kölelerden farklı değildi.19 Fakirlik korkusuyla çocuklar

öldürülür,20 özellikle kız çocukları diri diri toprağa gömülürdü.21 Kadın

ancak çocuk doğurduktan sonra aileye dahil edilirdi. Üvey anneler

babadan kalma miras gibi kabul edilir, isterse büyük çocukla

evlendirilirdi.22

Câhiliye döneminde hac en önemli ve yaygın ibadetti. Araplar

Hacerü’l-Esved’e saygılarını taparak gösterirler, bir çoğu erkek kadın

fark etmeksizin günahlarından arındıklarını sembolize etmek üzere

Kâbe’yi çıplak tavaf ederlerdi.23 Araplar hac dönemini barış ve esenlik

zamanı kabul ederek Kâbe’den başka tapınaklarda da haccederlerdi.24

Arap yarım adasında bireysel ve toplumsal yaşantı bozulmuş, inanç

ve ahlakî yapı kokuşmuş, Mekke güvenilen yer olma özelliğini yitirmiş,

cehalet ve zulmün merkezi haline gelmişti. Kur’ân’ın diliyle insanlık,

“câhiliye dönemi” ni yaşıyordu.25

17 Mehmet Akif AYDIN: “Aile mad.”, DİA, II, 200; SARIÇAM: a.g.e., 40.
18 SARIÇAM: s. 39.
19 AYDIN: a.g.m., II, 198.
20 İsrâ, 17/31.
21 Tekvir, 81/8,9.
22 Abdulkerim ÖZAYDIN: “ Aile mad.” DİA, III, 321; bkz: Nisa, 4/22.
23 DERVEZE: a.g.e., I, 192.
24 Mustafa ÇAĞRICI: “Arap mad.”, DİA, III, 319.
25 Maide, 5/50, Benzer ayetler için Ali İmran, 3/154, Ahzap, 33/33, vd.

 11

2. 2. Şirk Kapsamına Giren Toplumlar

Câhiliye dönemi Arapları çok defa birbiriyle sürtüşen kabileler

halinde yaşadıkları aralarında siyasî ve fikrî bir birliktelik bulunmadığı

için tamamen ortak bir akideye sahip değillerdi.26

Kur’ân-Kerim’deki şirkle ilgili âyetleri incelediğimizde, müşriklerin eşi

ve benzeri olmayan bir tek Allah inancına dayanan tevhid anlayışı

yerine, başka ilahlar; yol göstericiler, hüküm koyucular, dostlar ve

yardımcılar edinen kimseler olduklarını görmekteyiz. Müşrik toplum

denildiğinde ilk akla gelen putperestler olmakla birlikte, dinî ve tarihî

kaynaklara baktığımızda, Mekke ve civarında gerek ilahî dinlerin

bozulmasıyla gerekse insanların kendi uydurmalarıyla meydana gelmiş

ve kendisine taraftar bulmuş birçok dinin varlığını tespit ediyoruz. Bu

çalışmamızda bunlardan ilahî dinlerin tahrif edilmesiyle oluşmuş,

Yahûdilik, Hıristiyanlık, Putperestlik ve Sâbiîlik dinlerinin Hz. Peygamber

ve öncesi dönemlerdeki özelliklerini ve Hz. Peygamber’e karşı tavır ve

davranışlarını Kur’ân ve tarihî kaynaklar ışığında incelemeye

çalışacağız.

2. 2. 1. Putperestler

Put, insanların kutsal kabul ederek taptıkları, maddî türden cansız

varlık ve eşyaya verilen addır. Putperestlik ise canlı veya cansız

varlıkları tanrılaştırarak onlara tapınmaktır. 27

Kur’ân da maddî mabudlarla ilgili olarak “Evsan” (Putlar),28 “Asnâm”

(Heykeller),29 Temasîl (Büstler)30 ve “Ensâb” (Dikili taşlar)31 kavramları

kullanılmakta olduğunu, “temâsil” ve “asnâm” kelimelerinin taştan yada

26 ÇAĞRICI: a.g.m., III, 319.
27 Ömer Faruk HARMAN: İnanç İbadet ve Günlük Yaşayış Ansiklopedisi, (İFAV.
Yay.İstanbul: 2006), III, 1650.
28 Hac, 22/30, 31; Ankebut, 29/17-25.
29 İbrahim, 14/35; Enbiya, 21/57; Şuarâ; 26/70-73.
30 Enbiya, 21/53-57, Sebe; 34/12,13; Saffat, 91-96.
31 Maide, 5/3,90; Meâric, 70/ 43,44.

 12

madenden yontularak şekil ve biçim kazandırılan nesneler olduklarını

birbirlerinin eş anlamlısı olarak bir çok ayette kullanıldığını görüyoruz.

Kur’ân’ın ilk muhatabı olan Araplar arasında en eski ve yaygın inanç

olması nedeniyle özellikle putperestlik üzerinde durmuş, Putperestliğin

ortaya çıkışı ile ilgili olarak da Nuh (as)’ın kavmi örnek verilmiştir. “Şöyle

dediler: ‘Sakın ilâhlarınızı bırakmayın. Hele hele Vedd’i, Süvâ’ı Yeğus’u,

Ye’ûk’u ve Nesr’i hiç bırakmayın.”32

Hz. İbrahim'in kavminin de benzer şekilde temsili heykeller yontarak

bunlara taptıkları bildirilmektedir. “Hani o babasına ve kavmine, “Ne bu

tapınıp durduğunuz heykeller?” demişti. Babalarımızı bunlara ibadet

ediyor bulduk.” dediler.”33

Kuran'da putperestlik örneklerinden bir diğeri de yine İsrailoğulları ile

ilgilidir. Hz. Musa ile birlikte Firavun'un kavminden kurtulan İsrailoğulları

yolculukları sırasında puta tapan bir kavimle karşılaşmışlar ve Musa

Peygamberden kendilerine aynı şekilde bir put yapmasını istemişler.

Hz. Musa da onlara ne büyük bir cehalet içerisinde olduklarını bildirmiş

ve onları sadece Allah’a kulluk etmeye çağırmıştır.34

Âyetlerden anlaşıldığı gibi bu tür puta tapıcılık insanlara atalarından

miras kalmaktadır. Başlangıçta tevhid inancına sahip olan Mekke

müşrikleri daha sonra tevhid inancından uzaklaşarak putlara tapar hale

gelmişlerdir. Zira “din” kelimesi İslam’daki ıstılahî manasıyla Câhiliye

döneminde de kullanılmaktaydı. İslamî dönemde olduğu gibi Câhiliye

döneminde de rab ve ilah kelimelerinin aksine rahmânın çoğulunun

bulunmaması, bu kelimenin bir tek tanrıyı yani Allah’ı ifade ettiğini

göstermektedir.35

Allah kavramı putperest Araplar için, yeni bir kavram olmayıp, hem

Arap şiirinde hem de eski kitabelerde geçen bir kavramdı. “Abdullah”

ismi onlarda çok yaygındı ve aralarındaki anlaşma ve yazışmalarında

32 Nuh, 71/23.
33 Enbiya, 21/52,53.
34 A’raf, 7/138, 139.
35 ÇAĞRICI: a.g.m., III, 316.

 13

Allah’ın ismini kullanıyorlardı.36 Onlar Allah’ı tanrıların başı ve Kâbe’nin

Rabbi olarak kabul ediyorlar,37 Dualarında Allah’ı zikrediyorlar,38

özellikle de “Ya Allah” ve “Allahümme” tabirlerine yer veriyorlar,

şiirlerinde Allah’a putlara tanıdıklarından daha üstün sıfatlar isnat

ederek onun adına ant içiyorlardı.39

Onlar yeri göğü ve arasındaki varlıkları yaratan,40 yağmuru yağdırıp

toprağı canlandıran, Güneş’e, Ay’a yıldızlara hükmeden bir yaratıcı ve

sığınılacak en yüce varlık olarak Allah’ın varlığını kabul ediyorlar, en

büyük yeminlerini Allah adına yapıyorlar,41 ürünlerin bir kısmını Allah’a

ayırıyorlar,42 sıkıntıya düştüklerinde ona yalvarıyorlardı.43 Zira İnsanoğlu

fıtrî olarak kendisinden daha güçlü bir kuvvetle karşı karşıya olduğunu

ve bu kuvvet karşısında aciz kaldığını bilmekte,44 bu nedenle her zaman

yüce bir varlığa inanma ve ona ibadet etme ihtiyacı hissetmekteydi.

Putperest müşrikler Allah’a inanmakla birlikte ve ona korkuda,

ümitte, duada ve ibadete O’na ortak koşuyorlar,45 cehalet ve

inatlarından dolayı da yüce yaratıcıya secde etmeye yanaşmıyorlardı.

“Onlara, “Rahman’a secdeye kapanın denildiğinde “Rahman da

nedir? Senin bize emrettiğine mi secde edeceğiz?” derler ve bu onların

nefretini artır.”46 Putperest müşriklerin, “Rahmân da neymiş!”

demelerinin gerçek sebebi, Allah’ın Rahmân ismini bilmemeleri değil,

İslâm karşısındaki bilinen inatçı ve isyankâr tavırlarıydı.47

36 DERVEZE: a.g.e., I, 372.
37 Toshıhıko IZUTSU: Kur’an’da Allah ve İnsan, Çev., Süleyman ATEŞ, (Yeni Ufuklar
Neş., İstanbul: Ts), 19. MEVDÛDÎ: Kur’an’a Göre Dört Terim, Terc., Osman Cilacı,
İsmail Kaya (Beyan Yay. İstanbul: 1989), s.70.
38 Enfal, 8/32.
39 ÇAĞRICI: a.g.m., III, 317.
40 Ankebut, 29/61; Zümer, 39/38; Zuhruf, 43/9.
41 Maide, 5/53; En’am, 6/109; Nahl, 16/38; Nur, 24/53.
42 En’am, 6/138.
43 Yunus, 10/22; Furkan, 25/13; Ankebut, 29/25, 65; Lokman, 31/32.
44 Muhammed KUTUB: İnsan Psikolojisi üzerine Etüdler, Çev. Bekir KARLIĞA, (İşaret
Yay., İstanbul, 1992), 284.
45 Lokman, 25/31; Ankebut, 29/61,63; Zümer, 39/38; Zuhruf, 43/9, 87.
46 Furkan, 25/60.
47 İmam Abdullah b. Ahmed b. Mahmud NESEFÎ: Medariku’t-Tenzîl ve Hakâiku’t-
Te’vil, (Daru’n-Nefâis Beyrut: 1996), III, 253; KOMİSYON: Kur'an Yolu Türkçe Meâl ve
Tefsir, (DİB.Yay., Ankara: 2003), IV, 147.

 14

Allah’a inanmalarına rağmen tefekkür ve araştırmayı terk

ettiklerinden dolayı48 yaratıcıya bazı aracılar vasıtasıyla

yaklaşabileceklerini düşünerek putlara tapmaya başlamışlardı.49

İslam’ın zuhûr ettiği sırada Araplar arasında temelde farklı olan tanrı

fikirlerinin bir noktada birleşmesinden meydana gelen bir Allah inancı

gelişmişti.50 Câhiliyede Allah kavramı diğer tanrılarla yan yana idi. Allah

üstün varlıkların başında olmakla birlikte diğer tanrılara aykırı değildi.51

Câhiliye dönemi Mekke Arapları da Allah’ın varlığını kabul etmekle

birlikte tahta veya taştan yapılma çok sayıda puta tapıyorlardı. İlk olarak

onları puta tapmaya sevk eden sebep ise Mekke’den ayrılanların kutlu

eve saygılarından dolayı haremden yanlarına aldıkları taşları

götürmeleri ve konakladıkları yerlerde kendilerine uğur getirsinler diye

Kâbe’nin etrafında döner gibi o taşların etrafında dönmeleri olmuştu.52

Mekke de putperestliğin başlamasına sebep olan bir diğer olayda

Amr b. Luhay’ın Şam’ gittiğinde orada insanların putlara tapındıklarını

görerek onlardan birini Mekke’ye getirmesidir. Amr, kırmızı akikten

insan şeklinde yapılmış olan ve Kâbe’deki putların en büyüğü olarak

bilinen Hubel isimli putu da Şamdan Mekke’ye getirerek Kâbe’nin

etrafına dikmiş,53 böylece Hz. İbrahim‘in getirdiği tevhid dininin

değiştirilmesine öncülük etmişti.

İslam’dan önce Kâbe kutsallığını korumasına rağmen Tevhid

inancının sembolü olmaktan çıkıp puthane halini almış, Kureyşliler

yüzyıllardan beri putperest bir toplum haline gelmişti. Kur’ân’da da adı

geçen Lât, Uzzâ ve Menât54 Kureyşliler’in en fazla önem verdikleri

48 Zümer, 39/3.
49 ÇAĞRICI: a.g.m., III, 317.
50 IZUTSU: a.g.e., s. 124.
51 IZUTSU: s. 49.
52 İBN-Ü KELBÎ: Kitabu’l Asnâm, Çev. Beyza DÜŞÜNGEN, (Ank. Ün. Yay., Ankara:
1969), 16.
53 İBN-Ü HİŞAM: Siretü’n Nebeviyye, (Dar-u İhyâ-i Turâsi’l Arabî, Beyrut: 1936), I, 179;
Asım KÖKSAL: İslam Tarihi, (Şâmil. Yay., İstanbul: 1989), III, 68; DERVEZE: a.g.e., I,
325.
54 Necm, 53/19, 20.

 15

putlardır.55 Bunların en eskisi Menat olup Mekke ile Medine arasında

Kudayd denilen yerde dikliydi. Mekke ve Medine civarında oturanlar ona

saygı için kurban ve hediyeler sunarlardı. Lat adı verilen put ise dört

köşeli bir kaya parçasından oluşmakta Taif’te bulunmaktaydı. Kureyş’in

en büyük putu Uzza ise Nahle vadisinde bulunuyordu. Zu’l halasa, Zu’l

kaffayn, Sa’d ismli putlar da o dönemde başlıca tapınılan putlardandı.56

İsaf ve Naile isimli putlarda Kureyşlilerin saygı gösterdikleri

putlardandı. Bunlar, Cürhümîlerden bir erkek ve kızı temsil etmekte

olup, onların Kâbe içerisinde zina ettikleri için taş haline getirildiklerine

inanılmaktaydı ve insanlara ibret olması için sergilenmekteydi. Amr b.

Luhay bunlara da tapınılmasını emretmişti.57

Bunların dışında bazı müfessirler Kureyş’e ait Cibt ve Tağut isimli iki

putun varlığından söz etmiş olsalar da58 müfessirlerin çoğunluğu,

bunların Kureyş’e ait iki heykel olmaktan çok insanları şirke götüren iki

kavram oldukları noktasında yoğunlaşmaktadır.59

Bunlardan başka çeşitli kabilelerin kendilerine mahsus, kapıcıları ve

bakıcıları bulunan tapınakları da vardı. Bir puta veya tapınağa gücü

yetmeyenler beğendiği bir taşı Kâbe’nin veya tapınaklardan herhangi

birinin önüne diker, sonra o taşın etrafında dolaşırdı.60 Kureyşlilerden

evinde putu olmayan, evlerine girerken ve çıkarken ellerini puta

sürmeyen hiç kimse yoktu.61 Bir kimse yola çıkmak istediği ve

yolculuktan döndüğü zaman mutlaka onlara el sürerlerdi.62 Mekkeli

müşriklerin bir çoğu da putların isimleriyle anlıyordu. Örneğin Ebû

Leheb’in adı Abdu’l Uzza, Ebû Talib’in adı Abdu Menaf olarak biliniyor,

Mekkeliler yeminlerini de putlar üzerine yapıyorlardı.63

55 ÇAĞRICI: a.g.m., III, 319.
56 İBN-Ü KELBÎ: a.g.e., 29-36.
57 İBN-Ü KELBÎ: 37; KÖKSAL: İslam Tarihi, II, 70; ÇAĞRICI: a.g.m., DİA, III, 319.
58 NESEFÎ: a.g.e., I, 337;
59 DERVEZE: a.g.e., I, 328.
60 ÇAĞRICI: a.g.m., DİA, III, 319.
61 Kabile putlarının isimleri için bkz., KÖKSAL: İslam Tarihi, III, 76, 77.
62 KÖKSAL: İslam Tarihi, IV, 47.
63 DERVEZE: a.g.e., I, 322.

 16

Mekke müşrikleri putların bizzat kendilerinden ziyade, onların

çağrıştırdıkları düşünce ve yaşam biçimini benimsemekte kendilerince

onlara bir takım anlamlar yükleyerek, onun temsil ettiği anlamlara

tapıyorlar, putları Allah ile aralarında bir aracı olarak görüyorlar,64

Allah’a ortak koştukları varlıkları, yonttukları şekil ve heykellerde

ölümsüzleştirmeye çalışıyorlardı.

Öte yandan Putperest müşrikler, Yahûdi ve Hıristiyanlar gibi Allah’ı

kendilerine benzeterek meleklerin O’nun kızları olduğuna

inanıyorlardı.65

“Erkek size de, dişi ona mı? Öyle ise bu çok insafsızca bir

paylaştırmadır.”66 “Hoşlarına gitmeyen şeyleri Allah’a isnad ederler...”67

Müşrikler, kız çocuklarını erkek çocuklardan daha aşağı saydıkları,

hatta onların varlığından utandıkları halde melekleri Allah’ın kızları

kabul ederek büyük bir tutarsızlık sergiliyorlardı. Meleklerin Allah’ın

kızları olduğuna dair inançlarına bağlı olarak,68 onlara dişi varlıkların

adlarını veriyorlar69 onlardan yardım diliyorlar,70 resimlerini yapıp

takmakla meleklerin kuvvetlerine yaklaşmanın mümkün olacağı ve bu

vesile ile şefaatlerine ulaşılabileceği kanaatini taşıyorlardı.71 Âyetlerden

anladığımıza göre Mekke müşriklerinin bir çoğu putları meleklerin

yeryüzündeki sembolleri olarak kabul ediyorlar72 ve onlar adına

kurbanlar kesiyorlardı.73

Oysa Kur’ân-ı Kerim putları, hiç bir şeye sahip olmayan,74

yaratmayan,75 rızık vermeyen, diriltmeyen, öldürmeyen,76 fayda veya

64 Zümer, 39/3.
65 DERVEZE: a.g.e., I, 314.
66 Necm, 53/21.
67 Nahl,16/62.
68 İsrâ, 17/40; Necm, 53/21 vd.
69 DERVEZE: a.g.e., I, 322.
70 Yunus, 10/18.
71 Muhammed Hamdi YAZIR: Hak Dini Kur’ân Dili, (Azim Yay. İstanbul: 1992.) VII,
316.
72 DERVEZE: a.g.e., I, 299.
73 Nâsıruddin Ömer BEYDAVÎ: Tefsîru el-Kadî Beydavî, (Dâruttabaatu’l-âmira İstanbul:
1303), II, 474.
74 Sebe, 34/22.
75 Nahl, 16/20.

 17

zarar vermeye güç yetiremeyen,77 hiçbir sıkıntıyı gideremeyen,78 elleri

ve ayakları olmayan, görmeyen ve duymayan79 varlıklar olarak

tanımlamış, her ne şekilde olursa olsun bunlara ibadet edilmesini

Allah’a ortak koşmak olarak nitelemiş ve bunu da en büyük zulüm

olarak kabul etmiştir.

Öte yandan putperest müşrikler cinler ile Allah arasında akrabalık

bağı olduğuna, onların olağan üstü güçlerinin varlığına da inanıyorlar,

onlardan korkuyorlar ve ibadet ediyorlardı.80 Onlar melekleri iyilik, hayır,

fayda ve yardım unsuru, cinleri de kötülük zarar ve eziyet unsuru olarak

görüyorlardı.

Müşrikler cinlerin insanları ıssız yerlerde gördüklerinde onu kendi

hükümleri altına aldıklarına, akıllarını alarak onları şaşkın hale

getirdiklerine inanıyorlar, bu nedenle yolculuğa çıktıklarında özellikle

geceleyin bir vadide iken “Bu vadinin efendisine sığınıyorum” diyorlar,

sara hastalığına yakalanmanın da cinlerin etkisiyle olduğuna kabul

ediyorlar, ayrıca cinlerin insanların kalplerine şüphe ve vesvese

verdiklerine inanıyorlardı.81 Bu nedenle Yüce Allah gece karanlığında

cinlere sığınmak yerine Allah’a sığınılması gerektiğini ve her türlü

vesvesenin kötülüğünden korunmanın da sadece Allah’a sığınmakla

mümkün olacağını bildirmiştir.82

Bu nedenle meleklere ibadet edip şefaatlerini dilerken, cinlere de

ibadet etmek ve onlara sığınmakla onların zarar ve kötülüklerinden

korunmak istiyorlardı. Halbuki cinlerin yaratılma gayesi de insanlar gibi

sadece Allah’a kulluk etmektir.83 Onlar kulluk edilecek varlıklar değil,

kendileri kulluğa muhtaç varlıklardır.

76 Furkan, 25/3.
77 A’raf, 7/192, Zuhruf, 43/86-87.
78 İsrâ, 17/56.
79 A’raf, 7/194,195-197,198; Fatır, 35/14.
80 Sebe, 34/41.
81 DERVEZE: a.g.e., I, 345-348.
82 Felak, 113/1-5; Nas, 114/1-6.
83 Zariyat, 51/56.

 18

Yüce Allah, âdeta Kur’ân’ın özeti mahiyetindeki İhlas suresinde

müşriklerin zatı ve sıfatları hakkındaki iddialarını nefyederek,

vahdâniyyet sıfatını bildirmiş, ayrıca kendisinin “Samed” sıfatıyla hiçbir

varlığa muhtaç olmadığını, yarattığı varlıklar gibi doğmamış ve

doğurmamış olduğunu ve hiçbir varlığın da kendisine benzemediğini

zatında, sıfatlarında ve fiillerinde denginin olmadığını bildirmiştir. 84

Mekke ehlini şirke götüren düşünceler farklı farklı olup, Onların bir

kısmı Tevhidi inkar ederken bir kısmı öldükten sonra dirilmeyi, diğer bir

kısmı da Hz. Peygamber’in risâletini inkar ediyorlardı.85

2. 2. 2. Yahûdiler

Hicaz Bölgesinde putperest Arapların dışında Hz. Peygamberden

uzun bir zaman önce bölgeye yerleştikleri bilinen86 Yahûdiler de

yaşamaktaydı. Kur’ân’ın onlara “İsrailoğulları” diye hitap etmesinin

sebebi de onların bölgeye dışardan gelmeleriydi.87

Yahûdilik, Arabistan bölgesinde görülen ilahî dinlerin en önemlisi ve

en eskisi olup, Filistin’den Suriye Hicaz arasındaki yerlere sığınmak

zorunda kalan Yahûdiler vasıtasıyla gelmiş Yesrip’e kadar girmiştir.88

Ancak Yahûdilerin Arap yarım adasına ne zaman gelip yerleştiği kesin

olarak bilinmemektedir. İslam’ın çıktığı sırada Arap yarımadasının dört

bir köşesinde ferdî olduğu kadar küçük camialar halinde Yahûdiler

görülmekteydi. 89

Mekke döneminde nâzil olan “Kendisine nisbet ettikleri kimsenin dili

yabancıdır.”90 ayeti ve Yahûdileri şahit gösteren “İsrailoğullarına sor”91

84 İhlas, 1-4.
85 Mahmud EL-MATURÎDÎ: Te’vîlât-ı Ehl-i Sünne, (Müessset-ü Risâletü’n Naşirûn,
Lübnan, 2004), IV, 201.
86 DERVEZE: a.g.e., I, 403.
87 DERVEZE: a.g.e., I, 403.
88 SARIÇAM: a.g.e., s. 48.
89 HAMİDULLAH: a.g.e., I, 552.
90 Nahl, 16/103.
91 İsrâ, 17/101, 107-108; benzer ayetler için bkz., Nahl, 16/43, Şuarâ, 26/192,197.

 19

vb. ayetlerden hareketle müfessirler Mekke’de bir Yahûdi varlığına

işaret edildiğini ifade etmişlerdir.92

Miladî 6. asrın başlarında Yahudî ve Hıristiyanlar son peygamber

olarak insanlığın muhtaç olduğu eksik tarafları tamamlayacak bir

şahsiyetin zuhur etmesi beklentisi içerisindeydiler.93 Peygamberimizin

isim ve sıfatları Tevrat ve İncil’de yazılı olduğundan Yahudîler bu

konuda tam bir bilgiye sahiptiler.94 Ancak onlar, Hz. Davud’un soyundan

gelecek, kendilerini sıkıntı ve baskılardan kurtaracak ve Davud

devrindeki ihtişama ulaştıracak olan bir Mesih’i beklemekteydiler.95

Aynı zamanda kaynaklarda Yahûdilerin bu peygamber’i

beklediklerini, fakat ona tâbi olup yolundan gitmek için değil, doğar

doğmaz ona bir suikast tertipleyip öldürmek için bekleştiklerini de

bildirilmiştir. Hz. Peygamber’in tebliğ vazifesine başlamasından birkaç

sene sonra bazı Yahûdiler onu insanlara bildirdiği şeylerden sadece

haberdar olmakla kalmamışlar, aynı zamanda ona karşı bir tavır ve

tutum da sergilemişledir.96

“Kendilerine kitap verdiklerimiz de onun, Rabbin katından hak olarak

indirilmiş olduğunu bilirler… Onu kendi öz oğullarını tanıdıkları gibi

tanırlar, kendilerini ziyana sokanlar var ya, işte onlar inanmazlar.”97

Sayıları birkaç yüzü geçmemekle birlikte Mekke’de Yahûdi bir

azınlığın varlığı bilinmekteydi.98 Ancak, ticaret veya başka maksatlarla

Ta’if, Yemen, Medine, Hayber, Irak, Mısır Habeşistan gibi yerlere giden

Mekkeliler gittikleri yerlerin ahalisine Hz. Peygamber’den ve İslam’dan

bahsediyorlardı,99 dolayısıyla sadece Mekke ve Medine’deki Yahûdiler

değil, Bütün Arap Yarımadasındaki Yahûdiler yeni dinden ve

peygamber’inden haberdar oluyorlardı.

92 DERVEZE: a.g.e., I, 93.
93 HAMİDULLAH: a.g.e., I, 553.
94 A’raf, 7/157. Bakara 2/146.
95 Günay TÜMER, Abdurrahman KÜÇÜK: Dinler Tarihi, (Minpa Mat., Ankara: 1993), s.
232.
96 HAMİDULLAH: a.g.e., I, 553, 556.
97 En’am, 6/14, 20.
98 DERVEZE: a.g.e., I, 98; HAMİDULLAH: a.g.e., I, 552.
99 HAMİDULLAH: a.g.e., I, 556.

 20

Yahûdiler arasında şahsiyet ve manevi güç yönünden irade sahibi

kimseler olduğu gibi İslam’ı kabul noktasında direnen hatta zalim ve

taşkınlık yapan kimseler de vardı. Onlar Hz. Peygamber’i çok iyi

tanımalarına rağmen İslam’a karşı tutumları nedeniyle onunla mücadele

etmekteydiler.

İslam’ın ilk devirlerde İslam’ı kabul eden Abdullah İbn-ü Selam gibi

bazı Yahûdiler olmasına rağmen bir çoğu İslam’a karşı girişilen

propaganda ve acı olaylarda aktif rol oynamışlardır.100

Mekke müşrikleri, Hz. Peygamber’e karşı getirdikleri eleştiri ve

ithamlarda zaman zaman Yahûdiler tarafından telkin edilen birtakım

sözleri dile getiriyorlardı. İleriki bölümlerde açıklayacağımız gibi

Yahûdiler, Hz. Peygamber ile kavmi arasında geçen münakaşa ve

münazaralara heyecanla katılıyorlar,101 onun Allah’ın rasûlu olma

vasfını şiddetli bir şekilde reddederek onunla mücadele ediyorlardı.

Mekke döneminde ve hicretin ilk yıllarında Medine’de Ehl-i kitapla

ilgili olarak inmiş olan âyetlerden bu dönemlerde Ehl-i kitabın

müslümanlara bir ölçüde sıcak baktığı ve onlarla dostça ilişkiler

içerisinde bulunduğu anlaşılmaktadır.102 Ancak hicretten sonra

Medine’deki Arap kabilelerinin İslâm’ı kabul etmeleri ve Hz.

Peygamber’in etrafında kenetlenmeleri özellikle Yahûdilerin

beklentilerini boşa çıkarmış, kendilerinin siyasî ve ekonomik

geleceklerinin tehlikede olduğunu düşünerek Mekke müşrikleriyle iş

birliği yapmışlar ve müslümanlara cephe almışlardır.103

Medine’ye hicretten sonra Yahûdilerin peygamber’in çağrısına karşı

mücadeleci ve inkarcı tutumları birçok ayette ifade edilmektedir.104

Görülen o ki Putperest müşriklerin Hz. Peygamber’den istedikleri

saçma isteklerine Yahûdiler de ortak olmuşlardır. “Kitap ehli, senden

kendilerine gökten bir kitap indirmeni istiyorlar. (Buna şaşma!)

100 HAMİDULLAH: a.g.e., I, 574.
101 HAMİDULLAH, I, 558, 564.
102 Ankebût, 29/46, 47.
103 KOMİSYON: a.g.e., III, 267-268.
104 Bakara, 2/40,41, Bakara, 47,50,87.

 21

Musa'dan, bundan daha büyüğünü istemişler ve: "Allah'ı bize açıkça

göster" demişlerdi.”105

Müşrikler, Yahûdilere Hz. Muhammed’in dini ile kendi bağlı

bulundukları putperestlik dininden hangisinin daha doğru olduğunu

sormuşlar, onlarda Arap müşriklerinin daha doğru bir yolda olduklarını

söylemişlerdir.106 Kur’ân’ın ifadesiyle onlar, sapıklığı satın alıyorlar ve

mü’minleri de saptırmak istiyorlardı.107 Ne var ki onların bilginleri ve

Rabbanî olanları da halkı ve kitleleri günah işlemekten ve çirkin işlere

bulaşmaktan alıkoyma görevini yerine getirmemişlerdir.108

Ayrıca Yahûdiler, tüm peygamberlerin kendi ataları olan İshak’ın

soyundan geldiklerini ileri sürerek Araplara karşı üstünlük taslıyorlar,

Araplarla Yahûdiler arasında Hz. İbrahim’i ata kabul etme, Kâbe ve Hac

gelenekleriyle ilgili konularda zaman zaman tartışmalar oluyordu.109

Kendilerinin Allah’ın dostları,110 çocukları ve sevgili kulları

olduğuna,111 onun katında büyük bir paya sahip olduklarına ve onun

yanında ileri kimseler olduklarına inanıyorlardı.112 Yahûdiliğin birçok

hükmünün bedevîlerin hayat tarzına uygun olmaması, ayrıca onların

kendilerini Allah’ın seçilmiş halkı olarak görmeleri, dinlerini yaymak için

gayret göstermek yerine, fitne çıkaran ve mal düşkünü olarak şöhret

bulmaları bu dinin Araplar tarafından kabul görmemesine neden olduğu

söylenebilir.113 Medine çevresi ve Yemen hariç tutulursa Yahûdiliğin

Araplar arasında pek fazla ilgi görmediği müşahede edilmektedir.114

Yüce Allah, âyetlerde Yahûdilerin Hz. Peygamber’e ve

müslümanlara yönelttikleri ithamlarda haksızlıklarını ifade etmekte

ayrıca da onların kendi aralarında da birlik ve bütünlüğün olmadığını

105 Nisa, 4/153.
106 Nisa, 4/51.
107 Nisa, 4/44.
108 Mâide, 5/62,63.
109 DERVEZE: a.g.e., I, 409.
110 Cum’a, 62/6.
111 Maide, 5/18.
112 Bakara, 2/89, 111, 120, Al-i İmran, 3/78, 188, Nisa, 4/49.
113 DERVEZE: a.g.e., I, 103; Şemsettin GÜNALTAY, İslam Öncesi Araplar ve Dinleri,
sad. M. Mahfuz SÖYLEMEZ, Mustafa HİZMETLİ, (Ankara: 1997), s. 35.
114 SARIÇAM: a.g.e., s. 48.

 22

bildirmektedir.115 Kur’ân’ın birbiri ardınca gelen bir çok suresi,

Yahûdileri, kendilerine gönderilen ilahi gerçekleri reddetmekle ve

aralarında bu konuda bitip tükenmeyen münakaşaları sürdürmekle

itham etmektedir.

Yahûdiler, kendilerine açık delillerle gönderilen Hak dinin özünden

uzaklaşarak, şirke dayalı bir din anlayışına sapmışlardır, bir çoğu

hahamların Allah adına uydurdukları hükümleri adeta ilahi hükümlermiş

gibi benimsemişler ve uygulamışlardır. Din adamlarına, dinde hüküm

koyucu ve değiştirici bir vasıf vererek onları Allah’a şirk koşmuşlardır.

Kur’ân’da Yahûdilerin, Allah’a oğul isnat etme,116 Peygamberlere ve

salih kimselere iftira atma ve haksız yere onları öldürme,117 dinlerini bile

bile tahrif etme,118 hak ile batılı birbirine karıştırma,119 yasakları

çiğneme, ahitlerini bozma,120 vefasızlık,121 düzenbazlık,122 cimrilik123

cehennem ateşinin sayılı günle dışında kendilerine dokunmayacağını

iddia etme,124 başkalarını kuşkuya düşürme gibi özelliklerine

değinilmektedir.125

Bununla birlikte Yahûdilerin sahip oldukları bir takım değer ve

meziyetler Kur’ân’da asla inkar edilmemektedir.126

“Kitap ehlinden öylesi vardır ki, ona yüklerle mal emanet etsen, onu

sana iade eder. Fakat onlardan öylesi de vardır ki, ona bir dinar emanet

etsen, tepesine dikilip durmadıkça onu sana iade etmez.”127

Ayrıca Kur’ân-ı Kerim yeri geldikçe bazı konularda Tevrat’ı ve

Yahûdileri şahit göstermiş, gerçek durumun kendilerinden sorulabilmesi

için Yahûdilere müracaat edilebileceğini bildirmiştir.

115 Bakara, 2/145.
116 Tevbe, 9/30; Yunus, 10/68.
117 Al-i İmran, 3/181.
118 Bakara, 2/75.
119 Bakara 2/42,174; Al-i İmran, 3/178; Nahl, 16/ 114-118.
120 Nisa, 4/154,155.
121 Maide, 5/13.
122 Al-i İmran, 3/ 99.
123 Al-i İmran, 3/180.
124 Bakara, 2/80.
125 Bakara, 2/111.
126 Enbiya, 21/48; Casiye, 45/16-17; Ahkâf, 46/12.
127 Al-i İmran, 3/75.

 23

“Eğer sana indirdiğimiz şeyden şüphe içinde isen, senden önce

Kitabı (Tevrat’ı) okuyanlara sor… “128

Kur’ân’ı Kerim’de müslümanlara müşrik putperest kadınlarla

evlenmeyi ve müşrikler tarafından kesilmiş hayvanların etini yemek

yasaklanmışsa da Yahûdi ve Hıristiyan kadınlarla evlenmeye ve onların

kestiklerinin yenmesine müsaade edilmiştir. Kur’ân’ın Yahûdiler

hakkında gösterdiği en yüksek medh ü senalara rağmen İslam ile

Yahûdiler arasındaki ilişkiler daima kötüye doğru gitmiştir. İnanç

açısından İslam’ın daha çok Hıristiyanlık inancına karşı çıkmış olmasına

rağmen Hıristiyanlarla ilişkiler Yahûdilerden daha iyi olmuştur.129

2. 2. 3. Hıristiyanlar

Hıristiyanlık başlangıçta Hz. İsa ile gönderilmiş, kutsal kitabı İncil

vasıtasıyla Tevrat’ı tasdikleyen tevhid dini iken, sonradan aslı bozulmuş

bir dindir. Kur’ân’da Hıristiyanlar için “Nasârâ” kelimesi kullanılmış ve

birçok ayette Yahûdilerle birlikte “ehl-i Kitap” olarak anılmışlardır.

“De ki: "Ey kitap ehli! Bizimle sizin aranızda ortak bir söze gelin:

Yalnız Allah'a ibadet edelim. Ona hiç bir şeyi ortak koşmayalım. Allah'ı

bırakıp da kimimiz kimimizi ilah edinmesin.” Eğer onlar yine yüz

çevirirlerse, deyin ki: "Şahit olun, biz müslümanlarız."130 Böylece Allah

Tealâ her iki dininde esasen tevhid dini olduğunu belirtmiştir.

Hıristiyanlık vahiy ve kutsal kitaba dayanan özde tek tanrılı olmakla

beraber sonradan üçlemeye (teslis) yer vermiş, ilahi kaynaklı bir din

olup, Havarilerinin arasına sonradan giren Pavlos’un yorumlarıyla131

değişik bir nitelik kazanmış, Arius ve taraftarlarının “Vahdaniyetçilik“

lehinde gösterdikleri uzun çabalara rağmen132 Yahûdiler gibi

128 Yunus, 10/94; bkz., İsrâ, 17/101.
129 HAMİDULLAH: a.g.e., I, 570.
130 Al-i İmran, 3/64.
131 TÜMER, KÜÇÜK: Dinler Tarihi, s. 232.
132 Muhammed HAMİDULLAH: a.g.e., I, 644.

 24

Hıristiyanlar da Allah’ın gönderdiği peygamberlerin emir ve

tavsiyelerinden saparak şirke düşmüşlerdir.

Hıristiyanları tevhit çizgisinden saptırıp, şirke götüren en önemli

unsur ise Allah’ı, ne geçmişte ne de günümüzde bir türlü izahını

yapamadıkları; “izahı zor, fakat inanılması gerekli bir sır“ olarak

formülleştirdikleri133 Baba, Oğul ve Ruhu’l-Kudüs’ten oluşan üçlü bir

unsurun parçası olarak düşünmeleri, böylece önce Hz. İsa’yı sonra da

Hz. Meryem’i ilahlaştırmaları olmuştur.

“Böylece “Allah üçün üçüncüsüdür” diyenler kâfir olmuştur. Halbuki

bir tek ilahtan başka hiçbir ilah yoktur.”134 “Meryem oğlu Mesih sadece

bir peygamberdir. Ondan önce de nice peygamberler gelip geçmiştir.”135

Halbuki Kur’ân, Hz. İsa’yı; Tevrat’ı doğrulayan ve Ahmed isminde

kendisinden sonra gelecek olan peygamberin müjdecisi olarak

tanıtmakta,136 onunla ilgili olarak asla “Allah’ın oğlu“ terimini

kullanmamaktadır. Hıristiyanlar, bütün kainatın yegane yaratıcısı ve

yaşatanı olarak Allah’a inanmakla birlikte Allah’ı Baba, Oğul ve Ruhu’l-

Kudüs’ten oluşan üçlü bir unsurun parçası olarak düşündüklerinden

dolayı Allah’a ortak koşmuşlardır.

Onların İsa’nın ulûhiyyetini kabul etmelerinde yada ona ilahî bir

nitelik kazandırmalarındaki başlıca dayanakları O’nun babasız doğmuş

olmasıdır.137 Halbuki babasının ihtiyarlığı, annesinin kısırlığına rağmen

Hz. Yahya’nın doğuşu mucizesi, Hıristiyanların kabul ettiği bir olaydır.138

Hz. Yahya’nın bu şekilde doğuşu ona bir ulûhiyyet niteliği

kazandırmadığı halde, Hz. İsa’nın babasız olarak doğuşunun ona

ulûhiyet kazandırması ise anlaşılmaz bir olaydır.

Kur’ân-ı Kerim sadece babası değil, annesi de olmayan Adem (as)’

ile Hz. İsa’nın yaratılışını kıyaslamakta Hz. İsa’nınkinden daha mucizevî

133 TÜMER, KÜÇÜK: a.g.e., s. 253.
134 Maide, 5/71.
135 Maide, 5/75; bkz., Nisa, 4/156,157.
136 Saf, 61/6.
137 DERVEZE: a.g.e., I, 428.
138 DERVEZE: I, 427.

 25

olan ilk insanın yaratılışına dikkat çekmekte,139 hiçbir varlığı ona ortak

koşmadan yalnızca Allah’a kulluk edilmesini istemektedir. Şüphesizki

her şeyi yoktan var eden Allahu Teâlâ, mutlak kudret ve kuvvetiyle

istediği anda her şeyi yaratmaya güç yetirendir.

“Allah’ın çocuk edinmesi düşünülemez. O bundan yücedir, uzaktır.

Bir işe hükmettiği zaman ona sadece “ol!” der ve o da oluverir.”140

“(Yahûdiler) Allah’ı bırakıp, hahamlarını; (hırıstiyanlar ise) rahiplerini

ve Meryemoğlu Mesih’i rab edindiler. Oysa, bunlar da ancak, bir olan

Allah’a ibadet etmekle emrolunmuşlardır. Ondan başka hiç bir ilah

yoktur. O, onların ortak koştukları her şeyden uzaktır.”141

Hıristiyanların tevhid dininden şirke doğru yönelişlerini Kur’ân

âyetleri ışığında kısaca ifade ettikten sonra Hz. Peygamber

dönemindeki durumlarını incelemeye geçebiliriz.

Hıristiyanlık, Arap yarım adasının kuzey bölgesinde özellikle

Gassânîler ve Hîreliler arasında yayılmıştı. Güney Arabistan’da ise

daha çok Necran’da yoğun bir şekilde bulunuyordu.142 Bizans’a bağlı

ülkelerden kaçarak, Kuzey Yemendeki Necran’a gelen Monofizitler*

sayesinde Hıristiyanlık burada güç kazanmıştır.

Arap yarım adasında yayılışı dar bir alanı kapsamasına rağmen143

Hıristiyanlık, Mekke, Medine ve Taif’te bilinmekteydi.144 Sayıları çok

fazla olmamakla birlikte145 Mekke’nin dinî ve ticari bir merkez olması

hasebiyle sınaî, ticari faaliyetler yanında misyonerlik faaliyetleri için

buraya gelen azınlık bir nüfus bulunmaktaydı.146 Mekke’de ikamet eden

yabancı azınlığın çoğu Bizans, Suryan ve Suriye Hıristiyanlarındandı.

Sınaî ve ticarî faaliyetleri onlarla karşıladıkları için Kureyş tüccarlarının

139 Nisa, 4/1; A’raf, 7/189; Zümer, 39/6; Ğafir, 40/67.
140 Meryem, 19/35.
141 Tevbe, 9/31.
142 SARIÇAM: a.g.e., s. 48.
* Monofizit Hıristiyanlık: Hz. İsa’da sadece bir tek tabiat, bir tek bünye olduğuna
inanan inanç biçimi.
143 DERVEZE: a.g.e., I, 421.
144 SARIÇAM: a.g.e., s. 48.
145 HAMİDULLAH: a.g.e., I, 617.
146 DERVEZE: I, 97.

 26

teşvik ve cesaretleriyle buraya gelmişlerdi.147 Şüphesizki Hıristiyanlık

dar bir alanda yayılmış olması Arap müşriklerinin dini düşünceleri

üzerinde etkilerinin olmadığı anlamına gelmemelidir. İslam’dan önceki

Araplar üzerinde Hırıstiyanlığın etkisi Yahûdilikten daha fazla olmuştur.

Putperestliğin iptidaî ve sade yapısına nisbetle Hıristiyanlığın mistik

cazibesi Hıristiyanların zengin kültürü, ayinleri, dinî kıyafetleri gösterişli

mâbedleri, ikonaları, heykelleri ve Hıristiyan misyoner ve rahiplerin

telkinleri Arapların bu dine daha çok çekmekteydi. Nitekim koyu bir

putperest olan İmrü’l-Kays, Abdullah b. Aclan gibi şairler bile

Hıristiyanlığın çekiciliğini anlatan şiirler yazmışlardır.148

Kâbe’nin etrafında ve içinde Arap kabilelerini temsil etmek üzere

konulmuş yüzlerce putun yanı sıra iç duvarları üzerine nakşedilmiş

resimler arasında İbrahim, İsmail, İsa ve Meryem tasvirleri de

görülmekteydi.149 Tevhid inancı uğruna yapılmış bu mabed çok tanrı

inancına dayanan bir tapınak haline gelmişti.

Tarihçiler, Hz Peygamber’den önceki dönemde Mekke’de yirmi

kadar Hıristiyanlık dinine geçmiş kimsenin bulunduğunu

kaydetmektedirler.150 Örneğin, Hz. Hatice’nin amca oğlu Varaka b.

Nevfel, Hıristiyan olmuş, İbranice öğrenmiş, yazı yazmayı bilen bir

kimseydi.151 Yanında Arapça İncil nüshaları bulunan Varaka b. Nevfel

dışında Mekke’deki Hıristiyanların hepsi kölelerden oluşuyordu.152

Aynı bölgede yaşayan Hıristiyan Araplarla diğer Araplar, birbirleriyle

ticari ilişkiler yanında akrabalık ilişkileri kurmaları zamanla birbirlerinin

dini inançlarında etkilenmesine yol açmıştır.

Özellikle Allah düşüncesi; Allah’ın oğullar ve kızlar edinmesi,

meleklerin Allah’ın kızları sayılması, onların şefaatçiler olarak sayılması

fikri Hıristiyanlardan alıntı düşüncelerdi.153

147 DERVEZE: a.g.e., I, 96.
148 ÇAĞRICI: a.g.m.,III, 320.
149 HAMİDULLAH: a.g.e., I, 71.
150 HAMİDULLAH: I, 564.
151 DERVEZE: a.g.e., I, 96.
152 HAMİDULLAH: I, 617.
153 DERVEZE: I, 425.

 27

Mekkî âyetlerde Hicaz Araplarının özellikle de Mekke Araplarının

Hıristiyanlığın inançlarına, kıssalarına Hz. İsa’nın doğuşu ile ilgili

görüşlere ilgi duyduklarını gösteren deliller bulunmaktadır.154

Hz. Peygamber’in Mekke’de devam eden on üç yıllık peygamberlik

mücadelesi boyunca Putperest Arapların dışında Hıristiyanlardan da

İslam’ı kabul edenler olmuştur.

Yahûdi ve Hıristiyanlardan her biri doğru yol olarak, kendi dinini ileri

sürmekte karşısındakinin ancak o dine girmekle kurtulabileceğini

söylemektedir.155 Ancak ne Mekkî ne de Medenî âyetlerde Medine’deki

Yahûdilerinki gibi Hıristiyanlarla Hz. Peygamber arasında güçlü bir

sürtüşmenin varlığından söz edilmemekte,156 Kur’ân- Kerim Hıristiyanlar

konusunda oldukça sempatik davranmaktadır.157 Hz. Peygamber

döneminde inançları Kur’ân’ın belirttiği ilkelere uygun düşen Hıristiyan

gruplar da vardı.

“İman edenlere düşmanlık etmede insanların en şiddetlisinin

kesinlikle Yahûdiler ile Allah’a ortak koşanlar olduğunu görürsün. Yine

onların iman edenlere sevgi bakımından en yakınının da “Biz

Hıristiyanlarız” diyenler olduğunu mutlaka görürsün. Çünkü onların

içinde keşişler ve rahipler vardır. Onlar büyüklük de taslamazlar.158

Kur’ân, îtikad noktasında Yahûdileri, amel ve ahlakî davranış

noktasında Hıristiyanları İslam’a daha yakın görmektedir. Yahûdilerle

daha çok davranışları konusunda Hıristiyanlarla ise daha çok îtikadî

yapıları konusunda polemiğe girmektedir.159 Kur’ân-ı Kerim, açık bir

şekilde Hıristiyanlara dinlerinin gereklerini yerine getirmeye

çağırmaktadır.160 Şüphesiz ki, Hıristiyanların dinlerinin gereğinin yerine

getirmeleri, onları Allah’a ve Hz. Muhammed’e imana götürecektir.

154 Zuhruf, 43/57-65.
155 Bakara, 2/113, 135.
156 DERVEZE: a.g.e., I, 421.
157 HAMİDULLAH: a.g.e., I, 639.
158 Mâide, 5/82.
159 Ömer ÖZSOY, İlhami GÜLER: Konularına Göre Kur’an,(Fecr Yay., Ankara: 1999)
148, 149.
160 Mâide, 5/47.

 28

2. 2. 4. Sâbiîler

Kur’ân-ı Kerimde üç ayrı ayette zikredilen Sâbiîler, iki ayette

mü’minler, Yahûdiler ve Hıristiyanlarla anılırken, üçüncüsünde ise

bunların yanında müşrikler ve Mecusîlerle birlikte söz edilmiştir.161

“Şüphesiz inananlarla (Müslümanlar), Yahûdiler, Hıristiyanlar ve

Sâbiîlerden “Allah’a ve âhiret gününe inanan ve salih ameller işleyenler

için Rableri katında mükafat vardır…”162

Âyetlerde Sâbiîlerin Arap toplumunun etrafında yer alan dinsel

geleneklerden birinin mensupları olarak bahsedilmekle birlikte ibadet

şekilleri ve nerede yaşadıkları konusunda da hiç bir bilgi

bulunmamaktadır.

Bazı müfessirler Sâbiîlerin muvahhidlerle birlikte zikredilmesinden,

dolayı onların herhangi bir şekilde tevhid inancına bağlı oldukları

kanaatine varırken diğer müfessirler onları farklı şekillerde

tanımlamışlar ve Sâbiîlerin şu özelliklerini sıralamışlardır:

a. Mecusilerden bir gruptur. b. Putlara tapanlardır c. Yıldızlara

tapanlardır. d. Güneşe tapanlardır. e. Yahûdi ve Hıristiyanlar arasında

bir anlayışa sahip olup Allah’ın varlığını kabul ederler, meleklere

taparlar,163 Kâbe’ye doğru namaz kılarlar. f. Nuh (as)’ın dinine

bağlıdırlar. g. Hiçbir bir dine bağlanmayan kimselerdir.164

Araplar atalarının dininden ayrılarak yeni bir dine girenlere “Sâbiî”

adını veriyorlar, bu nedenle ilk müslümanları da “dönek” anlamında

“Sâbiî” olarak adlandırıyorlardı.165 Abdurrahman İbn-ü Zeyd (ö.798) gibi

bazı İslam alimler de müşriklerin Hz. Peygamber ve müslümanları

161 Bakara, 2/62; Maide, 5/69; Hac Suresi, 21/17.
162 Bakara, 2/62.
163 Mahmud b. Ömer ZEMAHŞERÎ el-Keşşaf an Hakâiki Gavâmidi’t-Tenzîl ve Uyuni’l-
Ekâvil fî Vucuhi’t-Te’vil, (Daru’l-Kütübi’l-Arabî, Beyrut, 2006), I, 115.
164 DERVEZE: a.g.e. I, 387. YAZIR: a.g.e., I, 314,315.
165 DERVEZE, I, 388.

 29

Sâbiîlerle kıyasladıkları için “Sâbiî” demekteydiler.166 Arapların kavminin

dinini terk edip başka bir dine giren kimseye Sâbiî demeleri, bu anlamda

Mekkelilerin Hz. Muhammed'e ve i lk müslümanlara da Sâbiî demeleri,

müfessirlerin bir kısmında onların muvahhid olduğu kanaatini

doğurmuştur.167 Bazıları da Yahûdi ve Hıristiyanlardan ayrı olarak

zikredilmiş bulunduğundan, bunların kitap ehli olmadığını kanaatine

varmışlardır.168

Kur’ân ve Hadis kaynaklarında haklarında açık bir bilgi bulunmayan

Sabiîlerin kim oldukları ve nerede yaşadıkları konusunda ilk dönem

İslam alimleri ile sonraki dönem alimleri arasında da görüş

farklılıklarının bulunduğu gibi, çağdaş İslam alimleri tarafından da nasıl

bir dini grup oldukları konusunda tam bir ittifak sağlanmış değildir.

Derveze (v. 1984) gibi bazı müfessirler Sâbiîlerin, Yahûdi ve

Hıristiyanlarla birlikte zikredilmeleri ve ilk Hicri yüzyılda kendilerinden

cizye alınmasından hareketle muvahhid bir topluluk olduklarını

düşünürken, Sâbiîk konusunda geniş bir çalışması bulunan Şinasi

Gündüz, müslümanların Sâbiîlere ehl-i Kitap muamelesi yapmaları ve

onları zımmî statüsünde vatandaşlar olarak İslam toplumunda

yaşamalarını kabul etmelerinin Ehl-i Kitap oldukları anlamına

gelmeyeceğini, kaldı ki müslümanların, Yahûdi ve Hıristiyanlardan

başka Budist, Hindu ve Mecusilere de Hıristiyanlara uyguladıkları

hukukî statüyü uyguladıklarını belirtmektedir.169

Sâbiîlik hakkında gerek İslam alimleri gerekse diğer bilginlerinin

farklı görüşler bildirmelerinin sebeplerinin başında Sâbiîliğin oldukça

karmaşık bir yapıya sahip olması ve oldukça geniş olan muhtevasında

bir birine zıt pek çok unsuru bulundurması yer almaktadır. Ayrıca Sâbiî

din adamları arasındaki bir kısım dinî metinlerin kabul edilip edilmeme

meselesi de bu ihtilafları çoğaltmıştır.170

166 Şinasi GÜNDÜZ: Sâbiîler Son Gnostikler, (Vadi Yay., Ankara: 1999), s. 27.
167 DERVEZE: a.g.e., I, 388.
168 YAZIR: a.g.e., III, 308.
169 GÜNDÜZ: a.g.e., s. 68.
170 GÜNDÜZ: s. 67,74.

 30

Eski bir dinî topluluk olmaları ve tarih içerisinde bazı inanç

değişikliklerine girmeleri nedeniyle farklı bilgiler edindiğimiz Sâbiîler iki

dini fırkaya delalet etmektedir. Birincisi Mandeiler ve Subbalar, ikincisi

ise Harran Sâbiîleridir ki uzun zaman İslam hakimiyeti altında yaşamış

müşrik bir fırkadır, dinî merasimlerini Süryanice olarak

yapmaktadırlar.171

Tarihçilere göre Sabiîliğin menşei Hz. İsa öncesi dönemde resmi

Yahûdilik anlayışına karşı çıkan Nasuraizm akımına kadar

uzanmaktadır.172 Sâbiîlik Yahûdilikle ilgili pek çok unsuru ihtiva etmesi

Sâbiîlerin ilk zamanlarda Yahûdilerle sıcak ilişkiler olduğunu ortaya

koymaktadır. Zira “Nasurai” ismi Sâbiîlerin kendilerine verdikleri en eski

isimdir. Tarihin çeşitli dönemlerinde Kudüs merkezli resmî Yahûdilik

anlayışını temsil eden Yahûdiler, bu anlayışın dışında kalan ve

kendilerince zındıklık olarak niteledikleri bu ekolleri çeşitli yollarla

sindirmeye ve yok etmeye çalışmışlar, Yahûdilerin yürüttükleri

katliamdan kurtulmayı başaran Nasuralar (ilk Sâbiîler) çareyi

anavatanları Filistin-Ürdün bölgesinden göç etmekte bulmuşlardır.173

Öte yandan Yahûdiliğin dışında Filistin-Ürdün bölgesinde diğer bazı

dinsel gelenekler de Sâbiîlik üzerinde etkili olduğu anlaşılmaktadır.

Yahûdilerin baskıları sonucu M. I. yüzyılda anavatanları Filistin-

Ürdün bölgesinden, önce Musul civarına M. II. yüzyılda da Güney

Mezopotamya bölgesine yerleşmişler,174 göçler sırasında kendilerini

koruyan ve himaye eden Partlılar’a sevgi ve bağlılık duymuşlar, böylece

Sâbiîlerin İran kültürüne sıcak bakmaları sonucu Mitrarizm ve İran

ekolüne ait dinsel unsur zamanla Sâbiîliğin içine girmesine neden

olmuştur. Ayrıca Sâbiîler Mezopotomya bölgesinde Nestoryanizm gibi

Doğu Hıristiyanlığna mensup bazı ekollerle de temas içerisinde

olmuşlar ve Yahûdilere duydukları antipati yüzünden Hıristiyanlarla

kaynaşmışlar, Cumartesi yerine Pazar gününün kutsiyeti gibi bu dine ait

171 İslam Ansiklopedisi, Milli Eğitim Basımevi, İstanbul, 1967, X, 9,10.
172 İbrahim SARIÇAM: a.g.e., s. 50.
173 GÜNDÜZ, a.g.e., s. 47, 55-58.
174 SARIÇAM: a.g.e., s. 50.

 31

bazı unsurları kabul etmişlerdir. Ancak Hıristiyanların zor kullanarak

onları Hıristiyanlaştırma girişimleri kendilerine karşı tepki göstermelerine

yol açmıştır. 175

Sâbiîlerin değer verdikleri en önemli şahsiyet Hz.Yahya olup, onu bir

peygamber olarak kabul etmekle birlikte, kendilerine yeni bir öğreti veya

vahiy getirdiğine inanmayıp, onun kendilerine dinlerini sadece talim

ettirdiğine ve bu uğurda inançsızlarla mücadele ettiğine

inanmaktadırlar.176 Sâbiîler, Yahya (as), Şid (as) ve Nuh (as)’ı Tanrı

tarafından temsilci ve eğitici olarak gönderilmiş elçiler olarak kabul

ederken, Hz. İbrahim, Hz. Musa Hz. İsa’yı sahte peygamberler ve kötü

insanlar olarak nitelendirmektedirler. Özellikle de Hz Muhammed’e karşı

oldukça olumsuz bir yaklaşım sergilemekte; Hz. Peygamber’i “kan

dökücünün oğlu Arap“ diyerek nitelemekte ve onu kötü ruhlarla

özdeşleştirmektedirler.177

Putperest Arapların putları kendilerini Allah’a yaklaştıran bir ara ilah

olarak gördükleri gibi Sâbiîler de yıldızların temsil ettiği birtakım ara

ilahlara inanmaktaydılar. Merkezi Irak olan, yıldızlara tapmayı esas alan

bu dinin Hz. Peygamber devrinde ne Irak’ta nede Arabistan’da bir

etkinliği görülmemiştir.178 Günümüzde yıldız falına inanma ve yıldızların

gücüne sığınma bunlardan kalmadır.179

175 GÜNDÜZ: a.g.e., s. 72-43.
176 GÜNDÜZ: s. 53.
177 GÜNDÜZ: s. 145.
178 HAMİDULLAH: a.g.e., I, 648.
179 YAZIR: a.g.e., I, 315.

 32

3. MEKKELİ MÜŞRİKLERİ ŞİRKE SEVKEDEN SEBEPLER

Eskiden beri insanlar alışageldikleri, çoğunluğun tâbî olduğu

inançları kabul etmeyen, onların yerine farklı inanç ve ibadetler yapan

insanlara tepki göstermişlerdir. Farklı inançlar ve yeni düşünceler her

toplumda olduğu gibi Mekke toplumunda da dikkat çekmekteydi.

Hz Peygamber’den önce Mekke toplumunda putperestlik inancına

karşı gelen, putları aşağılayarak farklı dinleri kabul eden insanlar olmuş,

ancak farklı inançlardan hiç birisi Hz. Muhammed kadar tepki

toplamamıştı.180 Çünkü o zamana kadar kimse Allah’ın Rasûlü olduğu

iddiasında bulunmamış, hiç kimse onun gibi yeni bir dine kendisini

adayıp, halkın ıslahı vazifesini yüklenmemişti.

Hz. Peygamber kendisine peygamberlik görevi verilip ilahi mesajı

açıkça insanlara duyurmakla görevlendirildiği andan itibaren görevini

hakkıyla yerine getirmenin gayreti içerisine girmiş,181 bıkmadan

usanmadan her fırsatı değerlendirerek bütün insanları tevhide davet

etmiştir. Kutlu elçinin hayatı pahasına seslendirdiği bu ilahî davet, az

sayıdaki bazı insanlar tarafından kabul edilirken çoğunluğu putperest

Mekke toplumu tarafından büyük bir tepki toplamış, Hz. Peygamber’e

ve ona inanan mü’minlere karşı sözlü ve fiilî saldırılara neden olmuş,

kendilerini yegane otorite kabul eden müşrikler, zulüm ve haksızlığa

dayalı düzenlerini korumak için ellerindeki bütün güçlerini kullanarak Hz.

Peygamber ve mü’minlerle mücadeleye girişmişlerdir.

Mekkeli müşriklerin Hz. Peygamber’e karşı tavır almalarına onun

getirdiği ilahî mesajı kabul etmemelerinin dinî, ahlakî, sosyolojik,

psikolojik, ekonomik ve siyasî pek çok sebebi bulunmaktadır. Çünkü

tevhid insan hayatının her alanına müdahale eden bir inanç sistemidir.

Mekke müşriklerinin doğumundan beri Hz. Peygamber’e

güvenmeleri, onun yalan söylemediğini kimseyi kandırmadığını ve asla

180 HAMİDULLAH: a.g.e., I, 87.
181 Şuarâ, 26/214.

 33

kimseye zarar vermediğini çok iyi bilmelerine rağmen ona düşmanlık

beslemelerinin başlıca sebeplerini şöylece sıralayabiliriz.

3. 1. Dinî Sebepler

Mekke müşriklerini Hz. Peygamber ve mü’minlere karşı eleştiri ve

ithamlarda bulunmaya sevk eden sebeplerin başında şüphesizki dini

sebepler yer alıyordu.

Arabistan’da asırlardan beri putperestlik kökleşmiş, Hz. İbrahim’in

tevhid dininin en mukaddes mabedi olarak kurduğu Ka’be, putlarla

dolmuştu. Müşrikler yıllardır tapmakta oldukları putlardan vazgeçemez

olmuşlardı. İslam ise insanları tevhid inancına; sadece Allah’a ibadet

etmeye ve yalnız ondan yardım dilemeye çağırıyor, onların tapındıkları

putları ve Allah’a ortak koştukları diğer varlıkları kötülüyor, onların aciz

varlıklar oldukları hiç bir şey yaratamayacakları182 gibi, ne kendilerine

ne de başkalarına fayda veya zarar veremeyeceklerini belirtiyordu.183

Önceleri Hz. Peygamber’e pek fazla tepki vermeyen Mekkeli müşrikler,

Hz. Peygamber’in onların putlarını kötülemeye, putperest olarak ölen

babalarının dalalette olduklarını ve cehennemlik olduklarını bildiren

âyetleri184 bildirmeye başlayınca, onu büyük bir tehlike olarak görmeye

başlamışlardır.

Özellikle de putların ve putperestlerin cehenneme yakıt olacaklarını

bildiren âyetler nâzil olup Hz. Peygamber’in bu âyetleri sık sık okumaya

başlamasıyla ona olan düşmanlıkları iyice artmıştı.185 Ebû Leheb

atalarının inançlarından dolayı cehennemde yanacaklarına inanmadığı

için Hz. Peygamber’e karşı gelenlerin başındaydı.186 Utbe b. Rebia,

Ukbe b.Ebî Muit, Şeybe b. Rebia, Umeyye b. Halef gibi müşrikler bunun

için Hz. Peygamber’in ve mü’minlerin ibadetini engelliyorlar, sadece

182 Hac, 73, 74.
183 Araf, 7/192.
184 Necm, 53/23; Enbiya, 21/98,99.
185 SARIÇAM: a.g.e., 90.
186 Müslim b. Haccac el-KUŞEYRÎ: Sahih-i Müslim, (Çağrı Yay. İstanbul, 1981),
“Kitabu’l İman”, 347.

 34

sözlü sataşmalarla yetinmeyip bazen de fiilî saldırılara yöneliyorlardı.187

Köleler başta olmak üzere fakir ve kimsesiz müslümanları hapsediyorlar

ve onlara akla gelmedik işkenceler uyguluyorlardı.

Öte yandan müşrikler ölümden sonraki ebedi hayatın varlığına

inanmıyorlar."Hayat, ancak bu dünya hayatımızdan ibarettir. Ölürüz ve

yaşarız. Bizi ancak geçen zaman yokluğa sürükler.188 diyorlardı.

Yaptıklarının hesabını vereceğini düşünmeyen, yaşamı sadece dünya

hayatından ibaret sayarak sorumsuzca yaşayan insanlar diledikleri her

şeyi yapıyor, hiçbir suçu işlemekten geri durmuyorlardı. Hz. Peygamber

ise onlara âyet-i kerime ile her canlının ölümü tadacağını ve bütün

insanların öldükten sonra tekrar diriltilerek hesaba çekileceklerini

bildiriyordu.189

Müşrikler inançlarını alt üst eden yeni dini kabul etmeye bir türlü

yanaşmıyorlardı. Tevhid'i kabul etmeleri onlar için yıkım olacaktı,

kendileri diledikleri gibi yaşayamadıkları gibi bütün Arabistan da

kendilerine karşı ayaklanacak, Kâbe muhafızlığından çıkarılacaklar, çok

tanrıcı kabilelerle yaptıkları bütün dostluk anlaşmaları ve kurdukları tüm

dostane ilişkiler de bozulacaktı.190

3. 2. Ahlakî Sebepler

Tevhid inancından uzaklaşan Mekke müşrikleri insanî ve ahlakî

değerlerden de iyice uzaklaşmışlardı. Kötülüklerden emin olmak için

putlara sığınarak kendilerini kötülüklere teslim etmişlerdi.

İçki, zina, fuhuş gibi ahlaksızlıklar toplumda alabildiğince

yaygınlaşmış, kötülüklerden zevk alır hale gelmişlerdi191 Nikahsız

yaşama, eşleri karşılıklı değiştirme, bir erkekten çocuk sahibi olmak için

187 MÜSLİM: a.g.e., “Kitabu’l Cihad”, II, 1419.
188 Casiye, 45/24.
189 Al-i İmran, 3/185; Mülk, 67/2, vd.
190 Ebu’l Al’â MEVDÛDÎ: Tefhimu’l-Kur’an, Çev. Muhammed Han KAYANÎ ve başk.,
(İnsan Yay.İstanbul, 1991), IV, 200.
191 Tevbe, 9/69.

 35

eşi ona sunma, üvey anneyle evlenebilme,192 başta faiz ve tefecilik

olmak üzere ticarette her türlü kazancı meşru görme, fakirlik korkusuyla

çocuklar öldürme gibi ahlak ve insanlık dışı şeyler Araplar için oldukça

normal davranışlardı. Oysa Hz. Peygamber insanları tek Allah inancına

davet ederken aynı zamanda içki, kumar, fuhuş, akraba ve komşu

haklarına saygısızlık başta olmak üzere fert ve toplum hayatına zarar

veren her türlü kötülükten sakınmayı emrediyordu.

Zira kitleler çoğu defa aşağı bir ahlak seviyesinde olduklarını

göstermişlerdir.193
 Mekke müşrikleri de Kur’ân-ı Kerim’in kötülük

işleyenlerin cezaya çarptırılacağından bahsetmesinden memnun

olmuyorlardı. Çünkü onlar ölümden sonra başlayacak olan ebedî hayata

ve dünya hayatında iken yaptıklarından dolayı hesaba çekileceklerine

inanmıyorlardı. Müşriklerin ileri gelenleri aynı zamanda Mekke’nin en

ahlaksız kimseleriydi. Onlar, insanlara zulmetmek, onlardan haksız

kazanç elde etmek, içki içmek ve zina etmek gibi günahlardan dolayı

hesaba çekileceklerini düşünmek bile istemiyorlardı.194

Hz. Peygamber Kur’ân ayetleriyle onların kötülüklerini yüzlerine

çarpıyor,195 insanî değerlerden bu kadar uzaklaşmış olan Mekke

toplumunu fıtratlarına uygun hareket etmeye güzel ahlak sahibi olmaya

çağırıyor, ancak yıllardır alışageldikleri bu kötülükleri bırakmak onlara

çok zor geliyordu. Âyetlerde kötülüklerinin sıralanarak, teşhir edilmesi

ve halk nazarında itibarlarının sarsılması müşrikleri son derece

endişelendiriyordu. Örneğin, Velid b. Muğire, kendisinin gayr-i meşru

olarak doğduğunu Kalem suresinin 10-14. ayetlerinin nâzil olmasından

sonra öğrenmiş, annesinin de doğruladığı bu durum karşısında son

derece rencide olmuştu.196

192 AYDIN: a.g.m., II, 200; SARIÇAM, a.g.e., 40.
193 Gustave Le BON: Kitleler Psikolojisi,(Yağmur Yayınevi, İstanbul, 1979), s. 61.
194 Casiye, 45/24, İsrâ, 17/49.
195 Tebbet, 111/1-5; Maun, 107/1-3; Hümeze, 104/1-9; Tekasür,102/1-8.
196 M. Asım KÖKSAL: Hz. Muhammed ve İslamiyet,(Öğretmenler matb., Ankara:
1966), 203.

 36

3. 3. Ekonomik Sebepler

Mekke halkı suyun yetersiz olması ve toprakları verimsiz olması

nedeniyle tarım yerine ticaretle uğraşıyordu, hayatları büyük ölçüde

ticarete bağlıydı. Mekke Araplar için hem dinî hem de ticarî bir merkez

idi. Âyetlerden de açıkça anlaşıldığına göre ticaretle bir hayli

zenginleşmiş olan Mekke halkı lüks bir yaşam içerisindeydi.197 Ka’be’nin

içi 360 adet putla dolmuş, putperestlin merkezi haline gelmişti.

Mekke’ye kabilelerin gelişinin en önemli sebeplerinden birisi de putları

ziyaret etmekti. Özellikle hac mevsiminde Mekke civarına kurulan

panayırlar, kabileler arası ticareti canlandırıyordu.

Kureyş müşrikleri putperestliğin yıkılmasıyla Arap kabileleri

kazanmış oldukları dinî üstünlüğün ve ticarî menfaatlerin ellerinden

gitmesinden endişe ediyorlardı. Put imâl ederek onların geliriyle

geçinenler, İslam’ın put ticaretini yasaklamasına son derece

kızıyorlardı.198 Müşrikler, insanları Mekke’ye çeken şeyin putlar

olduğuna inanıyorlar, puta tapıcılık kalkarsa Kâbe’ye kimse

gelmeyeceğini, dolayısıyla Mekke’nin ticarî merkez olma özelliğini

kaybedeceğini zannediyorlardı.

İslam’ı kabul etmeleri durumunda çok tanrıcı kabilelerle yaptıkları

bütün dostluk anlaşmaları, kurdukları tüm dostane ilişkiler bozulacak ve

böylece ticaret kervanlarını anlaşmalı kabile topraklarından emniyetle

geçirmenin garantisi ortadan kalkmış olacaktı. Dolayısıyla bu yeni inanç

yalnızca dinî nüfuzlarının değil, aynı zamanda ekonomik refahlarının da

sonu demek olacaktı.199

Öte yandan İslam dini faiz, tefecilik, karaborsa, yetim malı yeme gibi

haksız kazanç yollarını yasaklayıp, helal yoldan ticaret yaparak

kazanmayı emretmesinin onların çıkarlarına zarar vereceğini

197 Vâkıâ, 56/45,46, bkz: İsrâ 17/16; Mü’minun, 23/63,64.
198 SARIÇAM: a.g.e., s. 96.
199 MEVDÛDÎ: Tefhîmu’l-Kur’an, IV, 200 28.

 37

düşünüyorlardı. Dolayısıyla müşriklere göre bu yeni inanç, yalnızca dinî

nüfuzlarının değil, aynı zamanda ekonomik güçlerinin da sonu demekti.

3. 4. Psikolojik Sebepler

3. 4. 1. Büyüklenme Duygusu

Mekke müşriklerini putperestlikten vazgeçerek İslam’a girmelerine

engel olan en önemli sebeplerden birisi kendilerinde bir hastalık halini

almış olan aşırı büyüklenme ve kibir duygusu idi.

Firavun ve benzerlerinin iddia ettikleri gibi Mekke müşrikleri de sahip

oldukları servet ve evlat çokluğuna bakarak kibirleniyorlardı.200

Müşriklere göre bir toplumu yönetmenin şartı; çok servet ve evlat sahibi

olmaktı. Hz. Peygamber gibi yetim ve öksüz olarak başkalarının

himayesinde büyüyen mal ve serveti olmayan erkek çocuğu da

yaşamayan birisinin peygamber olarak topluma hükmetmesini bir türlü

akıllarına sığdıramıyorlar, böyle bir peygamber’e tabi olmanın

kendilerini küçülteceğini düşünüyorlardı.

Ebû Leheb’in iman ettiğinde kendisine ne verileceğini sorusuna

karşılık olarak Hz. Peygamber “Müslümanlara ne verilirse sana da o

verilir” buyurması üzerine “Benim şunlarla bir tutulacağım dine yazıklar

olsun” demesi 201 müşriklerdeki büyüklenmenin açık bir tezahürüdür.

Müşrikler sadece Hz. Peygamber’i değil ona iman eden fakir ve

kimsesiz müslümanları da aşağılıyorlar, onları küçük görüyorlardı.

Hz. Peygamber’e iman edenler arasında kavminin Nuh (as)’a “Sana

hep aşağılık kimseler uymuş iken, biz hiç sana inanır mıyız.” 202 dediği

gibi Mekke müşrikleri de Hz. Peygamber’e inananları akılsız ve basit

kimseler olarak görerek, onlarla aynı dine girmeyi kabul etmiyorlar,203

Rasûl’ün çağrısını reddetmelerine kimsesiz ve yoksul müslümanları

200 Zuhruf, 43/51-54.
201 KÖKSAL: İslam Tarihi, III, 49.
202 Şuarâ, 26/111.
203 Bakara, 2/13.

 38

gerekçe gösteriyorlardı.204 Müşriklerin Kur’ân’a karşı kulak tıkamalarının

ardında da yine büyüklenme duygusu yatmaktaydı. “Allah’ın âyetleri

hakkında, kendilerine gelmiş bir delilleri olmaksızın tartışanlar var ya,

onların kalplerinde ancak bir büyüklük taslama vardır. ….”205

Öte yandan müşrikler, “Bizim mallarımız ve çocuklarımız daha

çoktur. Bize azap edilmeyecektir” 206 diyerek cehennem azabından da

kurtulacaklarını düşünüyorlardı.

Hz. Peygamber ise kalbinde zerre kadar kibir bulunan kimsenin

cennete giremeyeceğini söylüyor,207 üstünlüğün soy sop üstünlüğü ile,

mal ve evlat çokluğu ile değil, ancak takva ile olduğunu bildiriyordu.208

3. 4. 2. Utanma ve Dışlanma Kaygısı

Müşrikleri Hz. Peygamber’e karşı olmaya sevk eden bir diğer sebep;

çoğunluğu teşkil eden diğer insanlardan çekinme ve yalnız kalacağı

kaygısını taşıma idi. Bunu en çarpıcı örneği de Hz. Peygamber’in

himayesini üzerine alan, onun söylediklerine karşı olmadığı halde

çevresinden çekindiği için imanın ettiğini de açıklayamamış olan amcası

Ebû Talip’tir. Hz. Peygamber amcasının ölüm anında yanına gelerek

kıyamet gününde mü’min olduğuna şahitlik edebilmesi için “Allah’dan

başka ilah yoktur“ demesini istemiş ancak Ebû Talip “Kureyş’in beni

ayıplaması olmasaydı söylerdim” diyerek yeğeninin bu teklifini

reddetmiştir.209 Onun bu konudaki aşırı arzusu üzerine Hz.

Peygamber’in sevdiklerini doğru yola iletmek gibi bir yetkisinin olmadığı

dilediğini doğru yola getirecek olanın ancak Allah Teâlâ olduğunu210

204 En’am, 6/52,53; Kehf, 18/28-30.
205 Mü’min, 40/56; benzer ayetler için Sa’d, 38/2, Furkan, 25/21.
206 Sebe, 34/34, 35.
207 MÜSLİM: a.g.e., “İman”, 149.
208 Hucurat, 49/13.
209 MÜSLİM: a.g.e.,“Kitabu’l İman”, 41,42.
210 Kasas, 28/56.

 39

bildiren âyet nâzil olmuştur.211 Zira ondan müşrik olan babası için af

dileyen Hz. İbrahim de aynı şekilde uyarılmıştır. 212

Ümeyye b. Ebî Salt’ın “Sakif kadınlarının Abdi Menaf Oğullarından

bir gence tâbi olduğumu haber almalarından utandığım için iman

etmiyorum“213 demesi de bu kaygının bir başka örneğidir.

Utanma kaygısı yanı sıra bazı müşrikler, İslam’ı kabul etmeleri

durumunda yurtlarından kovulacakları korkusunu taşıyorlardı. Allah

Teâlâ onlara cevaben; “Biz onları tarafımızdan bir rızık olarak, her türlü

meyve ve mahsullerin kendisinde toplandığı, saygın ve güvenlirli bir

yere yerleştirmedik mi?...”214 buyurarak korkularının yersiz olduğunu,

onların ancak Allah’ın emrine itaat ettikleri takdirde güven içerinde

olacaklarını ifade etmiştir.

3. 5. Sosyal Ve Siyasal Sebepler

3. 5. 1. Gelenekçilik, Kör Taklit

İnsanlarda öteden beri alışageldikleri değerlere bağlanma yenilikler

karşısında direnç gösterme eğilimi sürekli var olmuştur.215 Ancak aklını

kullanarak Allah’ın gönderdiği vahye kulak veren toplumlar, kendilerine

fayda vermeyen değerleri körü körüne korumak yerine terk etmişler,

dünya ve âhiret için faydalı olanı tercih etmişlerdir.

Mekke müşriklerini şirke götüren sebeplerden birisi de hiç şüphesiz

köklü bir biçimde kendilerinde yer etmiş olan ve kolay kolay üstesinden

gelemedikleri geçmişe körü körüne bağlılıktır. Körü körüne geleneklere

bağlılık, onların görüş açılarını daraltıyor, muhakeme güçlerini

zayıflatıyor ve basiretlerini kör etmiştir.

Arap toplumunda liderler var oluşlarını ve etkinliklerini tümüyle

geleneklere borçluydular, onların konumları ve statüko bunlara

211 ZEMAHŞERÎ: a.g.e., III, 318; Muhammed Ali Es-SÂBÛNÎ: Muhtasar-ı Tefsîr-i İbn-ü
Kesîr (Mektebetü’l-Asriyye, Berut:2002).III, 14.
212 Tevbe, 9/113
213 KÖKSAL: a.g.e., III, 34.
214 Kasas, 28/57.
215 Muhammed HAMİDULLAH: İslam Peygamberi, I, 87.

 40

bağlıydı.216 Ayrıca Mekke müşrikleri Mekke’nin kendisiyle kutsallık

kazandığı geleneklerden uzaklaşırlarsa Mekke’nin muhkemliğini

kaybedeceği ve saldırılara maruz kalacağına, böylece maddi

kazançlarını ve menfaatlerini kaybedeceklerini düşünüyorlardı.217

Müşrikler için putperestlik, korunması gereken bir değerdi. Onlar

babalarını putperestliğe inanmış olarak buldukları için onların inançlarını

mutlaka devam ettirmek gerektiğini düşünüyorlardı. Atalarını taklit

etmek, müşrikler için vazgeçilmez bir esastı. Zira adetleri değiştirmenin,

dikili putları yıkmaktan daha zor olduğu bilinen bir gerçektir.218

Kur’ân-ı Kerim onların bu tavır ve tutumlarını şiddetle eleştirmiş,

tavır ve davranışlarını gözden geçirilmesini istemiş, körü körüne

atalarını taklit etmenin kendilerini yanıltabileceklerini hatırlatmış, ancak

Mekke müşrikleri öncekilerle aynı tepkiyi vermişlerdir.219

Mekkeli müşrikler de öncekiler gibi “Kendilerine, “Allah’ın indirdiğine

uyun”, denildiği zaman, “Hayır, biz babalarımızı üzerinde bulduğumuz

şeye uyarız”, derler …?”220 demişlerdir.

3. 5. 2. Kabilecilik

Mekke müşriklerinin Hz. Peygamber’e karşı olmalarının diğer bir

sebebi de bölgede hakim olan kabile yönetimi idi. Sosyal düzen kabile

içerisindeki birimlere bağlı olup, bir hezimet olmaksızın biri diğerine

boyun eğmezdi. Kabileler güçleri oranında itibar görürdü.

Araplarda asabiyet kabilenin ruhuydu, onlar için en büyük felaket

kabilesiyle bağını yitirmesiydi. Bir kimse yabancı kabileden birini

öldürürse intikam için herkes seferber olur, diyet kabul edilmekle birlikte

genellikle kana kan istenirdi. Körü körüne bir tarafgirlik vardı, “Zalim

olsun, mazlum olsun kardeşine yardım et” Araplar arasında darb-ı

216 DERVEZE: a.g.e., II, 196.
217 DERVEZE: a.g.e., I, 35.
218 LE BON: a.g.e., s. 88.
219 Bkz.En’am, 6/148; A’raf, 7/28; Nahl, 16/35; Lokman,31/21; Sebe, 34/43.
220 Lokman, 31/21; Maide, 5/104.

 41

mesel haline gelmişti.221 Hz. Peygamber’in amcası Ebû Leheb dışında

Haşimoğulları ve Muttalipoğulları’nın birçoğunun Hz. Peygamber’i

korumasının ardında da esasen bu saik yatmaktaydı. Onlar akrabalık

bağları nedeniyle Hz Peygamber’i koruyup himaye ediyorlardı. Ancak

buna rağmen peygamber’in yakın akrabalarının inkarcı bir tutum

takınmaları, onun çağrısının Mekkeliler tarafından hafife alınmasında

büyük etkisi olmuştur.222 Çünkü kendi akrabalarının bile Hz.

Peygamber’i kabul etmemesi, davetin seyrini etkiliyor ve insanların

ondan uzaklaşmalarında etkili oluyordu.

Hz. Peygamber ise bütün kabileleri tevhid ekseninde birleşmeye

çağırıyor, hiçbirinin diğerinden üstün olmadığını bildiriyordu. Onları

kabilelerinden daha büyük bir sosyal bütünleşmeye, zulme ve

haksızlığa karşı tevhid çatısında kenetleşmeye davet ediyor,223

müşrikler ise kendilerini her iki dünyada da kazançlı kılacak bu teklifi

kabul etmeye yanaşmıyorlardı.

Öte yandan kölelerin efendilerin dininden başka bir dine girmelerine

tahammül edemiyorlar, kölelerin bu tavrını kendilerine karşı bir

başkaldırı olarak kabul ediyorlardı.

İslam dini insanlar arasında fark gözetmiyor, insanların bir tarağın

dişleri gibi müsavi olduğunu ilan ediyor, üstünlüğün ancak takvada

olduğunu belirtiyordu. Kureyş’in elebaşları kendilerini kölelerle bir tutan

bir dine girmek istemiyorlar, sahip oldukları mevkilerini kaçırmamak için

bütün güçleri ile yeni dine direnç gösteriyorlardı. Hz. Peygamber’e en

şiddetli muhalefeti gösterenler Velid b. Muğire, Ebû Cehil, Ebû Leheb,

As b. Vail gibi kabile reisleriydi.224 Bunlar, bol servet ve evlat sahibi

olmayı üstünlük vesilesi olarak görüyorlardı. Oysa Hz. Peygamber,

üstünlüğün ancak takvada olduğunu, köle ve efendinin Allah katında bir

olduğunu bildiriyor her türlü sınıf farkını ortan kaldırıyordu.

221 ÖZAYDIN: a.g.m., III, 321.
222 DERVEZE: a.g.e., I, 153.
223 Al-i İmran, 3/103; Nisa, 4/144; Enfal, 8/62,63,73; Tevbe, 9/11,23, 71.
224 Ali Himmet BERKİ, Osman KESKİOĞLU: Haziret-i Muhammed ve Hayatı, (AÜB
Ankara: 1966), 68.

 42

3. 5. 3. Emeviler ile Haşimiler Arasındaki Düşmanlık

Mekkeli müşriklerin Hz. Peygamber’e muhalefetinde kabile reKâbeti

de önemli bir yer işgal etmekteydi.

Haşimîlerle Emevîler arasında öteden beri süregelen bir reKâbet

vardı. Abdulmuttalib’in şahsi nüfuz ve kudretiyle Haşimîlerin oldukça

yükselen mevkîi onun ölümünden sonra oğulları tarafından

korunamamıştı. Artık Emevîlerin bu mevkîi ele geçirebilmeleri için bir

fırsat doğmuştu. Ancak tam bu sırada Haşimîlerden Hz. Muhammed

ortay çıkmış, kendisinin Allah tarafından gönderilmiş bir peygamber

olduğunu bildirmekteydi. Haşimî soyundan bir kimsenin peygamberliğini

tanımak, Haşimîlerin yüksek mevkîini tekrar kabul etmek, Emevîler’i

tekrar gölgede bırakmak demekti. Dolayısıyla bu durum kabul

edilemezdi.

Hz. Peygamber’in düşmanları arasında Haşimîlerden olan amcası

Ebû Leheb gibi düşmanlar olmakla birlikte, ona düşmanlık edenlerin

çoğunluğu Emevîlerdendi. Bedir savaşı dışında Kureyş tarafından

müslümanlara karşı açılan bütün savaşları Ebû Süfyan tertiplemişti.225

Emevîlerden başka Mahzum kabilesi de kendilerini Haşimîlerin

rakibi olarak görmekteydiler. Bu kabilenin reisi konumundaki Velid b.

Muğire ve onun yeğeni Ebû Cehil, Hz. Peygamber’e karşı düşmanlık

edenlerin başında gelmekteydi.226 Ebû Cehil’in şu sözleri Hz.

Peygamber’e karşı düşmanca tavırların alınmasında ne derece etkin

olduğunu göstermektedir:

“Bizimle Haşimîler arasında eskiden beri reKâbet vardır. Biz onlarla

şeref hususunda anlaşmazlığa düştük. Onlar halka yemek yedirdiler, biz

de yedirdik. Onlar yaya kalmış kimselere binek verdiler, biz de verdik.

Onlar halka bağışta bulundular, biz de bulunduk. Sonunda aynı

dereceye ulaşıp burun buruna giden iki yarış atı durumuna geldiğimizde

225 Ali Himmet BERKİ, Osman KESKİOĞLU: a.g.e., s. 70.
226 BERKİ, KESKİOĞLU: s. 70.

 43

onlar, “İşte bizden, semâdan kendisine vahiy gelen bir peygamber çıktı.”

dediler. Biz buna ne zaman ulaşacağız? Allah’a andolsun ki ona asla

inanmayız.” 227

Bu ve benzer ifadelerle müşrikler, peygamberliği idarecilik gibi

dünyevî makamlardan birisi olarak telakki ederek Hz. Muhammed’in

peygamber olmasını bir türlü kabullenemiyorlardı.

3. 6. Cehalet ve Su-i zan

Her dönemde insanı yanlışa götüren en önemli etken olan cehalet,

Mekke müşriklerini inkara götüren en önemli sebeplerden birisi

olmuştur. Yüce Allah, “Hiç bilenlerle bilmeyenler bir olur mu?” Ancak

akıl sahipleri öğüt alırlar.”228 buyururken bilmenin önemine dikkat

çekmiş, doğru bilginin Allah katında mutlak bir değer olduğuna işaret

edilmiştir.

Câhiliye döneminde ilim kişisel veya kabile tecrübeleriyle garanti

edilmişken Kur’ân’da ilim zannın tutarsız, sahte bilginin zıddı olup

sağlam kesin bir bilgidir.229 Kur’ân’daki manada cehl, insanın görünen

olaylar ve eşya arkasındaki ilahî iradeyi anlayamaması, Allah’ın âyetleri

olan kainat varlıklarını, Allah’ın âyetleri olarak görememesi dolayısıyla

kendi kendini görememesi ve değerini idrak edememesidir.230

Allah Teâlâ, hiç bir bilgisi olmadığı halde Allah hakkında tartışmaya

girerek şeytanın ardına düşmenin”231 ve bunun sonucu olarak câhilce

tartışmanın müşriklerin vasıfları olduğunu bildirmektedir.232

Müşrikler ilim ve kitap adına hiçbir şeye dayanmadan Hz

Peygamber’le mücadeleye girişmişler, onların ulûhiyyet ve risâlet

konusundaki bilgisizlikleri ve ön yargıları onların gerçekleri kabul

227 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 337, 338; SABÛNÎ: a.g.e., I, 462.
228 Zümer, 39/9.
229 IZUTSU: a.g.e., s.68.
230 IZUTSU: s. 248, 249.
231 Hac, 22/3.
232 Hac, 22/71, Hac, 22/3, 4, 8, 9.

 44

etmelerine engel olmuştur. Onlar gerçekleri sağduyu ile dinleyip kabul

etmek yerine câhilce zanlarına hevâ ve heveslerine tabi olmuşlardır. 233

Kur’ân’ın “câhiliye zannı”,234 “câhiliyye taassubu” (hamiyyetü’l-

câhiliyye)235 diye tanımladığı bu tavır onları hakka teslimiyetten

alıkoymuştur. Bu özelliklerinden dolayı İslam’dan önceki müşrik

Araplara okuma yazma konusunda anasından doğduğu gibi kaldıkları,

okuma yazma bilmedikleri yahut kendilerine ait vahyedilmiş kitapları

olmayan bir toplum oldukları için “ummiyyun” denilmiştir.236

Müşriklerin Hz. Peygamber’e ve arkadaşlarına karşı izledikleri bütün

zulüm hareketlerinin arkasında cehl ruhu vardır. Bu nedenledir ki

müşriklerin çoğu Kâinatın tek sahibi Allah’ın ya da onun emrettiği

otoritenin önünde eğilmeyi dayanılmaz bir küçüklük saymışlarıdır.237

Onların Allah’ın hidayetine karşı gösterdikleri kin ve düşmanlık bu

“cehl” kavramının tezahürüdür.238 Mekke müşrikleri benliklerini saran bu

cehaletten dolayı Hakk’a teslim olamıyorlar, makul gerekçelerle

davasını çürütemedikleri Resûlullah’a câhilce teklifler getiriyorlar, onun

hakkında mantıksız ve saçma ithamlarda bulunarak onu insanların

gözünden düşürüp başarısız kılacaklarını düşünüyorlardı.

“Dediler ki: “Dünya hayatımızdan başka hayat yoktur. Ölürüz ve

yaşarız. Bizi ancak zaman yok eder.” Bu hususta onların bir bilgisi

yoktur. Onlar sadece zanda bulunuyorlar.”239

Âhiret hayatını inkar ederek yaşamın sadece dünya hayatından

ibaret olduğunu zannedip yaptıklarının hesabının sorulmayacağını iddia

etmeleri,240 putperestliklerinin kendi kaderleri olduğunu düşünmeleri,241

233 Bkz.Rum, 30/29.
234 Al-i İmran, 3/154, bkz: Yunus, 10/36; Fussilet, 41/23; Casiye, 45/23, 24; Necm,
53/28.
235 Fetih Suresi, 48/26.
236 Cuma, 62/2.
237 IZUTSU: a.g.e., s.245.
238 IZUTSU: s. 253.
239 Casiye, 45/24.
240 Casiye, 45/24.
241 En’am,6/148; Nahl, 16/35; Zuhruf,43/20.

 45

Allah’ın dışında başka varlıklardan şefaat beklemeleri242 ve benzeri

iddialarda bulunmaları müşriklerdeki câhiliye zannının ve câhiliye

taassubunun tezahürleri olarak ortaya çıkmıştır.

3. 7. Hevâ ve Heveslerin İlahlaştırılması

Hevâ: En aşağıya düşmek,243 zevk, kapris ve aykırı eğilimlerde

bulunmak anlamlarına gelmektir.244 Mekke müşriklerini Hz.

Peygamber’e karşı olmaya sevk eden sebeplerden birisi de onların aşırı

istek ve arzularını dizginleyememeleriydi. Müşrikler sadece

bilmemekten dolayı değil, bazen de gerçekleri bilmelerine rağmen sırf

bu arzularını yenemediklerinden dolayı kendilerini ve bütün kâinatı var

eden rablerine hevâ ve heveslerini ortak ediyorlardı. Zira kendilerini

kontrol eden mesuliyet hislerinden uzaklaşan kitlelerin kendilerini

içgüdülerine teslim ettikleri bilinmektedir.245

“Tanrısını arzusundan ibaret kılan, Allah’ın kendisini saptırdığı,

kulağını ve kalbini mühürlediği, gözüne de perde çektiği kimseyi bir

tasavvur et. Allah’tan sonra onu kim yola getirecek!..”246

Müşrikler, bilgilerine rağmen gerçekleri kabul etmeyen insanlar hevâ

ve hevesleri yüzünden gerçekleri göremez olmuşlardır. Çünkü hevâ ve

şehvet, gözü kör, kulağı sağır, kalbi duygusuz etmekte, Hakkın

duyulmasına engel olmaktadır.247 Nefsinin yönlendirdiği gibi hareket

eden kimse, nefsine tıpkı Allah'a itaat ettiği gibi itaat etmektedir.248

Yüce Allah aşağıdaki ayette müşriklerin bu tavrını açıklarken

Rasûlüne de takip etmesi gereken yolu bildirmektedir.

242 Yunus, 10/18; Rum, 30/13.
243 Abdulkadir er-RAZÎ: Muhtaru’s-Sıhah, (Mektebetü Lübnan, Lübnan, 1996),619.
244 Serdar MUTÇALI: Mu’cemu’l Arabiyyu’l Hadîs, (Dağarcık Yay. İstanbul: 1995), 954.
245 LE BON: a.g.e., s.37.
246 Casiye, 45/23.
247 YAZIR: a.g.e., 45/23.
248 ZEMAHŞERÎ: a.g.e., IV, 220.

 46

“Sonra da seni din işi konusunda açık bir yola koyduk. Sen ona uy,

bilmeyenlerin hevâ ve heveslerine uyma.”249

Kureyş’in ileri gelenleri Hz. Peygamber’e “Babalarının dinine dön.”

dedikleri zaman yüce Allah, bu ayeti kerimeyi indirmiş ve câhillerin

hevâsından başka bir şey olmayan, hiçbir delil ve huccete dayanmayan

bu sözlere inanmaması gerektiği ve Allah’ın ancak muttakîlerin

yardımcısı olduğunu bildirmiştir.250 Ölünceye kadar Hz. Peygamber’e

karşı düşmanca tutumunu değiştirmeyen Ümeyye b. Ebi‘s-Salt ölüm

döşeğinde “Bu hastalığın beni öldüreceği muhakkak. Ben Hanif dininin

doğru olduğunu biliyorum ama Muhammed’e karşı içimdeki kuşku beni

bırakmıyor, müslüman olmama engel oluyor.”251 demesi müşriklerin

hevâ ve heveslerini putlaştırmalarının bir örneğini göstermektedir.

Bütün bu örneklerde görüldüğü üzere hevâ ve hevesleri müşrikleri

Allah’a ibadetten alıkoymuş, onlar kendi arzuları ve tutkularını Allah’ın

güç ve otoritesine tercih etmişlerdir.

3. 8. Şeytana Tâbî Olma

Mekke müşriklerini Hz. Peygamber’e ve Kur’ân’a düşmanlığa sevk

eden sebeplerden birisi de akıl ve iradelerini kullanmak yerine şeytanın

vesveselerine tabi olmalarıdır. Zira şeytan her dönemde insanları

Allah’ın yolundan saptırmak için çeşitli tuzaklar hazırlamakta; iyi ve

güzel olan şeyleri çirkin olarak göstermeye çalışmaktadır.252

“Kim, Rahmân’ın zikri’ne karşı kör kesilirse, biz onun başına bir

şeytan sararız. Artık o, onun ayrılmaz dostudur. Şüphesiz bu şeytanlar

onları doğru yoldan saptırırlar. Onlar ise doğru yolda olduklarını

sanırlar.”253

249 Casiye, 45/18.
250 ZEMAHŞERÎ: a.g.e., IV, 219.
251 IZUTSU: a.g.e., s. 131.
252 İsrâ, 17/62.
253 Zuhruf, 43/36, 37; Fussilet, 41/25; Meryem, 19/83.

 47

3. 9. Kadercilik

Müşrikler Hz. Peygamber’in putları bırakıp hiçbir şeyi ortak

koşmadan Allah’a iman etmelerini istemesine karşılık olarak kendilerinin

Allah’ın iradesi dışına çıkmadıklarını yaptıkları her şeyin Allah’ın izni ve

isteği doğrultusunda olduğunu, uygulayageldikleri şeylerin Allah’ın

dilemesi ve rızası ile uyuşan şeyler olduğunu, eğer öyle olmasa Allah’ın

onları yapmaktan kendilerini men edeceğini iddia ediyorlardı.

“Allah’a ortak koşanlar dediler ki: “Allah dileseydi ne biz, ne de

atalarımız ondan başka hiçbir şeye tapmazdık, Onun emri olmadan

hiçbir şeyi de haram kılmazdık.”254

Müşrikler Cebriye’nin sözlerini andıran ifadelerle küfürlerine mazeret

göstermişlerdir. Ancak Allah Teâlâ bu ayetle iddialarını yalanlamış, aynı

zamanda Cebriye ve Cehmiye’nin görüşlerinin de batıl olduğunu ortaya

koymuştur.255 Eğer insan rüzgar karşısında bir kuş tüyü gibi küfür ve

mâsiyete mecbur tutulan bir varlık olsaydı, ilahi adalet gereği onun

herhangi bir şeyle mükellef tutulmaması ve âhirette de sevap ve ceza

görmemesi gerekirdi.256 Oysa Yüce Allah olgun akıllara kavrayış

kabiliyeti vermiş, hayır ve şerri yapma gücünü bahşetmiştir. Kitaplar

indirmek, peygamberler göndermek suretiyle Allah’ı tanımalarına imkân

sağlamak ve peygamberleri mucizelerle desteklemek suretiyle doğru

tercihte bulunmak için onlara yardımda bulunulmuştur. Görülüyorki

müşrikler bütün bunlara rağmen o zamana kadar inandıkları değerlerin

hükümsüz kalacağını anladıklarında kendilerine gönderilen yeni dine

olanca güçleriyle karşı koymuşlardır.

254 En’am, 6/148; Nahl,16/35; Zuhruf,43/20.
255 İmam Ebûbekir Ahmed er-Razî, El-Cassas, Ahkâmu’l Kur’an, (Dâru’l Fikir, Beyrut:
1993), III, 575,576.
256 Vehbe ZUHAYLÎ: Tefsîrü’l-Münîr, Terc. Hamdi Arslan ve başk.,(Risale Yay.
İstanbul: 2005), IV, 392.

 48

4. KUR’ÂN’A GÖRE ŞİRK VE MÜŞRİK KAVRAMLARININ MAHİYETİ

4. 1. Sözlük Anlamı

Arapça bir kelime olan şirk kelimesi, ك -ر -ش()kökünden türemiş bir

mastar olup, çoğulu ا��اك tır. Aynı kökten türemiş olan müşrik kelimesi

de ك�� fiilinin ism-i fâilidir.

Şirk (ك��) kelimesi sözlükte küfür, inkar, nesep, miras ve alışverişte

ortaklık, bir şeyi paylaşmak, ortaklaşa kullanmak, nasip, pay, hisse,

denk ve eşit olma anlamlarına gelmektedir.257

 (manasında آ��) .Allah’a şirk koştu”, Yani inkar etti“ ا��ك ���

 ��� ”.Falanca ile ortaklık yaptım“ ��رآ% $#"�، �ت ��

$ � ”.Alışverişte ve mirasta ortak oldum“ . ا*-), وا*()�اث��آ&

 ”Ortak kullanılmayan su“ م�ء *)/ $)� ا��اك

 Yani Allah’a hiçbir 4ت89ل �� Allah’a ortak koşma 5�(6 4 ت�2ك ���

şeyi denk tutma258 örneklerinde şirk kelimesinin farklı anlamaları

görülmektedir.

Bazı lügatçilere göre ك -ر -ش()kökü iki anlamı içermektedir.

Birincisi; tek olanın zıddına eşlik etmeyi yakın olmayı (:"م;�ر), ikincisi ise

uzamayı bir yöne doğru yönelmeyi (:ا>&;�م) ifade etmektedir.

Birinci anlamda bir şey, tek kalmaksızın iki kişi arasında

gerçekleşmektedir. Arapça’da “falancaya bir şeyde ortak oldum.” derken

 denilmektedir. Kur’ân’da Musa (as) kıssasında ��رآ% $#"� $. ا*2.ء

“onu (Harun’u) kendime ortak yap” anlamında ise “ ا��آ� $. ام�ىو ”

257 Mecdüddin Muhammed b. Yakub EL-FÎRÛZÂBÂDÎ: Kamûsu’l Muhit:
(Matbaatus’saâde, Mısır: Ts) III, 308; İsmail b. Hammad EL-CEVHERÎ: Tacü’l Lüga ve
Sıhahi’l- Arabiyye, (Daru’l- Kitabu’l-Arabî, Mısır: Ts), IV, 1493; Ebu’l Fadıl Cemaleddin
Muhammed b. Mukerrem İBN-Ü MANZUR: Lisanu’l Arab, (Beyrut: 1906), X, 448-451.
258 İBN-Ü MANZUR: X, 448-451.

 49

buyrulmuştur.259 İkinci anlam ise yolun kapatılması ve ayakkabının bağı

ve avcının tuzağı gibi anlamlara gelmektedir.260

Müfâale babından رك��, iftial babından �&كاا� , tefâul babından

 fiilleri de birinin diğer bir kimse ile ortaklık kurması manasında ت�2رك

aynı anlamda kullanılmaktadır.261

Aynı kökten gelen, �2آ:ا* : Ticarî ortaklık; :ا*�2آ ç. ا*�2ك Bilinen

yol; ا*�2ك : Avcının ağı, tuzağı;ا*�2اك: Kopmuş olan ayakkabı

bağı;.ا*�2آ : Peş peşe gelen şey;ر?< م2&�ك: Kendi kendine konuşan

adam; ا*(�2رك: Hafif esen rüzgar; ك�� : Kenan dağının arkasındaki bir

su, Hicaz bölgesindeki bir dağın ismi anlamına gelmektedir.262 Modern

Arapça’da ا�&�ك fiili, abone olmak anlamında kullanılırken, yine aynı

kökten türemiş olan :(ا�&�اآ kelimesi ise sosyalizm manasına

gelmektedir.263 Günümüzde kullandığımız “şirket” kelimesi de aynı

kökten çıkmış olup iki ortağın sermaye ve emeklerini birbirine katmaları,

alım ve satımda birbirine şerik olmalarına “şirket” denilmiştir.264

4. 2. Terim Anlamı

Terim olarak şirk lügat anlamına paralel bir anlam ifade etmekte

olup, Allahu Teâlâ’nın ilahlığında isim, sıfat ve fiillerinde eşi dengi ve

ortağı bulunduğunu kabul etmek demektir.265

İman ve ibadette Allah’a insan, cin, melek, put, kabir, Ay, Güneş ve

yıldızlar gibi canlı yada cansız varlıkları Allah’a ortak koşmak demektir.

Bu şekilde Allah’a ortak koşan kimseye de müşrik denilmektedir.

259 Taha, 20/32.
260 Ebu’l Huseyin Ahmed b. FARİS B. ZEKERİYYA: Megayîsi’l-Lüga, (Dâr-i İhya-i
Kütübü’l-Arabiyye, Kahire: 1368), III, 265.
261 İBN-Ü MANZUR: a.g.e., X, 448.
262 İBN-Ü MANZUR: X, 448-450; FÎRÛZÂBÂDÎ: Kamûsu’l Muhit, III, 308; CEVHERÎ:
a.g.e., IV, 1493.
263 MUTÇALI: a.g.e., 442.
264 Ömer Nasuhi BİLMEN: Hukuk-ı İslamiyye ve Istılahat-ı Fıkhıyye Kâmusu, (Bilmen
Yay., İstanbul: 1976), VII, 63.
265 Hayreddin KARAMAN ve başk: İlmihal, (TDV. Yay. İstanbul: 1998), I, 78.

 50

Daha genel anlamıyla şirk; Allah’tan başkasını ibadette, yönelişte,

umutta ve korkuda Allah’a ortak koşmaktır.266 Mü’min ibadet ve taatında

sadece Allah rızasını gözetmeli, kalbinde başka bir niyet taşımamalıdır.

Bu anlamda ihlasın zıddı ise şirktir.267

 (آ��) Falanca Allah’a ortak koştu Yani onu inkar etti ا��ك $#ن ���

anlamına gelmektedir. Bu şekilde Allah’ı inkar eden kimseye م�2ك veya

 denilmektedir.268 م�2آ.

 Allah’a ortak koştu” Yani “Mülkiyetinde ve Rubûbiyyetinde“ ا��ك ���

Allah’a ortak koştu.” anlamına gelmektedir.

Kur’ân da Lokman (as)’ın oğluna tavsiyesi anlatılırken

Bٌ(۪DFَ BٌHْDُ*َ َْ�كJ2*ا Kاِن ۜ�ِٰHّ*��ِ ْت2ُِْ�ك �*َ KPQَ�ُ ��َ

“Yavrum! Allah’a ortak koşma! Çünkü ortak koşmak elbette büyük bir

zulümdür.”269 demiştir. Burada rubûbîyyetinde Allah’a ortak

koşulmaması gerektiği ifade edilmiştir.

Câhiliye döneminde müşrik Araplar telbiye getirirlerken “ R���4 R(-*

RHوم� م ��H)ت R* Sه R� .R*” diyorlardı ا��4

Onlar telbiyelerinde Allah’tan başka İlah olmadığını ifade ederlerken

meleklerin sembolü kabul ettikleri putları istisna kabul ediyor, sadece

onların Allah’ın ortağı olduğunu söylüyorlardı. Halbuki bu şekilde onları

istisna kabul ederek tevhidi gerçekleştirmek mümkün değildir. “Bizi

Allah’a yaklaştırsın diye böyle yapıyoruz.” demeleri de onlara fayda

vermeyecektir. Böylece onlar iyi amellerini de boşa çıkarmaktadırlar. 270

İf’al babından ا��ك, müfâale babından رك��, mastar olarak ك�� ve

R��� çoğulu آ�ء�� , if’al babından ism-i fail olan م�2ك çoğulu Sنم�2آ

266 DERVEZE: a.g.e., I, 365.
267 CASSAS: a.g.e., II, 476.
268 CEVHERÎ: a.g.e., IV, 1493.
269 Lokman, 31/13.
270 İBN-Ü MANZUR: a.g.e., X, 448-451.

 51

müennesi :م�2آ çoğulu م�2آ�ة kelimeleri, diğer sigaları ile birlikte

toplam 168 ayette geçmektedir.271

Yukardaki örneklerden de anlaşılacağı üzere ”şirk” kelimesinin

imanın zıddı olan küfr kelimesiyle anlam bakımından benzerliği

bulunmaktadır. Çiftçinin toprağı, karanlığın her şeyi kapatması gibi

kâfirde Allah’ın nimetlerini inkar etmektedir.272

Allah’a şirk koşan anlamına gelen müşrik ile Allah’a inanmayan kâfir

arasındaki fark ise, ikincisinin Tanrı tanımaz olmasına karşılık müşrik’in

bir yaratıcının varlığını kabul etmesi fakat başka varlık yada varlıklara

da Tanrısal nitelikler yükleyerek onları gerçek Tanrıya ortak

koşmasıdır.273

Küfür şirkten daha genel bir mana ifade etmekte olup, şirk küfrün

özel bir hali olarak görülmektedir. Bütün müşrikler kâfir olarak kabul

edilirken her kâfir müşrik olmayabilir.

Kuran'ın temel esası olan Tevhid ortağı olmayan bir Allah’a iman

anlamına gelmektedir.274 Bu mesaj, Kur’ânî ifadeyle, "Lâ ilâhe illallah"

şeklinde ifade edilmekte, pek çok kere önemle tekrarlanmakta ve

imanın birinci şartı olarak vurgulanmaktadır.275 Kur’an’daki bu temel

gerçeğin aksine bir inanç, tutum ve davranışın şirk olarak kabul

edildiğini görmekteyiz. Kuran bize Allah'ı birçok sıfatıyla tanıtmış ve

O'ndan başka bu sıfatları taşıyan; yaratan, yaşatan, nimet veren ve

öldüren başka bir ilah olmadığını bildirmiştir. Yüce Allah Kur’ân’da

"Muhakkakki şirk büyük bir zulümdür"276 buyurarak, şirki bir zulüm

olarak tanıtmış, böylece çeşidi ne olursa olsun insanı şirke götüren her

türlü düşünce ve eylemi reddetmiştir.

271 Muhammed Fuad ABDDU’L BAKİ: Mu’cemu’l-Müfehres, ك�� maddesi, (Çağrı Yay.
İstanbul: 1990).
272 RAZÎ: a.g.e., 506.
273 KOMİSYON: a.g.e., I,102.
274 İBN-Ü MANZUR: a.g.e., III, 450.
275 S’ad, 38/65; Zümer, 39/6; Gafir, 40/65; Duhan, 44/8; Haşr, 59/22, Tegabun; 64/13;
İhlas, 112/1-4, vd.
276 Lokman, 31/13.

 52

“Hiç şüphesiz, göklerin ve yerin mülkü Allah'ındır. O, diriltir de,

öldürür de. Size O'ndan başka ne bir dost vardır, ne de bir yardımcı.”277

Dolayısıyla yegane ilah Allah'tır. Allah'ın sıfatlarına sahip olan başka

hiçbir varlık düşünülemez.

Kur’ân’da Yahûdi ve Hırıstiyanlar kâfir olarak nitelendirilirken

putperestler ise müşrik olarak nitelendirilmektedir. Bununla birlikte kâfir

inanmayanların genel adı olarak kabul edilmiştir. Hıristiyanlar Hz.

İsa’yı,Yahudîler de Üzeyir (as)’ı Allah’a teşbih ederek ona ilahlık vasfı

vermişlerdir.278

Kur’ânda şirk kelimesi küfür kelimesinde ayrı anlamlarda kullanıldığı

gibi bazen biri diğerinin yerine de kullanılmıştır.

“Şüphesiz, kitap ehli inkarcıları ile Allah’a ortak koşan inkarcılar,

içinde ebedi kalmak üzere cehennem ateşindedirler. İşte onlar

yaratıkların en kötüsüdürler.”279 Görüldüğü gibi burada Allah Teâlâ

müşriklerle kâfirleri ayrı ayrı zikretmektedir.

Ancak Yüce Allah bazı âyetlerde de ehl-i kitabı müşrik olarak

nitelemektedir. “Şüphesiz Allah, kendisine ortak koşulmasını asla

bağışlamaz. Bunun dışında kalan (günah) ları ise dilediği kimseler için

bağışlar. Allah'a şirk koşan kimse, şüphesiz büyük bir günah işleyerek

iftira etmiş olur.”280

Allah Teâlâ ehl-i kitaba hitaben bu ayeti indirmiş, bu âyetin inmesi

üzerine Yahûdiler, biz müşrik değiliz, Allah'ın özel ve ileri gelen

kullarındanız, demişlerdi.281

Allah Teâlâ Kur’ân”da şirki hem Hakk’a karşı bir iftira hem de büyük

bir günah ve sapıklık olarak tanımlamaktadır.282 Muhammed Hamdi

Yazır’a (ö.1942) göre şirk; hem Hakk'a bir iftira ve büyük günah, hem de

derin bir sapıklıktır. Ve her iki şekil de büyük zulümdür. Bununla beraber

bazı müşriklerde iftira durumu açık, bazılarında da sapıklık durumu

277 Tevbe, 9/116.
278 Maide, 5/73; Tevbe, 9/30.
279 Beyyine, 98/6.
280 Nisa, 4/48.
281 YAZIR: a.g.e., II, 569.
282 Nisa,4/116.

 53

açıktır. Kitap ehlinin şirki, sapıklıktan çok, bir iftira eseri; diğerlerinin şirki

iftiradan çok bir sapıklık eseridir.283

Allah’tan başkasına dua etmek bir müşriklerin fiili olduğu halde, bazı

âyetlerde bu kimseler kâfir olarak nitelenmişlerdir. Onlar ellerini suya

uzatmakla nasıl ki suyu içemiyorlarsa inkârları sebebiyle de gerçekte

hiçbir şey elde edemeyecekler dünya hayatında oyalanıp gidecekler

âhirette ise elim bir azaba çarptırılacaklardır.284

Yüce Allah müşrikleri “…Kim Allah’a ortak koşarsa, sanki gökten

düşmüş de kendisini kuşlar kapışıyor veya rüzgar onu uzak bir yere

sürüklüyor gibidir.”285 buyurarak müşrikleri boşlukta savrulan bir insana

benzetmiştir.

Görüldüğü üzere “müşrik” ve “kâfir” kavramları tamamen aynı

olmamakla birlikte bazen aynı anlamlarda da kullanılmıştır. Ayrı

anlamda kullanıldığı zaman bile yine müşrikler Kâfir topluluğu içerisinde

bir grup olarak müteâlâ edilmektedir.

Öte yandan Yüce Allah kulunun kendisine inanıp ibadet etmesine

rağmen şirk tehlikesine düşebileceğini bildirmektedir.

”…Kim Rabbine kavuşmayı umuyorsa yararlı bir iş yapsın ve

Rabbine ibadette kimseyi ortak koşmasın…”286 buyurmaktadır ki burada

ibadete riya ve gösteriş yapmadan, başka bir niyet taşımadan, ihlas ve

samimiyetle sadece Allah’ın rızasını kazanmak için ibadet yapmak

gerektiği ifade edilmiştir.287 Bu şekilde yapılmayan bir ibadetinde kişiyi

şirke götürebileceğine dikkat çekilmiştir.

Firuzâbâdî (v. H. 817), dinde şirk koşmayı iki gruba ayırarak

incelemiştir. Bunlardan birincisi; B(D9*ا*�2ك ا büyük şirktir. Allah’a ortak

283 YAZIR: a.g.e., III, 84.
284 Ra’d, 13/14.
285 Hac, 22/31.
286 Kehf, 18/110.
287 ZEMAHŞERÎ: a.g.e., II, 550.

 54

koşmak demektir. İkincisi ise �(VW*ا*�2ك ا küçük şirktir. Bu da riya ve

nifak yaparak bazı işlerde Allah’dan başkasını gözetmektir.288

4. 3. Şirkin Kapsamı

Şirkin kapsamı, ulûhiyyette, rubûbiyyette, yönelişte ve ibadette Allah

ile beraber Allah’ın dışındaki varlıkları ortak koşmaktır. Şirk belli bir

inanç biçimi olmayıp, biri diğerinin içine girmiş, birbirine karışmış

inançlar topluluğudur.289

Kur’ânda Allah ile ortaklığı ifade eden birçok kelime bulunmaktadır.

Bunlar; dost, arkadaş, koruyan, bütün alemin işini yapmayı üzerine alan

anlamlarına gelen290 ve Allah’ın isimlerinden olan ,kelimesi او*)�ء .ç *.و

yine aynı kökten türemiş olan dost, müttefik, yardımcı, sahip

anlamındaki P*Sم kelimesi291 Kur’ânda bu anlamda bir çok yerde

geçmektedir.

Hْ)ُ*ْا P$ِ Rٌ�۪��َ �ُ*َ Xْ�ُ�َ Bْ*ََوََ*8ًا و Zْ[ِK&�َ Bْ*َ ۪يZK*ا �ِٰHّ*ِ 8ُ)ْ]َ*ْوَُِ̂< ا Rِ_P*َِو �ُ*َ Xْ�ُ�َ Bْ*ََو Xَِم

 ا*Z̀لJ وَآَ-5ُ�ْJ تَْ�-۪)ً�ا

“Hamd, çocuk edinmeyen, mülkte ortağı olmayan, zillet ve acizliğin

gerektirdiği bir yardımcıya ihtiyacı bulunmayan Allah’a mahsustur”, de

ve onu tekbir ile yücelt.”292

 Bir diğeri tanık olan, bilen ve şahitlik eden anlamlarına gelen 8اءa�

ç.8ه�� kelimesidir. Bir çok ayette sözlük anlamlarına benzer anlamlarda

zikredilmektedir. 293 Bunlar müşriklerin edindikleri ortaklardır.

 >ُْ̂ Bُُ8َآءَآaَ�ُ KBHَُحَه �َٰHّ*ا K8ُونَ اَنaَ2ْ�َ Xَ�۪ZK*ا ,ْ-ِK&َوََ*� ت ۚBْaُ9ََ8ْ مaَ2َْت �Hَ$َ 8ُواaِ�َ ْاۚ َ$ِ�نZَٰمَ هK�

�S*ُ8ِ9ْنََ BْaِJ��َ�ِ Bُْنَ ِ��ْ*�ٰخَِ�ةِ وَهSQُِمgْ�ُ �*َ Xَ�۪ZK*وَا �Qَِت���Xَ آS�ُKZَا ِ��َٰ۪ZK*آءَ اSَْاَه

288 Mecdüddin Muhammed b. Yakub EL-FÎRÛZÂBÂDÎ: Besâiru Zevi’t Temyîz Fî
Letâifi’l Kitabi’l Azîz,(Mektebetü’l İlmiyye, Beyrut, Ts.), III, 313.
289 DERVEZE: a.g.e., I, 298.
290 İBN-Ü MANZUR: a.g.e., XV, 406-415.
291 İBN-Ü MANZUR: XV, 406-415. RAZÎ: a.g.e., 649.
292 İsrâ, 17/111. Bakara, 2/107; Enfal, 8/40.
293 Hud, 11/17; Ahzab,33/45; Fetih, 48/8; Müzemmil, 73/15.

 55

“De ki, “Haydi, Allah şunu haram kıldı” diye tanıklık yapacak

şahitlerinizi getirin. Onlar şahitlik etseler de sen onlarla beraber şahitlik

etme. Âyetlerimizi yalanlayanların ve âhirete inanmayanların arzrularına

uyma. Onlar Rablerine, başka şeyleri denk tutuyorlar.”294

� Kelimesi, Allah-u Azze ve Celle ve onun dışında tapınılan ا*ç. :a ا*

her şeyi ifade etmektedir.295 Bu kelimede pek çok ayette kullanılmıştır.
�Hً(۪-<َ ِا اِ*ٰ. ذِي اْ*9َْ�شSْVَ&َ�ْ�*َ نَ اِذًاS*ُS;ُ� ُْ̂< َ*Sْ آَ�نَ م9ََُ�ٓ اِٰ*aٌَ: آََ(� َ

“De ki: “Eğer onların iddia ettiği gibi, Allah’la beraber (başka) ilahlar

olsaydı, o zaman o ilahlar da arşın sahibine ulaşmak için elbette bir yol

ararlardı.”296

,(�� ç. �9ء�� kelimesi, ise sözlük anlamı itibariyle çift yapan, iki kat

yapan, yardım eden, şefaatçi olan, kayıran anlamlarını ihtiva

etmektedir.297 Sözlük anlamlarına benzer anlamlarda pek çok ayette

geçmekte olup, melekleri ve diğer varlıkları şefaatçi kabul eden

müşriklere Allah’tan başka hiç kimsenin şefaat etmeye gücü

yetmeyeceği bildirilmektedir.

� �9َ�َ�ُٓءَۜ ُْ̂< اَوََ*Sْ آَ�ُ"Sا َ*ِٰHّ*دُونِ ا Xِْوا مZُ[َKنَ اَمِ اتSHُ;ِ9ْ��Sنَ َ�ْ)ًـ� وََ*� َُHِ)ْ�َ �

“Yoksa Allah’tan başka şefaatçiler mi edindiler? De ki: “Onlar hiçbir

şeye sahip değillerse ve düşünemiyorlarsa da mı?”298

Müşrik Araplar arasında Allah'ın ulûhiyyet ve rubûbiyyetini itiraf eden

yalnız şefaatçiler ve evliya ile yetinen bir takım insanlar da vardır.299

.ç رب Kelimesi ise efendi, sahip, besleyen, terbiye eden, ıslah ار��ب

eden, düzenleyen anlamlarına gelmekte olup,300 Kur’ân’da daha ziyade

Yahûdi ve Hıristiyanlar’dan örnek verilerek kendilerine özgü nüfuzu olan

ve nüfuzlarından dolayı kendilerine itaat edilen kimseler hakkında uyarı

294 En’am, 6/150.
295 İBN-Ü MANZUR: a.g.e., XIII, 467.
296 İsrâ,17/42.
297 İBN-Ü MANZUR: VIII, 183.
298 Zümer, 39/43. Bakara,2/48,254; Necm,53/26; Müddessir, 74/26.
299 DERVEZE: a.g.e., I, 308.
300 CEVHERÎ: a.g.e., I, 30.

 56

yapılmış, Allah’tan başka hiçbir kimsenin rab olamayacağı alemlerin

yegane rabbinin Yüce Allah olduğu bildirilmiştir.

-ِKQ*وَا :َ�َlِٰٓ>)َ*ْوا اZُ[ِK&َاَنْ ت Bُْْ�مَُ�آ��ْ�ِ� 8َ9ْ�َ اِذْ اَْ"ُ&Bْ مS)ُHِnُْنَ۟ اَرَْ��ً��ّۜXَ۪(وََ*� َُ*ْ��ِ Bُْْ�مُُ�آ� اََ

“Onun size: "Melekleri ve Peygamberleri rabler edinin." diye

emretmesi de düşünülemez. Siz müslüman olduktan sonra, o size hiç

inkârı emreder mi?”301

Kur’ân’ın nüzulü sırasında Araplar ilah kelimesini anlamını

bildikleri gibi Kur’ân’da kullanıldığı manalarda rab kelimesinin anlamına

da biliyorlardı.302

Yine “benzer“ ve “muhalif” anlamlarına gelen303
 8" ç. ا"8ا , kelimeleri

Allah’a ortak koşmayı ifade etmek üzere bir çok ayette kullanılmıştır. 304

� اَْ"8َادًا وَاَْ"ُ&Bْ تS)ُHَ9َْنَ …ِٰHّ*ِ اSHُ9َoَْت �Hَ$َ

“… bile bile Allah’a ortaklar koşmayın.”305

Her ne şekilde olursa olsun insanın yaratmanın, sevginin, korkunun,

ümidin, ibadetin, yardımın, tevekkülün hükmün ve egemenliğin

kaynağını Allah’tan başkasına hamletmek, Allah’a şirk koşmak

demektir. İlk insan ve ilk peygamber Hz. Ademden itibaren son

peygamber Hz. Muhammed’e kadar bütün peygamberler bununla

mücadele etmişlerdir.

301 Al-i İmran, 3/80.
302 MEVDÛDÎ: Kur’an’a Göre Dört Terim, s.10.
303 RAZÎ: a.g.e., 573.
304 Bakara, 2/22, Bakara, 2/165; İbrahim; 14/30; Sebe; 24/33; Zümer, 39/8; Fussilet,
41/9.
305 Fussilet, 41/9.

II. BÖLÜM

MÜŞRİKLERİN HZ. PEYGAMBER’E KARŞI YAPTIKLARI

ELEŞTİRİ VE İTHAMLARA CEVAPLAR

Yüce Allah ilk insan ve ilk peygamber Hz. Ademden itibaren

insanlara Hak ve batılı bildirmek onları karanlıktan aydınlığa dalaletten

hidayete sevk etmek için müjdeci ve uyarıcı1 peygamberler göndermiş,2

Peygamberlere iman ve itaati aynı zamanda Allah’a imanın ve onu

sevmenin şartı olarak bildirmiştir.3

Hakkın karşısında hiçbir kaçış yolu bulamayan aciz insanlar, tarihin

her döneminde kendilerine dünya ve âhiret saadeti için yol gösteren

Allah’ın elçilerini menfaatlerini tehdit eden bir unsur olarak

algıladıklarından onları alaya alıp haksız eleştiri ve ithamlarda

bulunmak suretiyle acziyetlerini ve çaresizliklerini ortaya koymuşlardır.

İnsanların yaşadıkları topluma alışılmışın dışında yeni bir haber

ulaştıran kişilere birtakım yakıştırmalarda bulunmaları öteden beri

bilinen bir gerçektir.4 Mekke müşrikleri de önceki kavimlerin yaptıkları

gibi Hz. Peygamber’e birtakım eleştiri ve ithamlarda bulunmuşlardır.

Yüce Allah, Mekke müşriklerinin gerek Hz. Peygamber’in şahsına

gerekse peygamberliğine yönelik yönelttikleri bu eleştirilere ayetlerle

cevap vererek, ileri sürdükleri iddiaları reddetmiş ve onların eleştiri ve

ithamlarından dolayı üzülen Hz. Peygamber ve mü’minleri teselli

etmiştir.

1 Sebe, 34/28.
2 Rad, 13/7.
3 Al-i İmran,3/31.
4 DERVEZE: a.g.e., II, 79.

 58

1. MÜŞRİKLERİN PEYGAMBER OLMADAN ÖNCE HZ.

MUHAMMED HAKKINDAKİ DÜŞÜNCELERİ

İnsanlar, yeni bir düşünce ve yeni bir yapı getirme iddiasında olan

insanların sözleriyle davranışlarının çelişmemesine dikkat ettikleri gibi

önceki hayatlarını da hiçbir zaman göz ardı etmemişler, onların

geçmişlerini her zaman dikkate almışlardır.5

Şüphesiz ki insanları hidayete çağırmakla görevlendirilen hiçbir

peygamber peygamberlikten önceki hayatındaki yanlışlardan dolayı

kınanmış ya da suçlanmış değildir. Hz. Muhammed de diğer

peygamberler gibi doğru, dürüst, namuslu, güvenilir, iffetli ve en temiz

ahlâka sahip olduğunu hayatı boyunca ispatlamış birisiydi. Arapların

içinden soylu bir ailede doğup büyümüş, temiz ve yüce bir karaktere

sahipti. O, adaletli, sözünde ve işinde doğru, cana yakın, yoksulların ve

zayıfların yardımcısıydı. Peygamberlikten önce de bu özelliklerini

herkes tarafından doğruluyordu.
Hz. Muhammed’in peygamberliğinden önce ve sonra insanların

güvenini sarsacak hiçbir yanlış davranışı olmadığından her zaman

“emin” olarak bilinmiş ve Mekke müşrikleri her ne kadar tevhidden

uzaklaşıp cehalet ve zulüm bataklığı içerisinde bocalasalar da Hz.

Peygamberin ahlak ve karakterini güzelliği itiraf ederek, Hakkı teslim

etmekten çekinmemişler, onun dürüstlüğü ve güvenilirliği konusunda

her zaman görüş birliği içerisinde olmuşlardır. Örneğin, Kays b. Es-saib

adında bir Mekkeli, peygamber olmadan önce Hz. Muhammed ile ticari

ilişki kurduğunu ve ondan daha mükemmel bir ortağa asla

rastlamadığını nakletmiş, “ticaretten sonra beni tamamen memnun

edecek bir biçimde hesap görmeden çekilip gitmezdi.” demiştir.6

Hz Peygamber, Arapların koyu bir câhiliyet içerisinde puta tapmak,

içki, kumar, zina, faiz gibi daha bir çok çirkin işlerinden son derece

nefret etmiş, kötülüklerinden daima uzak durmuştur. Çocukluk

5 Ali ÜNAL: Mekke Rasullerin Yolu, (Pınar Yay. İstanbul: 2004), s. 94.
6 HAMİDULLAH: a.g.e., I, 56.

 59

yıllarından itibâren hayatı boyunca aslâ hiç bir puta tapmadığı gibi, onlar

adına kurban kesmemiş, putlar adına kesilen hayvanların etini

yememiş,7 onlar adına yemin etmemiş, adlarını ağzına dahi almamıştır.8

Mekke halkı arasında akranlarına göre çok beğenilmiş; güzel ahlakı,

insanlara her zaman iyi davranması, sakinliği, yumuşaklığı ve diğer

üstün halleriyle sevilmiş ve kendisine hayran olunmuştur.

Sevgili peygamberimiz insanların zararına olan işlerden uzak

kalırken faydalı olan işlerde de onlarla birlikte olmuştur. Zulme ve

haksızlığa uğrayanlara yardım için kurulan Hılf’ul-Fudul cemiyetine

katılmış, peygamber olduktan sonra da bundan övgüyle bahsetmiştir.9

Hz Muhammed ile yaptığı ticaret sonunda her zamankinden iki katı

kazançlı çıkarak,10 onun sözlerinde olduğu gibi ticaretinde de güvenilir

bir kimse olduğuna bizzat şahit olan Hz Hatice’nin onunla evlenmesi,

Haceru’l-Esved taşının yerine konmasında hakem kabul edilerek

çıkabilecek büyük bir anlaşmazlığa engel olması, her zaman zayıfların,

muhtaçların yardımına koşması, Mekkelilerin peygambere güvenini

iyice yerleştirmiştir. Onların Hz. Muhammed’e olan güvenleri

peygamber olduktan sonra da kaybolmamış, onun getirdiği dini kabul

etmeseler de değerli eşyalarını ona emanet bırakmada hiçbir zaman

çekinmemişler, Hz. Peygamber’in Mekke’den Medine’ye hicretine

kadar, bu emanetler Allah Rasûlü’nün yanında kalmıştır.11

Müşriklerin Hz. Peygamber’e eleştiriler getirmeleri onu alaya alarak

bir takım iddialarda bulunmaları, Mekke’de risâlet görevini yüklendikten

üç yıl sonra "Yakın akrabanı uyar” 12 âyetinin nüzulüyle başlayan açık

davet döneminden sonra yoğunlaşmaktadır.13

Örneğin, Ebû Leheb, risâletten önce oğullarına Hz. Peygamber’in iki

kızıyla söz kesecek kadar Hz. Peygamber’le ile arasının iyi olmasına

7 Ahmed. İBN HANBEL: el-Müsned, (Çağrı Yay. İstanbul, 1982), II, 69.
8 HAMİDULLAH: a.g.e., I, 49.
9 HAMİDULLAH: I, 52.
10 HAMİDULLAH: I, 58.
11 SARIÇAM: a.g.e., s. 272.
12 Şuarâ, 26/214.
13 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 280.

 60

rağmen peygamberlikten sonra sözden vazgeçmiş ve ona düşman

kesilerek O’na eziyet edenlerin başında yer almıştır.14

İlk zamanlar Hz. Peygamber’i ve getirdiği dini ciddiye almayan

Mekkeli müşrikler, her geçen gün yeni bir kimsenin İslam dinini kabul

ettiklerini gördüklerinde onun her yönüyle güvenilir bir insan olduğunu

bilmelerine rağmen İslam dininin yayılmasının kendi geleceklerini ciddi

manada etkileyeceğini, bunun mutlaka önünün alınması gerektiğini

düşünerek öncelikle Hz. Peygamberle alay etmeye başlamışlar ve

birtakım iddialar ortaya atarak hem kendilerini tatmin etmeye, hem de

bu dine inanmaya aday olan insanların kafalarını karıştırmayı

hedeflemişlerdir. Hz. Peygamber’e yönelik olarak hafif dozda başlayan

eleştiriler, onun kararlılığını gördükçe her geçen gün artmış, müşriklerin

her geçen gün eleştirilirine yenisini eklemeleriyle devam etmiştir.

Şüphesizki Mekke müşriklerinin Hz. Peygamber’e yönelttikleri

eleştiriler kendisini tanımamalarından dolayı değildi. “Onlar henüz kendi

peygamberlerini tanımadılar da o yüzden mi onu inkar ediyorlar?”15

Mekke toplumu, kırk yıldır aralarında yaşayan Hz. Muhammed’i

yakından tanıyor, her yönden kendisini takdir ediyor ve güvenilir bir kişi

olarak niteliyorlardı.16“…Ben sizin aranızda bundan (Kur’ân’ın inişinden)

önce (kırk yıllık) bir ömür yaşadım. Hiç düşünmüyor musunuz?”17

Müşriklerin onun peygamberliğini tanımamalarının asıl sebebi, ileriki

bölümlerde örneklerle açıklayacağımız gibi “gerçeği sevmemeleri” yani

doğruları kabul edip getirdiği hükümlere uymaya yanaşmamalarıdır.

Bundan dolayı müşrikler, gerek Hz. Peygamber’e gerekse onun getirdiği

ilahi mesaja asılsız ve tutarsız birtakım eleştirileri ve ithamlarda

bulunmuşlardır.

14 DERVEZE: a.g.e., II, 181.
15 Mu’minun, 23/69.
16 NESEFÎ: a.g.e., II, 225.
17 Yunus, 10/16.

 61

2. HZ. MUHAMMED’İN ŞAHSINA YÖNELİK ELEŞTİRİ VE İTHAMLAR

“…Sizden önce kendilerine kitap verilenlerden ve Allah’a ortak

koşanlardan üzücü bir çok söz işiteceksiniz. Eğer sabreder ve Allah'a

karşı gelmekten sakınırsanız bilin ki, bunlar yapmaya değer, azmi

gerektiren işlerdendir.”18

Âyette müşriklerden Hz. Peygamber ve mü’minlere yönelik sözlü ve

fiilî saldırılar olabileceği, dolayısıyla bu tür saldırılara karşı psikolojik

olarak kendilerini hazırlamaları gerektiği ifade edilmektedir. İlahî

imtihanı kazanmak, Allah’ın rızasını elde etmek için müşriklerden

gelebilecek tahriklere kapılmamaları konusunda uyarılmakta; onların

alaylarına, ithamlarına karşı yanlış, haksız, davranışlardan sakınmaları,

sabır, azim ve kararlılıkla sıkıntılara katlanmaları durumunda bütün

bunların karşılığını alacakları müjdelenmekte, böylece Hz. Peygamber

ve mü’minler uzun ve çetin bir şekilde bir mücadeleye hazırlanmaktadır.

Âyette ifade edildiği gibi müşriklerin Hz. Peygamber ve mü’minlerle

Mekke’de yoğun bir şekilde başlayan mücadeleleri, Medine döneminde

de hiç hız kesmeksizin devam etmiştir. Medine’de Hz. Peygamber’e

muhalefet edenler daha çok nifak giysilerine bürünerek, içten kıskanma,

gizli komplo, jurnallik etme, emirlerde yılgınlık gösterme gibi davranışlar

sergilemişlerdir.19 Nitekim müslümanlar Mekke’nin fethine kadar

müşriklerin tehdit ve baskılarıyla karşı karşıya kalmışlar ve bunlarla bir

çok defa savaşmışlardır. Ancak Medine dönemi müslümanların

güçlenme ve zafere ulaşma dönemi olmuştur Zira 630 M. yılında

Mekke’nin fethiyle mağlup olarak, hemen hepsi müslüman olmuşlardır.

Biz bu bölümde Mekkeli müşriklerin Hz. Peygamber’in şahsına

yönelttikleri eleştiri ve ithamları, başta Kur’ân olmak üzere Hadis-i

şerifler ve tarih kitapları ve diğer kaynakların ışığında ele alarak bu

eleştiri ve ithamlara verilen cevapları inceleyeceğiz.

18 Al-i İmran, 3/186.
19 DERVEZE: a.g.e., I, 292; Ahmet SEZİKLİ: Hz. Peygamber Devrinde Nifak
Hareketleri, (TDV. Yay., Ankara:1994), s. 29.

 62

2. 1. “Mecnun Olduğu” İddiası

Müşriklerin Hz. Peygamber’e yönelttikleri ithamların başında onun

mecnun olduğu iddiası yer alıyordu. “Mecnun” kelimesini “akıl hastası,

deli” şeklinde açıklamak mümkün olduğu gibi, o günkü inanışlar ışığında

“cinlenmiş, cinin etkisi altına girmiş” şeklinde anlamakta mümkündür.

Çünkü Arapların zihinlerinde cinlerin seçkin kimselerle ilişki kurduğu

imajı eskiden beri vardı.20 Onlar “cin” ile “cunûn” (delilik) arasında bir

ilişki olduğuna inanıyorlar, insandaki deliliğin cinlerin etkisiyle oluştuğu

kabul ediyorlardı.21

Müşriklerin Hz. Peygamber’i mecnun olmakla itham ettiklerini

bildiren âyetleri incelediğimizde, bu ve benzeri ithamların peygamber

olmadan önce değil, peygamberlikten sonra başladığı görülmektedir.22

Zira onlar Hz. Peygamber’e ilk nâzil olan Alak suresinin ardından bu

ithamlara başlamışlardır. Yüce Allah bu sureden sonra nâzil olan Kalem

suresinde onların bu iddialarına karşı Hz. Peygamber’i teselli etmiştir.

Mükâtilden nakledildiğine göre Abdullah b. Ümeyye, Nadr b. Hâris,

Nevfel b. Hüveylid, Velid b. Muğire Kur’ân’ı ve Hz. Peygamber’i

aşağılamak üzere ona deli ithamında bulunuyorlardı.23

“… (Senin için), “Hiç şüphe yok o bir delidir”, diyorlar.”24

Müşrikler’in Hz. Peygamber’i mecnun olarak nitelemeleri, onu aklı

noksanlaşmış bir hasta olarak kabul ettiklerinden değildi. Onlar

muhtemelen söylediği sözlerin cinlerin telkinleriyle onun zihnini

karıştırmalarıyla meydana geldiğini düşünüyorlardı.25

Müşrikler Hz. Peygamber’i mecnun diye itham ederken ya alay

maksadıyla mecaz anlamda veya hakikat anlamda söylüyorlardı.

Müfessirlere göre bu suçlamanın sebebi; vahyin gelişi sırasında Hz.

Peygamber’de genellikle kendinden geçmişçesine olağan üstü bir hal

20 DERVEZE: a.g.e., I, 279.
21 DERVEZE: I, 344.
22 Hicr, 15/6,; Mü’minun, 23/70, Saffat, 37/36; Duhan, 44/14; Kalem, 68/51.
23 YAZIR: a.g.e., V, 192.
24 Kalem, 68/51; Hicr, 15/6; Duhan, 44/14.
25 DERVEZE: a.g.e., I, 351.

 63

görülmesi nedeniyle bu hali bir cin çarpması kabul ederek, onu delilikle

suçlamaları ya da Hz. Peygamber’in Allah tarafından görevlendirilmiş

gerçek bir elçi olmasını akli yönden imkansız bulmalarıydı.26

Hz. Peygamber’in hadislerde yer alan, vahiy esnasında yüzünün

koyulması ve bayılır gibi yere düşmesi gibi halleri İbn-ü Haldun’a göre

tabiatı itibariyle buna alışık olmayan ruhun beşerilikten melekliğe

değişmesi sürecinde zorlanmasından kaynaklanmaktadır.27

Kur’ân'ın mesajı kendilerine ulaştıktan sonra onun edebî üstünlüğü

karşısında hayranlıklarını bastıramayan müşrikler, gerek dil gerekse

içerik bakımından Kur’ânda tenkit edebilecekleri herhangi bir kusur

bulamayınca insanların Peygamberimize karşı gösterdikleri ilgi ve

dikkati başka yönlere çevirmek için onun sözüne güvenilmez bir

mecnun olduğunu, dolayısıyla Kur’ân’ın da bir deli saçması olduğu

yönünde propaganda yapmaya başlamışlardır. Ancak ileriki bölümlerde

inceleyeceğimiz gibi Yüce Allah Kur’ân'ın üstün niteliklerini açıklayarak

benzerini getirmeleri hususunda onlara meydan okumuş, onları

cevapsız bırakarak menfi propagandalarını etkisiz hale getirmiştir.

Müşriklerin “Sen mutlaka delisin” iddialarına ilk olarak Yüce Allah

Kalem suresinde cevap vermiştir.28 Allah Teâlâ, henüz peygamberliğin

ilk dönemlerinde nâzil olmuş olan, Kalem suresinde yemin ederek Hz.

Muhammed’in, iddia edildiği gibi mecnun olmadığını, aksine Allah’ın

rahmetiyle peygamberlik gibi bir şerefe erdiğini bildirerek, daha risâletin

başında Hz. Peygamber’e yöneltilen bu iddiayı kesin bir dille

reddetmiştir.

“Nûn. Andolsun kaleme ve satır satır yazdıklarına ki, sen Rabbinin

nimeti sayesinde, bir deli değilsin. Şüphesiz sana tükenmez bir mükafat

vardır.’29 buyurularak, kendisine yüklenen bu ağır peygamberlik

26 KOMİSYON: a.g.e., III, 303.
27 IZUTSU: a.g.e., s. 194.
28 ŞEVKÂNÎ: Muhammed b. Ali b. Muhammed. Fethu’l-Kadîr, (Daru’l-Ma’rife, Beyrut,
1997), V, 327; NESEFÎ: a.g.e., IV, 408.
29 Kalem, 68/1-3.

 64

yükünün ve karşılaştığı zorlukların sevabını alacağı30 müjdelenmiş,

devamındaki. “Şüphesiz sen elbette yüce bir ahlâk üzeresin.”31 âyetiyle

de yüce Allah Hz. Peygamber’in ahlakını methetmiştir. Hz. Âişe’nin

ifadesiyle Hz. Peygamber’in sahip olduğu Kur’ân ahlâkıdır.32 O’nun

ahlakını mü’minler için “usve-i hasene” yani güzel örnektir.

“Hanginizin deli olduğunu yakında sen de göreceksin, onlar da

görecekler. Şüphesiz senin Rabbin, kendi yolundan sapan kişiyi daha

iyi bilir. O, hidayete erenleri de daha iyi bilir.”33 buyurmak suretiyle asıl

deli olanların yoldan sapanlar olduğunu belirten yüce Allah, Hz.

Peygamber’e mecnun diyenlerin hak ettikleri cezaya çarptırıldıkları

zaman kimin mecnun olduğunu göreceklerini sert bir üslûpla ifade

etmiştir. Nitekim ileriki yılarda müşrikler, müslümanlarla yaptıkları

savaşlarda beklemedikleri darbeyi alarak adeta mecnuna dönmüşlerdir.

Peygamberliğin ilk dönemlerinde nâzil olan bu âyetlerle teselli

olunan Hz. Peygamber müşriklerin alaycı tavır ve hareketlerine aldırış

etmeden mücadelesine devam etmiştir,

Bundan sonra nâzil olan diğer âyetleri incelediğimizde, müşriklerin

Hz. Peygamber’i mecnun olarak nitelemelerinin devam ettiğini

görüyoruz Müşrikler daveti engellemek için her türlü yola başvuruyorlar;

Hz. Peygamber bir topluluğun yanından geçerken birbirlerine işaret

ederek “İşte Abdulmuttalip oğullarının kendisiyle gökten konuşulan oğlu”

diyorlardı. Hz Peygamber’in dayısının oğlu olan Esved b. Abd-i Yagus

“Bugün göklerle yine konuştun mu?” diyerek onunla alay ediyordu.

Müşrikler Hz. Peygamber’e “Ey kendisine vahiy gelen adam” diye

hitap ederken ona vahiy geldiğine inandıkları için böyle konuşmuyor,

Firavun’un Hz. Musa’ya dediği gibi34 onunla alay ediyorlardı.35

“Yoksa “O cinnet getirmiş” mi diyorlar? Hayır o, onlara Hakkı getirdi.

Halbuki onların pek çoğu Hak’tan hoşlanmamaktadırlar.”36

30 ŞEVKÂNÎ: a.g.e., V, 327.
31 Kalem, 68/4.
32 MÜSLİM: a.g.e., “Müsâfirîn”, 139.
33 Kalem, 68/5-7.
34 Şuarâ, 26/27.
35 ZEMAHŞERÎ: a.g.e., II, 419.

 65

Zemahşerî’ye göre Mekkeli müşrikler, Hz. Peygamber akılca onların

en zekisi olmasına rağmen onların yaşantısına uymaması ve onların

arzularına muhalefet etmesi nedeniyle böyle söylüyorlardı.37

Akıl ve iradesini serbestçe kullanamayan, ön yargılarıyla hareket

eden, sadece kendi hevâ ve heveslerine tâbî olan Mekke müşrikleri

kendilerini dünyada ve âhirette huzur ve mutluluğa götürecek olan bu

evrensel gerçeklerden öğüt almamaktaydılar.

Halbuki “O, hak ile geldi ve bütün peygamberleri tasdik etmiştir.”38

Hz. Muhammed kendisinden önce gelen bütün peygamberleri de

tasdik etmiştir ve önceki peygamberlerin işaret ettikleri tüm özellikler

Rasûlullah'da bulunmaktadır. Ayrıca o yeni bir şey söylememiş, tüm

peygamberlerin tâ baştan beri taşıdıkları mesajı aktarmıştır.39

Ancak müşriklerin bu Kur’ân dan öğüt almaya niyetleri yoktur.

“Nerede onlarda öğüt almak! Oysa kendilerine (gerçeği) açıklayan

bir peygamber gelmişti.”40

Müşrikleri Hz. Peygamber’in deli olduğu kanaatine ulaştıran diğer

sebep ise Hz. Peygamber’in bütün insanların öldükten sonra tekrar

dirilip hesaba çekilecek olmalarını söylemesiydi. Onlara göre bu sadece

Hz. Muhammed’in deli olmasından kaynaklanan hayalleriydi.41

“Yine inkar edenler şöyle dediler: “Çürüyüp ufalandıktan sonra sizin

yeniden diriltileceğinizi söyleyen bir adamı size gösterelim mi? Allah’a

karşı yalan mı uydurdu, yoksa onda delilik mi var?” Hayır öyle değil!

Âhirete inanmayanlar azap ve derin sapıklık içindedirler.”42

Âhireti inkar ederek yaşamı sadece dünya hayatından ibaret sayan

müşrikler, Hz. Peygamber’den bu inancı doğrulayan haberler işitince

onu mecnunlukla itham etmişlerdi. Bundan dolayı Allah Teâlâ Tekvir

36 Mü’minun, 23/70.
37 ZEMAHŞERÎ: a.g.e., III, 149.
38 Saffat, 37/36,37.
39 MEVDÛDÎ: Tefhîmu’l-Kur’an, V,17.
40 Duhan, 44/13.
41 Celaleddin Es- SUYUTî: C.,MAHLÎ: Tefsiru’l Kur'ani’l-Azîm,(Çağrı Yay. İstanbul: Ts).
II, 115.
42 Sebe, 34/7,8.

 66

suresinin başında43 zihinlerde kıyametin dehşet tablosunu canlandırıp,

dehşetli günün üzerine yemin ederek Hz. Muhammed’in

peygamberliğini te’kid etmiş,bu ithamının doğru olmadığına müşriklerin

kendilerine ikrar ettirmek üzere yüce Allah, “Sizin arkadaşınız bir deli

değildir.”44 buyurmuştur.

Âyette yer alan “Arkadaşınız“ tabiri onların onun çocukluk, gençlik ve

olgunluk zamanındaki ve peygamberlikten sonraki halini tam manasıyla

bildiklerini hatırlatmak içindir.45 Âyetin devamında da ifade edildiği gibi

onlar, Hz. Peygamber’le doğumundan beri iç içe beraber yaşamışlardır.

Dolayısıyla burada Rasûlü daha önceki bildikleri gibi tanımaya ve onun

aklî üstünlüğünün herkesçe bilinen bir gerçeklik olduğunu kabul etmeye

çağıran bir uyarı vardır.46 Ahlakı, akıl ve zekasının mükemmelliği ile de

tanınıp bilinen bir peygamber’e “mecnun” demeleri aslında müşriklerin

önceki sözleriyle çelişmeleridir.

“Onlar düşünmediler mi ki çok iyi tanıdıkları, kendileriyle iç içe

yaşamış o zatta delilikten eser yoktur. O ancak apaçık bir uyarıcıdır.”47

Mekke müşriklerinin kırk yıldır aralarında yaşayan Hz. Muhammed'i

her yönden takdir ettikleri gibi, zihinsel yönden de üstün gördükleri

halde peygamberlikten sonra deli isnadında bulunmaları, onu sadece

toplum karşısında küçük düşürmek, insanlar tarafından kabul görmesini

engellemekti. Hz. Peygamberde delilikten hiçbir eser yoktu. O’nun

söyledikleri sözler deli saçması değil, Cebrail’in kendisine vahyetiği açık

âyetlerdi. O, sadece kendisine vahyedilen âyetleri tebliğ etmekteydi.48

Yüce Allah bundan sonra nâzil olan âyetlerde Hz. Peygamber’i deli

olmakla itham etmeye devam eden müşrikleri şiddetle azarlamakta, sırf

inatlarından dolayı gerçekleri kabul etmeyen, cehalet içerisinde

bocalayan müşrikleri şiddetle eleştirmekte böylece bu eleştirilerden

dolayı rahatsız olan Hz. Peygamber ve ashabını teselli etmektedir.

43 Bkz.Tekvir, 81/1-13.
44 Tekvir, 81/22.
45 ZUHAYLÎ: Tefsîrü’l-Münîr, V, 143; NESEFÎ: a.g.e., III, 184.
46 DERVEZE: a.g.e.,II, 183.
47 A’raf 7/184.
48 Tekvir, 81/23,24.

 67

“Kendilerini kuşatan cehalet içinde gaflete dalmış olan (ve

“Muhammed delidir”, diyen) yalancılar kahrolsun!”49 buyuran Allah Teâlâ

kendisinden başka bir ilah edinilmemesi gerektiği Hz. Muhammed’in

Allah tarafından gönderilmiş açık bir uyarıcıyı olduğunu bildirmektedir.50

Yüce Allah’ın, müşriklerin yapmış oldukları eleştiri ve ithamlara

karşısında Hz. Peygamber’i teselli etme metotlarından birisinin de

geçmiş peygamberleri örnek vermesidir. Çünkü Hz. Peygamber’in

davası tevhid davası olup önceki peygamberlerin hepsi de de bu

mücadelede zorluklarla ve benzer ithamlarla karşılaşmışlardır.

“İşte böyle! Onlardan öncekilere hiçbir peygamber gelmemişti ki, “O

bir büyücüdür”, yahut “bir delidir”, demiş olmasınlar.”51

Yüce Allah, Resûlullah’ın, çevresinden gördüğü kötü muameleler

üzerine kendisiyle asla bağdaşmayan sıfatlar uydurmalarını

yadırgamayıp üzülmemesi için geçmiş toplumların tutumlarından örnek

verilmektedir. Örneğin Musa (a.s) hakkında Firavun'un "Size gönderilen

bu elçiniz mutlaka delidir."52 dediği gibi, bunlar da uyarıları hoşlarına

gitmediği için, Kur'ân'ın vahyini ve Hz. Muhammed'in peygamberliğini

akıl kabul etmez, delice bir iddia sayıyorlardı.

Delilikle itham edilerek çeşitli eziyetlere maruz bırakılması

bakımından Hz. Nûh’un hayatı da önemli bir örnek teşkil etmektedir. Bu

nedenle Kur’ân Hz. Nuh’un verdiği mücadeleyi değişik vesilelerle

oldukça ayrıntılı biçimde anlatmaktadır.53

“Onlardan önce Nuh’un kavmi de yalanlamıştı. Onlar kulumuzu

yalanlayıp “Bu bir delidir”, dediler ve kulumuz alıkonuldu.O da Rabbine,

“Ey Rabbim! Ben yenilgiye uğradım, yardım et”, diye dua etti.”54

Dolayısıyla müşriklerin Hz. Peygamber’e yaptıkları bu itham yeni

duyulmuş bir söz değildi. Mekke müşrikleri de sanki önceki müşrik

toplumlarla ağız birliği etmişçesine aynı şeyi tekrarlıyorlardı.“Onlar bunu

49 Zariyat, 51/10, 11.
50 Zariyat, 51/51.
51 Zariyat, 51/52.
52 Şuarâ, 26/2726/27.
53 Bkz.Yûnus, 10/71-73; Hûd, 11/25-49; Nûh, 71/1-28.
54 Kamer, 54/9,10, bkz., A’raf,7/60.

 68

birbirlerine tavsiye mi ettiler (ki hep aynı şeyleri söylüyorlar)? Hayır,

onlar azgın bir topluluktur.”55

Önceki müşriklerden böyle bir düşünce tevarüs etme ihtimalinden

sonra yüce Allah müşriklerin sırf azgınlıklarından dolayı peygamberlerini

delilikle itham ettiklerini bildirmiştir. Âyetlerden anlaşıldığı üzere her

dönemde akıl ve iradelerini kullanarak Hakk’a teslim olmayan toplumlar,

azgınlık ve haddi aşarak, benzer şekillerde yoldan sapmaktadırlar.

“Ey Muhammed! De ki: “Ben size ancak bir tek şeyi, Allah için ikişer

ikişer, teker teker kalkıp düşünmenizi öğütlüyorum. Arkadaşınız

Muhammed’de cinnetten eser yoktur. O şiddetli bir azaptan önce sizin

için ancak bir uyarıcıdır.”56 Bu âyette de Hz. Peygamber tekrar tezkiye

edilmiş, kendilerine büyük bir azap gelmeden önce onların tekrar

düşünmeleri çoğunluk kendilerini yanıltıyorsa tek tek yada ikişer ikişer

bir araya gelerek düşünmeleri ve Hakk’a teslim olmaları istenmiştir. Zira

kitlelerin muhakemeye muktedir olmayışları, kendilerini tenkit fikrinden

yani doğruyu yanlıştan ayırabilme ve tam hüküm verme kabiliyetinden

mahrum etmektedir.57

Müşriklerin o zamana kadar doğru kabul ettikleri şeylerin yanlış

olduğunu öğrenmeleri kendilerine ağır geliyor, gururlarından dolayı

gerçekleri kabul etmek yerine inkar ederek ondan kaçıyorlardı. Bir

zamanlar hakemliğini kabul ettikleri ve her zaman kendisine

güvendikleri bir kimseye birden bire deli demeleri, müşriklerin kendi

tutarsızlıklarını en güzel şekilde ifade ediyordu. Şüphesiz ki Hz.

Peygamber, müşriklerin iddia ettiği gibi mecnun değil, aksine “hatemu’l

enbiya” olarak Allah’ın lutfuna mazhar olmuş yüksek bir şahsiyet ve

üstün bir ahlâk ile her yönüyle mükemmel, bütün insanlık için örnek bir

önder ve eşsiz bir rehberdir.

55 Zariyat Suresi, 51/53.
56 Sebe, 34/46.
57 LE BON: a.g.e., s. 13.

 69

2. 2. “Şair Olduğu” İddiası

Araplar İslam’dan önce şiire büyük önem veriyorlardı. Klasik Arap

şiirinin belli başlı mevzuları; övme, hicvetme, kadın ve aşk, yiğitlik,

kahramanlık, zühd, edeb ve hikem konularından oluşmaktaydı, din ise

çok az ve müphem bir yer tutmaktaydı.58 Mekke müşrikleri eşsiz bir

üslupla inen Kur’ân âyetlerini şiire benzetiyor Hz. Peygamber’i de şair

olmakla itham ediyorlardı. Ukbe b. Ebû Muayt Hz. Peygamber’e bu

iddiada bulunanlardan birisiydi.59

Şüphesizki Kur’ân-ı Kerim şiir ve edebiyatın revaçta olduğu bir

topluma insan yeteneğini geride bırakan benzersiz bir üslupla indirilmiş,

Hz. Peygamber insanlığa mesajını en güzel, en çekici bir şekilde

sunmuştur. Ancak edebiyatta oldukça ileri seviyede olan müşrikler,

Kur’ân’ın sıradan bir söz olmadığını bilmelerine rağmen gerçekleri

kabule yanaşmıyorlar, birtakım iddialarla birlikte onun şair olduğunu

söyleyerek karalamaya çalışıyorlardı.

Yüce Allah müşriklerin bu iddiasından ilk olarak Yasin suresinde

bahsetmiş ve onlara Kur’ân’ın bir şiir, Hz. Peygamber’inde bir şair

olmadığı ve buna da zaten ihtiyacının bulunmadığı bildirilmiştir.

“Biz o Peygamber’e şiir öğretmedik. Bu ona yaraşmaz da. O ancak

bir öğüt ve apaçık bir Kur’ân’dır. Aklen ve fikren diri olanları uyarması,

kâfirler hakkındaki o sözün de gerçekleşmesi için Kur’ân’ı indirdik.”60

Mevdûdî’ye göre bu âyet kâfirlerin, Hz. Peygamber'in tevhid, âhiret,

cennet ve cehennem hakkındaki sözlerini şiir sanıp, önemsemeyişlerine

verilmiş bir cevaptır.61 Allah Teâlâ hikmetinin gereği olarak risâletten

önce Hz. Peygamber’i okuma ve yazmadan aciz kıldığı gibi şiir

söylemekten de aciz kılmıştı. Müşrikler, Hz. Peygamber’in hiçbir zaman

58 Nihad M. ÇETİN: “Arap mad.”, DİA, III, 291; BEYDAVÎ: a.g.e., II, 190.
59 ZEMAHŞERÎ: a.g.e., IV, 21.
60 Yasin, 36/69, 70.
61 MEVDÛDÎ: Tefhîmu’l-Kur’an, IV, 595.

 70

şiir söylemediğini çok iyi bildikleri halde sırf inatlarından ve

menfaatlerinin kaybolmasından dolayı bu iftirayı atıyorlardı.62

Halbuki Kur'ân'ın ne söz olarak, ne de mânâ olarak şiir olmadığı

açıktır. Kur'ân'ın sözlerinde şiir sözünün vezin ve kafiyesi yoktur. Mânâ

bakımından şiir, gerçek olup olmadığı aranmaksızın hoşlandırmak veya

tiksindirmek, coşturmak veya küstürmek gibi hayal ve zanna dayanan

duyguların ifadesidir. Kur'ân ise Hakk'ın yolunu gösteren hikmetler ve

hükümler içeren ilahî bir rehberdir.63

Mekke toplumunda “şair” kelimesi sadece şiir sanatında becerisi

olanlar değil, aynı zaman da görünmeyen alemle irtibatı bulunan kişiler

hakkında da kullanılıyordu.64 Müşrikler eskiden beri şairin kendisiyle

alışkanlık, dostluk kurduğu, bir cine sahip bulunduğuna inanıyorlardı.65

Hz. Peygamber’inde görülmez alemin bilgisine sahip olduğunu

söylüyordu ve bu bilginin tabiatüstü bir varlık tarafından gökten

indirildiğini bildiriyordu. Onların bir kısmına göre Hz. Peygamber bunları

cinlerin etkisiyle söylüyor. Onun söyledikleri cinlerin kendisine öğrettiği

şiirlerden başka bir şey değildi. Oysa şairler sorumsuzca sözler

söyleyen söylediklerinin doğru olup olmadığını düşünmeyen

kimselerdi.66 Hz. Peygamber ise söylediği kesin olan kendi arzusu ile

konuşmayan kimsedir.

Şüphesizki şiirin kendine özgü, peygamberlikten ayrı bir yolu vardır.

Kur’ân ise ne şiirle ne de nesirle aynıdır, o bir öğüt ve apaçık Kur’ân'dır.

Yüce Allah âyette "Zaten ona gerekmezdi" diyerek ona şiirin

yakışmadığını ifade etmektedir.

Müşrikler, Kur’ân’ı kendi dillerinde karşılaşmadıkları bir söz türü

olduğunu çok iyi biliyorlardı ve Kuran ile şiiri birbirinden ayırt

edemeyecek kadar gafil de değillerdi.67 Buna rağmen Hz. Peygamber’e

62 MATURÎDÎ: a.g.e., IV, 211.
63 MATURÎDÎ: IV, 211, 212; YAZIR: a.g.e., Yasin 36/69.
64 IZUTSU: a.g.e., s. 196.
65 ÇETİN: a.g.m., III, 287.
66 IZUTSU: a.g.e., s. 200.
67 KUTUP Seyyid, Fi Zılal’il- Kur’an, (Hikmet Yay., İstanbul,1991), IX, 519.

 71

şair, Kur’âna da şiir demelerinin sebebi; halk kitleleri arasında yeni dinin

yayılmasını önlemek amacıyla propaganda savaşı başlatmaktı.

“Ne zaman onlara, “Allah’tan başka tanrı yoktur” denilse küstahlık

edip kibre kapılırlar.” “Biz, deli bir şair için ilahlarımızı mı terk edeceğiz?”

diyorlardı.”68 “…Onlar, “Hayır, onu kendisi uydurdu, hayır, o bir

şairdir....”dediler.”69

Mekke müşrikleri Kur’ân’ın “hamiyyetü’l-câhiliyye”70 olarak nitelediği

câhiliyye kompleksiyle makul gerekçelerle davasını çürütemedikleri

Resûlullah hakkında delilik, şairlik, kâhinlik gibi saçma ithamlarda

bulunuyor, bu tür içi boş iddialarla onu insanların gözünden düşürüp

başarısız kılacaklarını zannediyorlardı.

“Hayır, öyle değil. O, hakkı getirmiş, (önceki) peygamberleri de

tasdik etmiştir.” “Şüphesiz siz mutlaka elem dolu azabı tadacaksınız.”71

Halbuki Kur’ân, kesin bir dille onlara gerçeği getirmiş, önceki

peygamberleri reddetmemiş, getirdiği din ile diğer dinlerdeki evrensel

ilkeleri açıklamış ve diğer peygamberlerin peygamberliğin gereği olarak

taşıdığı bütün özellikleri üzerinde taşımaktadır.72

Öte yandan müşrikler, “ilahlarımıza karşı geldiğinden ve onların

iyiliklerini inkâr ettiğinden dolayı ya ilahlarımızdan biri O'na bir darbe

indirecek veya bir kahraman ortaya çıkıp, bu sözleri duyarak kendinden

geçecek ve onu öldürecek” hayalindeydiler.73 Abdûddar oğulları Hz.

Peygamber’i kasdederek "Raybü'l-menûn'u gözetin. Çünkü o bir şâirdir.

Züheyr'in, Nâbiga'nın ve A'şâ'nın helâk olması gibi o da helâk olacaktır."

demişler ve bunun üzerine de dağılmışlardı.74

“Yoksa onlar, “O bir şairdir; onun, zamanın felaketlerine uğramasını

bekliyoruz”, mu diyorlar?“75 Yüce Allah müşriklerin bu iddialarına

68 Saffat, 37/35, 36.
69 Enbiya, 21/5.
70 Fetih, 48/26.
71 Saffat, 37/37,38.
72 MEVDÛDÎ: Tefhîmu’l-Kur’an, V, 17.
73 MEVDÛDÎ: a.g.e., V, 540.
74 YAZIR: a.g.e., VII, 279.
75 Yunus, 52/30.

 72

cevaben “Onlara de ki, “Bekleyin. Ben de sizinle beraber

bekleyenlerdenim.”76 buyurarak onlara meydan okumuştur.

Allah, Teâlâ “Bunu kendilerine akılları mı emrediyor, yoksa onlar

azgın bir topluluk mudur?”77 sorusuyla müşriklerin bu iddialarının akıl ve

mantık ile değerlendirildiğinde hiçbir anlamı olmayan sadece azgınlıkla

söylenmiş, mantıksız iddialar olduğunu ifade etmiş, “O, bir şâirin sözü

değildir. Ne de az inanıyorsunuz!78 buyurarak Onu bir şiir gibi dinleyip

geçmemeleri gerektiğini bildirmiştir.79

Zira o zamana kadar hiç bir şairin sözü insanlarda bu kadar büyük

ahlaki değişme yapmamış ve kimseye her türlü belâ ve tehlikeyi göze

almalarını sağlayacak kadar tesirde bulunmamıştı.80

“Şairlere ise haddi aşan azgınlar uyarlar.”81 Bu âyette de Yüce Allah

müşriklerin bu tür temelsiz iddialarını reddetmekte; inkarcı şairlere

gerçekleri arayanlar değil, ancak hevâ ve hevesleri peşinde giden, zevk

ve eğlence düşkünlerinin tâbi olacağını Hak ve gerçek peşinde değil,

sadece kendi istek, arzu ve hevesleri peşinde giden, zevk ve

eğlenceden başka bir şey düşünmeyen insanların onlara uyacağını

bildirmektedir.

“Görmez misin ki onlar, her vadide şaşkın şaşkın dolaşırlar ve

yapmadıkları şeyleri söylerler.”82 Bunlar, hiciv şiirleri yazarak Kur’ân’ı ve

İslâm’ı karalamaya çalışan müşrik şairlerdir.83 Her boş söze dalarlar ve

onların çoğu yalancıdır.84 Onlar haktan uzak kâfir olan şairlerdir.85

“Her vadide dolaşmak” insanları övmek ya da zemmetmek için her

lüzumsuz sözü söylemek86 her konuya girmek, her konuda söz

76 Yunus, 52/31.
77 Tur, 52/32.
78 Hâkka, 69/41.
79 YAZIR: a.g.e., VIII, 325.
80 MEVDÛDÎ: Tefhîmu’l-Kur’an, VI, 453.
81 Şuarâ, 26/224.
82 Şu’ara, 26/225,226.
83 Halil ALTUNTAŞ, Muzaffer ŞAHİN:.Kur'an-ı Kerim Meâli, Dipnot (DİB.Yay., Ankara,
2005.)
84 ŞEVKÂNÎ: a.g.e., IV, 154.
85 ŞEVKÂNÎ: IV, 152.
86 CASSAS: a.g.e., III, 508.

 73

söylemek demektir.87 Onlar, iyi kötü, eğri doğru her konuya girerek

toplumu etkilemeye çalışırlar. Sözleri ile yaptıkları birbirini tutmaz,

yapmadıklarını söyler, söylemediklerini yaparlar,88 kendileriyle çelişkiye

düşerler; bazen bir şeyi kötüledikten sonra onu överler, bazen bir şeyi

küçümsedikten sonra onu alabildiğine büyütürler, yahut aksini yaparlar,

hayal yüklü kimselerdir, sözlerinin çoğu yalandır, kendilerinden sadır

olmayan söz ve davranışlarla böbürlenirler.89 Hz. Muhammed asla onlar

gibi değildir.90 Hz. Peygamber, sadece doğruluğu emreder ve tek bir

yola davet eder, o’da Allah’ın yoluna davet, âhirete teşvik ve faydasız

dünyadan yüz çevirmektir.91 Bu sebeple onların peşinde dürüst insanlar

değil, ancak sapkınlar gider. O halde bu özellikte olan şiir ve şairle

Kur’ân ve Peygamber’i karşılaştırmak büyük bir gaflettir.

Hz. Peygamber, bu tür şiirleri kastederek, “Sizden birinizin karnının

içi şiirle dolmaktansa irin dolması hayırlıdır.”92 buyurmuşlardır. Ancak

Hz. Peygamber şiirin her çeşidini yasaklamış değildir. Übey İbn-üKa’b

(ra) den rivayet edildiğine göre Rasûlullah (sa) ‘in “Şiirden bir kısmı

şüphesizdir ki hikmettir.” buyurduğu rivayet olunmuştur.93

Kur’ân insanların sosyal ve kültürel hayatlarında önemli bir yer

işgal eden şiiri ve şairleri mutlak olarak yermemiş, bilâkis şiirin iyisine

ve güzeline insanları özendirmiştir. Nitekim,sahabe arasında Hz.

Peygamber’in takdirlerini kazanmış birçok şâir bulunmaktaydı. Hasan

b. Sabit, Abdullah bin. Revaha, Kâb b. Mâlik, Ka’b b. Züheyr gibi şairler

diğer şairlerden müstesna kılınmıştır. Onlar şiirleriyle peygamber

efendimizi müşriklere karşı koruyorlardı.94

Hasan b. Sabit şiirindeki maharetinden dolayı Hz. Peygamber’in

iltifatına mazhar olmuş, Hz. Peygamber ona “Senin şiirin düşmanlara

87 NESEFÎ: a.g.e., III, 225.
88 YAZIR: a.g.e., VI, 120.
89 ZUHAYLÎ: a.g.e., X, 224.
90 BEYDAVÎ: a.g.e., II, 190.
91 YAZIR: VI, 120.
92 Abdullatif ez-Zebidî: Sahih-i Buharî Muhtasarı Tecrîd-i Sarih Terc., Kamil Miras
(Başbakanlık Bas., Ankara: 1978), XII, 156; MÜSLİM: a.g.e., “Kitabu’l Edeb”, II, 1236.
93 ZEBİDÎ: a.g.e., XII, 154.
94 ŞEVKÂNÎ: a.g.e., IV, 154; ZUHAYLÎ: X, 225.

 74

gecenin karanlığında düşen oktan daha tehlikelidir.” buyurmuştur.95

Ayrıca "Müşrikleri (şiirlerinle) hicvet, bil ki Cebrail de seninle

beraberdir" buyurarak yılmadan buna devam etmesini emretmiştir.96

Yine Ümeyye b. Salt da Peygamber Efendimizin şiirlerini beğeniyle

dinlediği şairlerdendir.97

Hz. Peygamber’in takdirini kazanan Kâ’b ve Hassan gibi şairler eski

sanatlarını İslamiyet’in himaye ve teşvikiyle devam ettirmişlerdir.98

Allah ve Rasûlünü tasdik edenler güzel ameller işleyenler,

sözlerinde veya şiirlerinde Allah’ı çokça ananlar, Peygamber’in getirdiği

dini müdafaa edenler, şirke ve şirk ehline karşı çıkanlar, mü’minleri

hicveden kâfirlere cevap veren şairler övülerek istisna edilmiştir.99

Nitekim âyette özellikleri anlatılan gerçek müminler, müşrik dönem

şairlerini yeren yukarıdaki hükmün dışında tutulmuşlardır.100

Şiirlerinde Allah'ı zikreden, gerçekleri dile getiren, söyledikleriyle

yaptıkları birbirine uygun olan, zulmün ve haksızlığın karşısında

şiirleriyle mücadele veren şairler bu gruptandır.

Ebû Hureyre (ra)’den rivayet edildiğine göre Peygamber efendimiz,

“Şairlerin söylediği en güzel beyt, Allah’ın dışındaki her şey batıldır”

beytidir.”101 buyurmuştur.

Sahih hadis kaynaklarında yer alan birçok hadiste de iyi maksatla

kullanılan şiir, yukarıda kötülenen şiirden istisna edilmiş, hatta

özendirilmiştir. Peygamber Efendimiz (sa) “Şiir kelâm gibidir; şiirin

güzeli güzel söz gibi, kötüsü de kötü söz gibidir.”102 buyurarak iyi ve

kötü şiirin farkını ifade etmiştir.

95 IZUTSU: a.g.e., s. 213.
96 MÜSLİM: a.g.e.: “Fezâilu’s-Sahâbe”, 153.
97 NEVEVÎ: Riyazü’z-Salihîn, Terc. M. Yaşar KANDEMİR ve başk.,(Erkam
Yay.İstanbul, 2004), IV, 367.
98 ÇETİN: a.g.e., III, 287.
99 Neml, 26/227.
100 CASSAS: a.g.e., III, 508.
101 MÜSLİM: “Kitabu’ş Şiir” II, 1768.
102 Sünen-i Dare Kutni, Ali b. Ömer Ebu’l Hasan ed-Darekutnî el-Bağdadî, (CD Beyrut:
1966), IV, 156.

 75

Arapça’nın dayandığı, fasih kabul edilen edebî lehçelerden

beslenmiş olan şiir dili, lügat bakımından çok zengin olduğu için Kur’ân

ve hadisin dil inceliklerini anlamak, gramer ve lügat güçlüklerini

açıklamakta eski şiirden faydalanılmıştır.103

İslam’ın şiir hakkındaki görüşünü belirttikten sonra tekrar ifade

etmek gerekir ki şiir bir manaya işaret eden vezinli ve kafiyeli sözdür.

Kur’ân şiir değildir. Kur’ân’da şiire benzeyen bir şey yoktur. İncelendiği

zaman şiirle Kur’ân arasında bir münasebetin olmadığı görülecektir.104

Hz. Peygamber’i davetten alıkoyamayan Kureyşliler, onu bertaraf

edebilmek için değişik komplolar üzerinde fikir yürütüyorlardı. Bazıları

zamanın yani ölümün nice meşhur şairleri alıp götürdüğünü hatırlatarak

Hz. Peygamber’in sonunun da şairler gibi olacağını; o da diğer şairler

gibi bir takım felaketlerle yok olacağını ve böylece adının unutulup

gideceğini düşünüyorlardı.

Bir grup müşrik Daru’n Nedve’de toplanarak “ Muhammed şairlerden

biridir. Onu zincire bağlayarak hapsedelim,105 önceki şairlerden Züheyr

ve Nabiga nasıl yok olmuşsa Muhammed de bir gün yok olur, zamanın

getireceği felaket ve musibetleri bekleyelim“ demişler,106 bunun üzerine

Cenâbı-ı Hak aşağıdaki âyetleri inzal ederek onlara cevap vermiştir:

“Yoksa onlar, “O bir şairdir; onun, zamanın felaketlerine uğramasını

bekliyoruz” mu diyorlar? “Onlara de ki, “Bekleyin. Ben de sizinle beraber

bekleyenlerdenim.”107

Yüce Allah müşriklerin bu beklentilerini boşa çıkarmış; onlardan bir

çoğu,108 mü’minlerle yaptıkları savaşlarda ölerek azâba müstehak

olurken, Duha suresinde müjdelendiği üzere Hz. Peygamber zamanın

felaketleriyle unutulup gitmemiş, Allah Teâlâ bazı sıkıntıların ardından

ismini yücelterek ona ve kendisine tabi olan mü’minlere dünyada büyük

zaferler ve fetihler, âhirette de sayısız nimetler bahşetmiştir.

103 ÇETİN: a.g.e., III, 287, 289.
104 ZEMAHŞERÎ: a.g.e., IV. 22.
105 SÂBÛNÎ: a.g.e., III, 317.
106 ZEMAHŞERÎ, IV, 312.
107 Zariyat, 52/30, 31.
108 Duha Suresi, 93/4.

 76

2. 3. “Kâhin Olduğu” İddiası

Mekke müşriklerinin Hz. Peygamber’e yönelttikleri bir diğer itham ise

onun kâhin olduğu şeklindedir. Müşrikler risâletin ilk yıllarında Kur’ân’ın

fesahat ve belagatını Hz. Peygamber’in karanlık güçler ve kötü ruhlarla

ilişkisi olan bir kâhin olduğu iddiasıyla açıklamaya çalışmışlardır.109

Kehânet, gaipten haber verme anlamına gelmekte olup, kâhin ise

cinlerin kendilerine haber vermesiyle bir takım sırlar ve gelecek

zamandaki olaylar hakkında bilgi veren kimsedir. Bunlardan kaybolan

şeyleri bilenlere de “arraf” adı verilmektedir.110 Muhammed Hamdi Yazır

(ö.1942)’a göre geçmişe dair bilgi verene kâhin, geleceğe dair bilgi

verene ise “arrâf” denilmektedir.111

Kehânet, sezgi, ilham ya da bazı işaretlerin yorumuyla ilerde

meydana gelecek olayları, haber verme, gizli veya esrarengiz bilgiyi

ortaya çıkarama işidir.112 Kehânet, falcılıktan ve bilimsel ve istatistik

öngörüden farklı olarak sezgi gücüne dayanılarak, yapılmasıdır.113

Kehânet İslam’dan önce Mekke toplumunda yaygın olarak bilinen bir

kavram olup, kâhinlerin cin ve şeytanlarla irtibatlı oldukları kabul edilirdi.

Şairler gibi kâhinlerin de göğe çıkıp meleklerin konuşmalarını dinleyen

cinlerinin bulunduğuna inanılırdı.114 Putperestlikle çok yakından

bağlantılı olan kehânet, Yahûdilik’te yasaklandığı gibi Hıristiyanlık’ta da

tasvip edilmemiş, kilise kehânetin her türlüsü ile mücadele etmiştir.115

Kâhinlik, câhiliyet döneminde apayrı bir meslekti, kâhinler yıldızları

tanıyıp onlara mânâ verdiklerini iddia ediyorlardı. İnancı bozuk olan

insanlarda onlara inanıyor, ruhlar, şeytanlar ve cinlerle özel temasa

109 Muhammed ESED: Kur’an Mesajı, Çev., Cahit KOYTAK, Ahmet ERTÜRK, (İşaret
Yay., İstanbul: 1999).II, 759.
110 İBN-Ü MANZUR: a.g.e., XIII, 362.
111 YAZIR: a.g.e., VII, 279.
112 D. Mehmet DOĞAN: Büyük Türkçe Sözlük, (Rehber Yay., Ankara: 1990), s. 569.
113 Ömer Faruk HARMAN: “Kâhin mad.” DİA, XIV, 170.
114 İlyas ÇELEBİ: “Kâhin mad.” DİA, XXIV, 171.
115 HARMAN: a.g.m., XIV, 170.

 77

geçmelerinden dolayı gizli bilgileri öğrendiklerini zannediyorlardı. Dilleri

genel konuşma tarzından ayrı olarak kafiyeli, seci'li cümleleri kendilerine

has lehçe ile yarı terennümle söylerler ve genellikle herkesin kendi

niyetine göre anlayacağı yuvarlak mânâlı cümleler kullanırlardı.116

Müşriklerin peygamber’e kâhinliği nisbet edişi kâhinlerle onun

arasında bir benzerlik görmelerinden kaynaklanıyordu. Bu benzerlik;

Hz. Peygamber’in okuduğu özellikle ilk zamanlarda inen seci’li, coşkulu

Kur’ân ayetleriydi. Hz. Peygamber’in gelecekten haber vermesi,

ölümden sonra dirilişten, cehennemden söz etmesi, Allah ile gök ve

meleklerle ilişkisinin olduğunu söylemesi, melekler vasıtasıyla Kur’ân’ın

indirilmiş olması onları böyle bir zanna itmişti.117

Mahiyet ve sosyal fonksiyonları açısından şairler ve kâhinler aynı

görevi yapmakla birlikte dil bakımından şairi kâhinden ayıran en önemli

nokta kâhinin sözlerini daima içerisinde hece ölçüsünün (vezin)

bulunmadığı seci’ denilen uyumlu bir formda söylemesiydi, ayrıca

onların sözlerinde tuhaf yemin şekilleri bulunmaktaydı.

Gerçek Arap şiiri ise recezle başlamaktadır. Halbuki Kur’ân’n bazı

âyetleri üslup ve şekil bakımından sec’e benzemekle birlikte sonra

gelen âyetler onu seci’ formundan tamamen uzaklaştırmaktadır. Seci’

üslubuna alışık olan Araplar Kur’ân’ı ilk olarak duyduklarında onu sec’e

benzetmişler, ancak daha sonra onun ne sec’e ne de şiire

benzemediğini kendileri de itiraf etmişlerdir.118

Mekkeli müşrikler Hz. Peygamber'e kâhin olma iftirasını sadece halk

tarafından bilinmeyen hakikatleri haber verdiğinden dolayı yapmışlardı.

Çünkü Hz. Peygamber'in Allah tarafından bir melek gelerek kendisine

vahiy indirildiği söylüyordu ve Hz. Peygamber'in öne koyduğu Allah'ın

kelamı da kafiyeliydi. Müşrikler Kur’ân’ın içeriğine değil dış üslubuna

bakarak Hz. Muhammed’e kâhin diyorlardı. Oysa Kur’ân’a göre önemli

olan, mesajı taşıyan ifadenin şekli değil, mesajın muhtevasıdır.

116 MEVDÛDÎ: Tefhîmu’l-Kur’an, V, 539.
117 DERVEZE: a.g.e., I, 278.
118 IZUTSU: a.g.e., s. 202.

 78

Ancak Arabistan'da hiç kimse onların bu iftirasına kanması mümkün

değildi. Çünkü kâhinlerin mesleğini, kılık kıyafetini, dillerini ve işlerini

herkes biliyordu. Onların ne yaptığını, ne maksatla insanların onların

yanına uğradığını, söylediklerini, seci'li, kafiyeli cümlelerin nasıl

olduğunu ve hangi konuları içine aldığını bilmeyen yoktu.119

Hz. Peygamber'e (s.a) kâhinlik iddiasının, laftan ibaret olsa da hiçbir

yakışık alacak tarafı yoktu. Bu yakıştırmanın Hz. Peygamber'e

yakışabileceğini, Arabistan'ın en geri zekalı adamı bile kabul edemezdi.

Müşrikler, Peygamberimiz'e böyle bir ithamda bulunmalarının

başlıca sebebi; bu çeşit iftiralarla halkı Peygamber'e karşı şüpheye

düşüreceklerini ve böylece bütün sözlerinin boşa gideceğini

düşünüyorlardı. İşte onların bu sözleri üzerine Allahu Teâlâ “Ey

Muhammed! O halde sen öğüt ver. Rabbinin nimeti sayesinde, sen ne

bir kâhinsin, ne de bir deli.”120 diyordu.

Resulullah'ı kâhin veya deli, şair veya büyücü nitelikleri ile

nitelemeye iten, Kur’ân'ın i'cazi karşısındaki şaşkınlıkları, söyleyecek

söz bulamamalarıdır. Çünkü Kur’ân-ı Kerim onlar söz sanatında usta

olmalarına rağmen karşılarına hiç de alışık olmadıkları bir söz türü ile

çıkmıştı. Kendi ruhlarındaki bir hastalık dolayısı ile, bu kitabın Allah

katından olduğunu kabullenmek istemeyince, bu sefer onun insanüstü

kaynağını bazı nedenlere bağlamak ihtiyacını hissetmişlerdir.

Cenâb-ı Hak müşriklerin Hz. Peygamber’e nisbet ettikleri kâhinlik

iddiasını Kur’ânda iki yerde zikrederek şiddetle reddetmiş, bu sözlerden

dolayı Peygamberini teselli etmiş, böylece bu benzeri sözlerle üzülen

elçisini teskin etmiş, O'nun Rabbinin nimeti ile kuşatılmış olduğunu,

böylesi bir nimete eren kimsede ne kâhinlik ve ne de delilik

olmayacağını bütün bunların câhillik ve azgınlıktan dolayı söylenmiş

sözler olduğunu bildirmiştir.” (O)Bir kâhinin sözü de değildir. Ne de az

düşünüyorsunuz! O, âlemlerin Rabbi tarafından indirilmedir.”121

119 MEVDÛDÎ: Tefhîmu’l-Kur’an, V, 540
120 Hâkka, 69/42.
121 Hâkka, 69/42,43.

 79

Peygamber oluncaya kadar hiçbir kehânette bulunmamış iken Hz.

Peygamber’i kâhinlikle itham etmek son derce tutarsız bir iddiadır.

Ayrıca yüce Allah şeytanların semadan kulak hırsızlığı yapmalarını

engellediği gibi, yakıcı alevlerle donatılmış bekçiler görevlendirerek

cinlerin semadan haber sızdırmalarına da engel olmuştur.122 O halde

şeytan ve cin gibi varlıkların vahye muttalî olmaları mümkün değilse

Allah’ın izni olmadan hiçbir insanın da vahiy alması mümkün değildir.

Ayrıca o zamana kadar hiçbir kâhin toplumda yaygın olan inançlara

karşı gelerek, savunduğu inancı insanlara duyurmak için canı pahasına

uğraşmamış, Hz. Peygamber gibi toplumu karşısına almamıştı.123

Cenâb-ı Hak bu ayetle müşriklere cevap vererek iddia ettikleri gibi

Hz. Peygamber’in kâhin ya da mecnun olmadığını; akıl ve mantıkla

düşündüklerinde onların böyle bir iddiada bulunmalarının tutarsız

olduğunu, onların bu sözleri düşünülerek söylenmiş sözler olmayıp,

sadece azgınlıktan dolayı atılmış iftiralar olduğu ifade edilmiştir.

“Bunu kendilerine akılları mı emrediyor, yoksa onlar azgın bir

topluluk mudur?”124 Burada yeterli bildirim ve öğüt yapıldığı halde akıl

ve iz’anlarını harekete geçirmemekte ısrar edenleri ise kendilerini

bekleyen ceza ile baş başa bırakmaktan başka bir yol bulunmadığı

bildirilmektedir.125 Müşriklerin çelişkili söz ve tutumlarına dikkat

çekilmektedir. Zira Resûlullah’ı bir taraftan mecnun ilân ederlerken diğer

taraftan da onu özel yetenek ve ince zekâ gerektiren şairlik ve kâhinlikle

nitelemeleri akıl ve mantığa sığacak iş değildir.126

Yüce Allah, müşriklerin ağır ve haksız ithamlara mâruz kalan ve

bunlardan dolayı bunalan Hz. Peygamber’e, göndermiş olduğu ayetlerle

onların bu sözlerine asla aldırış etmemesi gerektiği, onların bu

çabalarının sonuç vermeyeceği bildirilmekte, kendisine düşenin azim ve

kararlılıkla davete devam etmesi gerektiği hatırlatılmaktadır.

122 Şuarâ, 26/210, 212; Cin Suresi, 72/8, 9.
123 MEVDÛDÎ: Tefhîmu’l-Kur’an, V, 540.
124 Tur, 52/32.
125 KOMİSYON: a.g.e., V, 95.
126 ZEMAHŞERÎ: a.g.e., IV, 313.

 80

2. 4. “Büyücü Olduğu” İddiası

Kur’ân’ın eşsiz fesahat ve belağatı karşısında hayretler içerisinde

kalan Mekke müşrikleri, kendilerini büyülenmiş hissediyor, Hz.

Peygamber’i de büyücülükle itham ediyorlardı. “Fakat kendilerine hak

gelince “Bu büyüdür biz onu tanımayız” dediler.”127

Kureyş kabilesinin ileri gelenleri Kur’ân icazı karşısında çaresiz

kaldıklarını, Hz. Muhammed’in kendi kendine böyle bir kitap

yazamayacağını bildiklerinden onun büyü yaptığını, Kur’ân’ın da büyü

olduğunu iddia ederek peşlerine takılan kitleleri kandırıyorlar,

kelimelerin üstüne basa basa onu inkar ettiklerini duyuruyorlardı.

Amaçları, halk kitlelerinin kafasına kendilerinin söyledikleri sözlerden

emin oldukları düşüncesini yerleştirmek, böylece çeşitli hareketlerle

onları da peşlerine takmaktı.

Sihir, gerçekte görüldüğü şekilde olmayan ve insanı şeytana

yaklaştıran şeydir.128 Hz. Peygamber zamanında insanları ruhlar alemi

ile birleştiren bağlar; kâhinler, sihirbazlar, gaipten haber veren şairler ve

deliler idi.129 Manalarına bakıldığında bu dört sınıf insanın manevî alem

ile insanın kendi alemi arasında bağ olmaları açısından aralarında sıkı

bir ilişki olduğu görülmektedir.

Müşrikler, Hz. Peygamber’e şair, sihirbaz, yalancı, kâhin

yakıştırmalarında bulunurken bazen bu sözlerin gerçek anlamlarını

kastediyorlar, bazen de bu sözlerle kuşku uyandırmayı kin ve nefret

duygularını kabartmayı ve inkarı amaçlıyorlardı.130

Mekke müşrikleri bir seferinde de Utbe b. Rebia’yı arabulucu olarak

Hz. Peygamber’e göndermişlerdi. Rebia Hz. Peygamber’e yaptığının

yanlış olduğunu, dinlerini kötüleyip ilahlarıyla alay ettiğini, dolayısıyla

kavminin başına büyük bir iş açtığını, bundan vazgeçmesi gerektiğini,

eğer bunun için mal istiyorsa mal, kadın istiyorsa kadın, hükümdarlık

127 Zuhruf, 43/30.
128 İBN-Ü MANZUR: a.g.e., �]< mad., V, 348.
129 İslâm Ansiklopedisi, “sihir mad.” X, 600.
130 DERVEZE: a.g.e., II, 80.

 81

istiyorsa hükümdarlık, şeref istiyorsa kendisine şeref verebileceklerini

teklif edince Hz. Peygamber kendisine Fussilet suresini okuyarak cevap

vermiş, bunun üzerine Rebia hayretler içerisinde kalmış daha fazla

tahammül edemeyerek oradan ayrılmıştı. Âyetlerin tesirinden dolayı

sararmış bir yüzle Hz. Peygamber’in yanından ayrılan Rebia, hayatında

hiçbir zaman böyle bir şey işitmediğini, onun söylediklerinin ne şiir, ne

sihir, nede kehânet olmadığını, onunla uğraşmayı bırakmaları

gerektiğini söyleyince müşrikler Hz. Peygamber’in büyücü olduğunu,

diliyle onu da büyülediğini söyleyerek oradan ayrılmışlardı.131

“İnkârcılar “Bu Kur’ân’ı dinlemeyin, (onu etkisiz kılmak ve bastırmak

için) yaygara koparın, belki baskın çıkarsınız.”132 diyorlardı.

Müşriklerin Hz. Peygamber’in davetini engellemek için ileri sürdükleri

iddiaları herkesi düşünmeye sevk ediyordu. Hakkında bu kadar kötü

propaganda başlatılan adamı merak ediyorlar, bazıları "Biz hemen

büyüye kapılacak kadar çocuk muyuz?" deyip en azından Hz.

Peygamber'i (sa)’ı dinlemeye karar veriyorlardı. Tufeyl b. Amr ed-Devsî'

bu şekilde Kur’ân‘ı dinleyerek müslüman olmuş ve ailesinden de 80

kişinin müslüman olmasına vesile olmuştu.133

“Kâfirler, kendilerine içlerinden bir uyarıcının gelmesine şaştılar ve

şöyle dediler: “Bu yalancı bir sihirbazdır.”134

“Onlar seni dinlerlerken hangi maksatla dinlediklerini, kendi

aralarında konuşurlarken de o zalimlerin, “Siz ancak büyülenmiş bir

adama uyuyorsunuz”, dediklerini çok iyi biliyoruz. Bak seni nelere

benzettiler de nasıl saptılar. Artık doğru yolu bulamazlar.”135

Âyette vahiy tecrübesinden habersiz olan Arap müşriklerinin,

kendilerine vahiy gelene kadar aklına ve ahlakına güvendikleri bir zatı

büyücülükle suçlamaları da bir şaşkınlık örneği olarak gösterilmiştir.136

131 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 313, 314.
132 Fussilet, 41/26.
133 MEVDÛDÎ: Tefhîmu’l-Kur’an, III,297.
134 Sa’d Suresi, 38/4.
135 İsrâ, 17/47; bkz., Yunus, 10/2.
136 KOMİSYON: a.g.e., III, 102.

 82

Müşrikler Kuran’ın kalplerindeki tesirini görünce Kur’ân’ı sihir Hz.

Peygamber’i de sihirbaz olarak göstermeye çalışıyorlardı. Çünkü onlar

dikkatlerini çeken, gönüllerde tesir bırakan, sebebi bilinmeyen,

harikulade her garip davranışa sihir adını veriyorlardı.137 Dolayısıyla

müşrikler ayette ifade edildiği üzere Kur’ân karşısındaki acziyetlerini

ona ve Hz. Peygamber’e iftira atarak kapatmaya çalışmaktaydılar.

Müşriklerin Hz. Peygamber’e büyücülük izafe etmelerinin bir sebebi

de Kur’ân’ın ölümden sonra diriliş, haşir, hesaba çekilme, cennet,

cehennem gibi vadettiği şeyleri büyü olarak nitelendirmeleridir.138

İçlerinden birisinin kendilerini haşır, hesap, cennet, cehennem gibi

gaybî haberlerle uyarması, onlar için kabul edilebilecek bir şey değildi.

“…Ölümden sonra şüphesiz diriltileceksiniz” desen inkarcılar

“Mutlaka bu apaçık bir büyüdür.” derler.”139

Öte yandan müşrikler büyücülerin kişi ile hanımı arasını ayırabilme

gücünün olduğuna inanıyorlardı140 Hz. Peygamber de okuduğu ayetlerle

karı ile kocanın, evlat ile ana babanın arasını açıyordu. O halde

insanların arasını açan bir sihirbaz olmalıydı.

Onlar Hakkın ortaya çıkmasına rağmen inatlarından dolayı Kur’ân’a

büyü Hz. Peygamber’e de büyücü diyorlardı. Onlara apaçık yazılı bir

kitap verilse de sırf bu inattan dolayı gerçekleri kabul etmeyeceklerdi.141

“Eğer sana kağıda yazılı bir kitap indirseydik, onlar da elleriyle ona

dokunsalardı, yine o inkar edenler, “Bu apaçık büyüden başka bir şey

değildir.” diyeceklerdi.”142

Görüldüğü üzere Hz. Peygamber’e inanmak istemeyen müşrikler,

peygamberliği sihir ve hilekârlık olarak göstermeye çalışıyorlardı.Yüce

Allah onlara elleriyle tutulur mücessem bir kitap da indirilmiş olsa

onların görüşlerinin değişmeyeceğini, dolayısıyla Hz. Peygamber’in bu

ithamlara aldırmadan davetini sürdürmesi gerektiğini bildirmiştir.

137 ZUHAYLÎ: a.g.e., VI, 94.
138 DERVEZE: a.g.e., I, 280.
139 Hud, 11/7.
140 Bakara, 2/102.
141 ZEMAHŞERÎ: a.g.e., I, 7.
142 En’am, 6/7.

 83

2. 5. “Yalancı olduğu” iddiası

Mekke müşrikleri Hz. Peygamber’in tevhid mesajını ulaştırmak için

gösterdiği bütün çabalara rağmen onu yalanlamaya devam ediyorlar, O

da müşriklerin kendisi hakkında sarf ettikleri şair, mecnun, sihirbaz,

yalancı gibi sözlerden, Kur’ân’ın asılsız ve uydurma olduğu şeklindeki

gerçek dışı iddialardan dolayı son derece müteessir oluyordu. Halbuki

onlar davetin ilk günlerinden beri onun yalan söylemeyeceğine

inanmışlar, “dağın ardından bir ordu geliyor” dese bile tasdik

edeceklerini söylemişlerdi. O halde buna rağmen kendisini

yalanlamalarının sebebi ne olmalıydı?

“Ey Muhammed! Biz çok iyi biliyoruz ki söyledikleri elbette seni

incitiyor. Onlar gerçekte seni yalanlamıyorlar; fakat o zalimler Allah’ın

ayetlerini inadına inkâr ediyorlar.”143

Hz. Muhammed toplum içinde “Emin“ unvanıyla tanınmış, doğruluğu

ve dürüstlüğü ona bu unvanı kazandırmıştı. O halde kendisine vahiy

geldikten sonra ona “yalancı” diyenler onu tekzip etmiyor, ancak ilahî

vahyi tekzip ediyorlardı.144 Rivayet ediliyor ki Ebû Cehil: "Biz seni

yalanlamıyoruz, sen bizim kanaatimize göre doğrusun. Biz ancak senin

getirdiğini yalanlıyoruz" demiş, aynı şekilde Kureyş'ten Hâris b. Âmir:

"Ey Muhammed, vallahi sen bize hiç yalan söylemedin, fakat biz sana

uyarsak yerimizden olacağız, bundan dolayı iman etmiyoruz" demiştir145

Cenâb-ı Hak ayette müşriklerin bir peygamber’i yalanlamalarının ilk

defa olmadığını; tevhid hususunda açık delillerden sonra kendisine

karşı çıkıyorlarsa, önceki peygamberlere bakması ve onlardan örnek

alması gerektiğini bildirmiştir. “Ey Muhammed! Eğer seni yalancı

sayıyorlarsa bil ki, senden önce de nice peygamberler yalancı

sayılmıştır. Bütün işler ancak Allah’a döndürülür.”146

143 En’am, 6/33.
144 Ömer Rıza DOĞRUL: Kur’an-ı Kerim’in Tercüme ve Tefsir-i Şerifi, (Ahmet Halit
Kitapevi, İstanbul: 1947), I, 229.
145 YAZIR: a.g.e., III, 414.
146 Fatır, 35/4.

 84

Âyette ifade edildiği üzere ilk yalanlanan peygamber Hz.

Muhammed olmamış, ondan öncede Musa (as),147 Salih (as), Şuayb

(as)148 gibi nice peygamberler149 yalancılıkla itham olunmuşlardır.

Örneğin, Sâlih peygamber’in gönderildiği kavim olan Semûd kavmi

Peygamberini yalancı sayanlardan sadece birisidir. “Bizim aramızdan

vahiy ona mı verildi? Hayır o, şımarık bir yalancıdır. Onlar yarın

bilecekler: Kimmiş yalancı, kimmiş şımarık!”150

Âyette ifade edildiği gibi yalan söylemeye ihtiyaç duyanlar

yaptıklarının hesabını vereceklerini ummayan inkarcılardır. Onlar zulüm

ve haksızlıklarının hesabını veremeyecekleri için her dönemde Allah’ın

elçilerini yalancılıkla itham etmişler, böylece kendilerinin hesaptan

korunabileceklerini zannetmişlerdir.

“Yalanı, ancak Allah’ın ayetlerine inanmayanlar uydurur. İşte onlar,

yalancıların ta kendileridir.”151 Çünkü yalan söylemek Peygamberlerin

değil, hiçbir şeyi umursamayan müşriklerin adetidir,152 iman etmeyenler

yalancılığa daha layıktırlar.153

Onca açık delillere rağmen Hz. Peygamber’i yalanlayanların

düşecekleri kötü akıbet ise âyetlerde bir ibret tablosu olarak

sunulmaktadır. Müşrikler, yalanladıkları âhiret gününde kendilerine

gönderilen peygamber’i ve yalanladıklarını, Peygamber’e inanan

mü’minleri de sapıklıkla itham ettiklerini itiraf edeceklerdir154 Halbuki

onlar dünya hayatında o Peygamber’e kulak vermemişler, akıllarını da

kullanmamışlardır. Hak karşısında kör, sağır ve dilsiz kesilmişlerdir.

147 Mü’min, 40/23,24.
148 Şuarâ, 26/186.
149 Mü’minun, 23/38.
150 Kamer, 54/25,26.
151 Nahl, 16/105.
152 ZEMAHŞERÎ: a.g.e., II, 467.
153 NESEFÎ: a.g.e., II, 106.
154 Mülk, 67/8, 9.

 85

2. 6. “Soyunun Kesileceği” İddiası

Müşrikler, Hz. Peygamber’i ve onun getirdiği dini insanların gözünde

değersiz göstermek için her seferinde iddialarına bir yenisini daha

ekliyorlardı. Hz. Peygamber’in ardı ardına erkek çocuklarının ölmesi

üzerine Mekkeli müşrikler onunla alay etmeye başlamışlar, As. b. Vail

başta olmak üzere Ukbe b. Ebî Muayt ve Ebû Leheb gibi bir çok müşrik

ona “soyu kesik” anlamına gelen “ebter” demişlerdir.155 Ona en fazla bu

sözü söyleyen As. b. Vail idi, As. b. Vail Hz. Peygamber’e oğlu Kasım

öldüğü zaman “Muhammed ebterdir erkek evladı yaşamıyor“ demiş,156

Kevser sûresindeki ”huve’l ebter” ifadesi bunu hakkında nâzil

olmuştur.157

Araplarda bir kimsenin erkek çocuğu yoksa yada ölmüşse onun için

ebter kullanılır, ayrıca başarısız insana da ebter denirdi.158 Dostu ve

yardımcısı olmayan insana “ebter” denildiği gibi kuyruğu kesilmiş erkek

hayvana da “ebter“ denirdi.159 Müşrikler hemen hemen bütün bu

anlamlarda Resulullah'a ebter diyorlardı.

İbn-ü İshak’ın (v.151/768) rivayetine göre As. b. Vail “Bırakınız şunu,

o zürriyeti kesik arkası yok bir adamdır, ölürse anısı unutulacaktır. Sizde

ondan rahatlayacaksınız.“demiştir. Bunun üzerine Cenâb-ı Hak Kevser

sûresini indirmiştir.160 Hz. Peygamber’e nâzil olan bu sûre,ile Allah’ın

düşmanlarına karşı Rasûl-ü Ekrem’e zaferler nasip edeceği, dünya ve

âhirette bol nimetler bağışlayacağını müjdelemektedir.161

“Muhakkak biz sana Kevser'i verdik. Öyleyse Rabb'in için namaz kıl

ve kurban kes. Muhakkak ki sonu kesik olan, sana buğzedendir.” 162

155 SÂBÛNÎ: a.g.e., III, 553; H.Tahsin EMİROĞLU: Esbab-ı Nüzul (Konya 1965), XIV,
252.
156 BERKİ, KESKİOĞLU: a.g.e., 79.
157 Celaleddin Es- SUYUTÎ, C.,MAHLÎ: a.g.e., II, 274.
158 MEVDÛDÎ: Tefhîmu’l-Kur’an, VII, 272.
159 EMİROĞLU: a.g.e., XIV, 252.
160 İBN-Ü HİŞAM: Hz. Muhammed’in Hayatı, terc. Yusuf Velişah Uralgiray,
(Muhammed b. Suud İslam Ünv., Riyad: 1985), II, 40.
161 ŞEVKANÎ: a.g.e., V, 622.
162 Kevser, 108/1-3.

 86

Kevser kelimesi “cennet de bir nehir, çok hayır ve bitmez tükenmez

iyilik”163 manalarına gelmekle birlikte Hz. Peygamber’e vahiy, bilgi ve

hikmet verilmesi, onun hem dünyada hem de âhirette şerefli ve onurlu

olması, kendisine iyi ve güzel olan her şeyden bolca ihsan edilmesi

anlamlarını içermektedir.164 Sûrede kendisine pek çok hayırlar

lutfedilmiş olan Hz Peygamber’in bu nimetlerin şükrünü eda etmek

üzere Allah’a yönelerek namaz kılması ve onun rızası için kurban

kesmesi emredilmiş; bu suretle putlar için kurban kesen müşriklerin çok

tanrılı inançlarının silinip, tevhid inancının yerleştirilmesi amaçlanmıştır.

Sûrede Rasûlullah’ın çocuklarının ölmesinin onun değerinden bir

şey kaybettirmeyeceği, esasen ona kin tutanların adı sanı kalmayacağı

bildirilmekte165 ve müşriklerin davranışları kınanmakta, onların ne kadar

çocukları, mal, mülk ve güçleri olsa da asıl soyu kesileceklerin kendileri

olduğunu haber verilerek Hz. Peygamber ve mü’minler teselli edilmekte,

ayrıca Hz. Peygamber’in sünnetini izleyen, bütün mü’minler’e bütün

nimetlerin yegane sahibinin Allah olduğu bildirilmekte, tevhidi yaşama

noktasında bir takım sıkıntılarla karşılaşsalar da Rablerine kulluk

ettikleri müddetçe en güzel nimetlerin kendilerine verileceği

müjdelenmektedir.

Müşrikler olayların sadece dış yüzüne baktıkları için Hz.

Peygamber’i arkasız ve güçsüz, kendilerini kalabalık ve güçlü görüyor

ve buna dayanarak Rasûl-i Ekrem’in davasının sonuçsuz kalacağından

emin olduklarını söylüyorlardı.166 Ancak Yüce Allah müşriklerin

iddialarını boşa çıkartarak hem onun soyunu devam ettirmiş, hem de

ona büyük başarılar ve zaferler nasip etmiştir. Ülkenin her köşesinden

kabilelerin heyetleri gelerek biat etmişler, kısa bir sürede bütün

Arabistan Rasûlullah'ın kontrolüne geçmiş, oradan da bütün dünyaya

yayılmıştır. Bugünde milyonlarca müslüman her zaman, Rasûlullah'a

bağlı olmakla iftihar etmekte ve binlerce insan sadece Rasûlullah'a

163 BEYDAVÎ: a.g.e., II, 672; NESEFÎ: a.g.e., V, 564; SÂBÛNÎ: a.g.e., III, 551.
164 ESED: a.g.e., III, 1076.
165 ZUHAYLÎ: a.g.e., XV, 648.
166 KOMİSYON: a.g.e., V, 666-667.

 87

değil, onun ashabının ailesine mensup olmayı da iftihar vesilesi kabul

ederler. Rasûlullah'ın mübarek ismi 1400 seneden beri dünyanın her

köşesinden yükselmektedir ve kıyamete kadar da yükselecektir.

2. 7. “Bozguncu Olduğu” İddiası

Mekke müşrikleri, Hz. Peygamber’i zulüm ve haksızlığa dayalı

düzenlerini yıkmayı hedefleyen bir bozguncu olarak görüyorlardı. Hz.

Peygamber sırf mal ve evlatlarının çokluğu ile kendilerini haklı ve güçlü

gören müşriklerin önünde eğilmiyor, Mekke oligarşisini oluşturan

müstekbirlere karşı Hakkı haykırmaktan çekinmiyor, büyük bir azim ve

kararlılıkla insanları tevhide çağırıyordu. Önceleri ciddiye alınmayan bu

kutsal çağrı bir müddet sonra Mekke’de yankılanmış, engellemelere

rağmen, insanları etkilemeye devametmiş; Mekke ikiye bölünmüş,

aşiret, renk, ve dil bağlarının ötesinde zengin, fakir, köle, efendi ayırımı

gözetmeden sadece Allah’a kulluk yapmayı hedefleyen, bir toplum

oluşmaya başlamıştı.

Hz. Peygamber karı ile kocayı, anne ile evladı, efendi ile köleyi, bir

birinden ayırmış, alışılmış ve yerleşmiş değerler bir bir terk edilmeye

başlamıştı. Örneğin, Hz. Ebûbekir imanla şereflenmişken oğulları

Abullah ve Abdurrahman müşrikti, Ebû Uhayha müşrik oğlu Halid

mü’min idi. Bilal-i Habeşi mü’min iken efendisi Ümeyye b. Halef

müşrikti, yine Hz. Peygamber’in amcası Ebû Leheb azılı kâfirlerden biri

iken, Ebû Talib Hz. Peygamber’in en yakın dostu ve hamisi idi.

Şüphesizki Hz. Peygamber insanları bir birinden ayırmak için

çabalamamış, cehaletten zulümden ve haksızlıktan bunalmış olan

insanlar, hakkın ve adaletin Hz. Peygamber’in yanında olduğunu

görerek davetini kabul etmişler ve onun etrafında toplanmışlardır.

Görüldüğü gibi Mekke müşriklerinin Hz. Peygamber’e yönelttiği

suçlama ve ithamlar arasında onun hırsız, soyguncu, kumarcı yada

zinakâr olduğuna dair onu ahlakî olarak alçaltacak bir iddia yer

almamaktadır. Zira Hz. Peygamber hakkında böyle bir ithamın daha

 88

baştan reddedilmeye mahkum olacağı düşüncesi müşrikler bu yola

tevessül etmekten alıkoymuştur. Çünkü Hz. Peygamber risâlet

görevinin gereği olarak temiz bir soydan gelmiş, kırk yıldan beri onunla

beraber yaşamakta olan müşrikler, yüz kızartacak, onu toplumda küçük

düşürecek en ufak bir davranışına şahit olmamışlar, aksine onun güzel

ahlakına her zaman şahit olmuşlardır.

Hz. Peygamber’in şahsına yöneltilen iddiaIarın tamamı risâlet

görevini yüklendikten sonra, insanları tevhide davet etmesiyle birden

bire başlamış olup, hepsi de asılsız, tutarsız, sadece zulüm ve

haksızlığa dayalı düzenlerini devam ettirmek için insanların kendisine

inanmalarını engellemek amacıyla ortaya attıkları, akıl ve mantık dışı

iddialardır. Zira Hz. Peygamber’de şairlere, kâhinlere ve büyücülere

benzeyen bir özellik olmadığı gibi, o ne mecnun, ne yalancı, ne de

bozguncudur. O, insanları Alah’dan başkasına kulluk etmekten, zulüm

ve haksızlığa boyun eğmekten kurtarıp, yalnız Allah’a kulluk etmeye

çağırmış, hakkı ve adaleti esas alan tevhid ekseninde insanları din

kardeşi yapmıştır. Hz. Peygamber, iddia ettikleri gibi ebter de değildir.

O’nun soyu devam edecek, insanların en şereflisi olarak anılmaya

devam edecek, getirdiği din de ebediyyen bâkî kalacaktır.

 89

3. HZ. MUHAMMED’İN PEYGAMBERLİĞİNE YÖNELİK. ELEŞTİRİ. VE

İTHAMLAR

Müşriklerin Hz. Peygamber’e yönelttikleri itham ve eleştirilerin kendi

şahsından daha çok onun peygamberliğine yapıldığına görüyoruz. Hz.

Peygamber’in şahsına yönelik eleştiri ve ithamlara Kur’ân ayetleriyle

karşılık verildiği gibi, peygamberliğine yönelik iddialar da aynı şekilde

ortaya konarak yapılan eleştiriler cevaplanmak suretiyle şirk, zulüm ve

haksızlığa dayalı saltanatlarına son verilmiştir.

Mekke döneminde Hz Peygamber’in karşısında yer alan başlıca

grup müşrik liderler olup, bunlar direnişin çatışmanın yalanlamanın ve

savaşımın da önderliğini yapmışlardır.167 Zira bu liderlerin bir kısmı katı

yürekli, şiddete başvuran ve enâniyet sahibi insanlar iken bir kısmı da

mutedil tavırlı, yumuşak insanlardır. Bu nedenle Kur’ân müşriklerle

mücadelesinde bazen oldukça sert eleştiriler ve meydan okumalarda

bulunurken bazen de sertlik ve hakaret olmaksızın mantıksal bir metot

izleyerek onları düşünmeye sevk etmiştir.

3. 1.”İlahları Tek Bir İlah Yaptığı” İddiası

Başlangıçta tevhid inancına sahip olan Mekke toplumu, İbrahim

(as)’ın getirdiği Tevhid inancından uzaklaşmış, yüzyıllardan beri

putperest bir toplum haline gelmişti. Onlar, tüm ilahların üstünde tek bir

ilahın var olduğuna, yani Allah'a inanmakla birlikte dünyevi işlerinin

hemen hepsini küçük ilahlarla ilişkilendiriyorlardı. Ticaretin, sevginin,

savaşın, tarımın, hepsinin ayrı ayrı küçük ilahları vardı.

Hz. Peygamber ise insanları tevhid inancına; sadece Allah’a ibadet

etmeye ve yalnız ondan yardım dilemeye çağırıyor, onların tapındıkları

putları ve Allah’a ortak koştukları diğer varlıkları kötülüyor, onların aciz

167 DERVEZE: a.g.e., II, 202.

 90

varlıklar oldukları hiç bir şey yaratamayacakları168 gibi, ne kendilerine

nede başkalarına fayda veya zarar veremeyeceklerini belirtiyordu.169

Hz. Peygamber’in Tevhid inancından taviz vermeden çok tanrıcılık

fikrini reddetmesi, putperestler için “gerçekten hayret edilecek bir şey”

idi. Bu nedenle onun peygamberlikle ilgili faaliyetlerini başlangıçta

ciddiye almayan Mekke müşrikleri her geçen gün putperestlik

inançlarının, toplumsal konumlarının ve çıkarlarının tehlikeye girdiğini

görmeye başlamışlardı. Müşrikler, kendilerine yöneltilen davetin, içeriği

üzerine düşünecekleri yerde, sırf cehalet inat ve bağnazlıklarından,

birtakım saçma bahaneler ileri sürerek onu alaya alıyorlardı.

Müşriklerin Rasûlullah’ı durdurmak için o güne kadar uyguladıkları

alay ve hakaret şeklindeki psikolojik baskılarının sonuç vermediğini

görünce içlerinde Ebû Cehil'in de bulunduğu bir heyet oluşturmak

suretiyle Resûlullah'ı Mekke'nin saygın kişilerinden olan amcası Ebû

Tâlib'e şikayet etmiş, üzerinden himayesini çekmesini istemişlerdi. Ebû

Tâlib’in yapılan şikayeti aktarması üzerine Hz. Peygamber, “Onlardan

Arapların kendilerine inanıp bağlanacağı ve Arap olmayanlarında

kendilerine cizye verecekleri bir kelimeyi söylemelerini istiyorum.” Ebû

Talip “Nedir o?” diye sorunca “Lâilâhe illallahtır.” buyurmuş, Oradakiler

“Bir tek ilah mı? Bu acayip bir şey.” demişler ve bu cevaba öfkelenerek

meclisi terk etmişler.170 Bunun üzerine aşağıdaki âyetler nâzil

olmuştur.171

“İlahları bir tek ilah mı yaptı? Gerçekten bu çok tuhaf bir şey!

İçlerinden ileri gelenler fırlayıp dediler ki: “Gidin, ilahlarınıza tapmaya

devam edin. İşte bu istenen şeydir. Biz bunu son dinde (en son dinî

inanışlarda) duymadık. Bu ancak bir uydurmadır.”172

Allah’la birlikte putları da ilah edinen müşrikler, atalarının yaptıkları

gibi onlara kendilerini Allah’a yaklaştırmaları için ibadet ettiklerini iddia

168 Hac, 73, 74.
169 Araf, 7/192.
170 İBN-Ü HANBEL: a.g.e., I, 227-228-362.
171 NESEFÎ: a.g.e., IV, 52; ZUHAYLÎ: a.g.e., XII, 168.
172 Sa’d, 38/ 5-7.

 91

ediyorlardı.173 Onlara göre tek Tanrı yerine birden fazla Tanrıya tapan

ataları Hz. Muhammed’den daha akıllıydı.174

Müşriklerin ileri gelenleri “Sizden istenen ve yapmanız gereken şey,

dininize bağlanmaktır; dininize sımsıkı sarılıp Muhammed'i yenilgiye

uğratmaktır.”175 diyorlardı. Ayrıca Müşrikler, Yahudî, Hıristiyan ve diğer

din mensuplarını kastederek,176 “Biz bilinen son dinde böyle bir şeyi

işitmedik" diyerek haksız bir gerekçenin ardına gizleniyorlardı. Onlara

göre Muhammed (as) insanları aldatmaktaydı.

“Onlar seni görünce ancak eğlenceye alırlar. “Allah’ın peygamber

olarak gönderdiği adam bu mu? Biz, ilahlarımıza sımsıkı sarılmasaydık

neredeyse bizi ilahlarımızdan uzaklaştıracaktı”, (derler.) Onlar yakında

azabı gördükleri zaman yolca kimin daha sapık olduğunu görecekler.”177

Müşrikler, “neredeyse bizi ilahlarımızdan uzaklaştıracaktı” ifadesiyle

Hz. Peygamber’in kendileri üzerindeki kuvvetli tesirini zımnen itiraf

etmişlerdir. Bu ifade müşriklerin Hz. Peygamber’in davet hususunda

zirveye vardığı hususunda açık bir itirafı olmuştur.178

Görülüyor ki müşriklerin bu sözleri akıllıca düşünerek söylenmiş

sözler olmayıp, onlar sadece hevâ ve heveslerine göre hareket

etmektedirler. Hevâ ve heveslerini ilah edinen bu grup hayvanlara

benzetilmiş hatta onlardan daha da aşağı varlıklar olarak

nitelenmişlerdir.179 Zira onlar akılları yerine arzularına, dünyevî

ihtiraslarına uymuşlar ve apaçık gerçekler karşısında kör ve sağır

kesilmişlerdir. Nitekim tarihin her döneminde, insanların bedensel

arzuları, kişisel çıkarları, mevki ve makam tutkuları, onları akıl ve bilim

ile düşünmeden, hak ve adaletle ölçüsüyle karar ve hüküm vermeden

alıkoymuş ve yanıltmıştır.

173 Zümer, 39/3.
174 ZUHAYLÎ: a.g.e., XII, 170.
175 İbn Cerîr ET-TABERÎ: Câmi‘u’l-Beyân an Te’vîl-i Âyi’l-Kur’an, (Mısır: 1954) XXIII,
126; ZEMAHŞERÎ: a.g.e., IV, 56.
176 ZEMAHŞERÎ: IV, 56.
177 Furkan, 25/41,42.
178 ZUHAYLÎ: a.g.e., X, 65.
179 Furkan, 25/43, 44.

 92

3. 2. “Allah’ın Hz. Peygamber’i Unuttuğu” İddiası

Hz Peygamber’e ilk vahiylerin gelmesinden sonra yaklaşık üç yıl

kadar vahyin kesildiği bir fetret dönemi yaşanmıştı.180 Ayrıca

müşriklerin, Ashab-ı Kehf, Zülkarneyn ve ruh hakkındaki sorularına

cevap vermeyen Hz. Peygamber bu konuda hemen vahiy geleceğini

umuyordu, fakat vahyin gelişi on beş, yahut kırk gün gecikmişti. Bunun

üzerine müşrikler, bu olayı da kullanarak Hz. Peygamber’e “herhalde

Rabbin sana darıldı ve seni terk etti” demişlerdi. 181

Müşrikler, “Eğer Kur’ân Hz. Peygamber’in kendi sözü olsaydı bir

kesinti olmazdı.”diyorlardı.182 Vahyin on beş gün kesilmesiyle bazı

müşriklerin “Rabbi ona darıldı ve onu terk etti” demeleri üzerine

aşağıdaki âyetler nâzil olmuştur.183

“Andolsun ki, Rabbin seni terk etmedi, sana darılmadı da. Muhakkak

ki âhiret senin için dünyadan daha hayırlıdır. Şüphesiz, Rabbin sana

verecek ve sen de hoşnut olacaksın.”184

Böylece vahyin kesilmiş olmasına çok üzülen, kusurun kendisinde

olduğunu düşündüğü; Allah'ın, kendisine darıldığını sanan Rasûlullaha

vahyin darılma sebebiyle kesilmediği belirtilerek teselli verilmiştir.185

Şüphesizki vahyin kesildiği bu dönem Rabbinin elçisini unuttuğu

yada terk ettiği bir dönem değil, kendisine yüklenen ağır yüke alışma,186

düşünme ve olgunlaşma süresiydi. Bu süre ağır yükün gereklerini

yerine getirebilmesi için takdir edilmiş bir eğitim sürecidir. Melekler

ancak Rablerinin izniyle inmektedir, Allah Peygamber’ini unutmuş

değildir. “Cebrail şöyle dedi: “Biz ancak Rabbinin” emriyle ineriz.

180 HAMİDULLAH: a.g.e., I, 88.
181 ZEMAHŞERÎ: III, 22, 23; Celaleddin ES-SUYUTÎ, Celaleddin El-MAHLÎ: a.g.e., II,
268.
182 ZUHAYLÎ: XV, 541.
183 SÂBÛNÎ: a.g.e., III, 525; DERVEZE: a.g.e., II, 180; ZUHAYLÎ: XV, 539.
184 Duha, 93/3-5.
185 KOMİSYON: a.g.e.,V, 577.
186 Müzzemmil, 73/5.

 93

Önümüzdekiler, arkamızdakiler ve bunlar arasındakiler hep onundur.

Rabbin unutkan değildir.”187

Şüphesizki vahyin kesilmesi, Allah'ın hikmetine bağlıdır. Yorgunlukla

geçen bir günün ardından nasıl ki geceyi yaratmışsa aynı şekilde Yüce

Allah, vahyin şiddetine henüz alışamamış olan Rasûlünü dinlendirmek

için bir müddet vahiy göndermemiştir.

Bazı müfessirler yukardaki âyetlerde Hz. Peygamber’in âhiret

hayatının dünya hayatından daha güzel olacağının müjdelendiğini ifade

ederken188 müfessirlerin bir çoğuna göre ise surede Hz. Muhammed’in

peygamberlikten sonraki dönemiyle önceki dönemi arasında bir

karşılaştırma yapılmış, bundan sonraki hayatının öncekinden daha

güzel ve başarılı, peygamberlik görevinin de sonunun başlangıcından

daha verimli olacağı bildirilmiş, davetinin başlangıcındaki zorluğun

geçici olduğu ve uzun sürmeyeceği müjdelenmiştir.189 Buna göre,

sadece âhiret hayatı değil, dünya hayatında da her gelen devir, ilkinden

daha iyi olacaktır. Çok geçmeden de Allah'ın bağış ve rahmeti yağmur

gibi inmiş başta Mekke’nin fethi olmak üzere Allahu Teâlâ, Rasûlune bir

çok fetihler ve başarılar nasip etmiş, Rasûlullah da ondan memnun

kalmıştır.

Müşrikler, müslümanların hayret verecek derecede üstünlük

kazanacaklarına ufak bir ihtimal gözüyle bile bakmıyorlardı. Oysa Allah

Teâlâ Hz. Peygamber’e önceki dönemlerini hatırlatarak bir takım

sıkıntılardan kendisini nasıl kurtardı ise gelecekte kendisine daha da

büyük nimetler bahşedeceğini müjdeliyordu.

“Seni yetim bulup da barındırmadı mı?Seni yolun dışında bulup da

yola iletmedi mi?Seni ihtiyaç içinde bulup da zengin etmedi mi?”190

Hz. Peygamber Kureyş’in soylu bir ailesine mensup olmakla birlikte

yetim ve himayeye muhtaç olarak büyümüş, gençliği de yoksullukla

187 Meryem, 19/64.
188 SÂBÛNÎ: a.g.e., III, 526.
189 YAZIR: a.g.e., IX, 270; KOMİSYON: a.g.e., V. 579; ZUHAYLÎ: a.g.e., XV, 539.
190 Duha, 93/6-8.

 94

geçmiş, daha sonra gerek kendisinin ticarî faaliyetleri gerekse zengin

bir tüccar olan Hz. Hatice ile evlenmesiyle fakirlikten kurtulmuştu.

Yüce Allah bir takım sebepler yaratarak Rasûlünü nimetlendirmiş,

onu başkasına muhtaç olmaktan kurtardığı gibi onu peygamberlerin

sonuncusu kılarak hem dünyada hem de âhiret de en yüce makama

eriştirmiştir.

3. 3. Atalarının Dininden Döndürmekle İtham Etmeleri

Mekke müşrikleri, Hz. Peygamber’in hiçbir şeyi ortak koşmadan

yalnız Allah’a ibadet etme davetine karşılık onu atalarının dininden

saptırmakla suçluyorlardı. Müşrikler, Hz. Peygamber'in getirdiği tevhid,

risâlet, âhiret inancını inkâr etmek için babalarına itaat etmeleri

gerektiğini ileri sürüyorlardı. Hz. Peygamber’in öz amcası Ebû Leheb,

onun ardı sıra dolaşarak “Muhammed sizi atalarınızın dininden

döndürmek istiyor, sakın inanmayın.“ diyordu.191

“Âyetlerimiz apaçık bir şekilde onlara okunduğunda, “Bu sadece,

atalarınızın tapmakta olduğu şeylerden sizi alıkoymak isteyen bir

adamdır”, dediler…”192

Hiçbir bilgiye dayanmadan körü körüne bir şeyi taklit etmek, aklen

doğru olmadığı gibi, şüpheli olan hususta da delilsiz taklid, din

açısından caiz değildir. Açıkça belli olmayan hususlarda delilsiz söz

söylemek ve o yolda hareket etmek, şeytana uyup bilgisizce hareket

etmektir. Allah Teâlâ bilinmeyen konularda körü körüne taklit etmek

yerine ilim ehline sorulmasını emretmiştir.193

Kur’ân, tam bir taklitçilik, bilinçsizlik ve körlük örneği olan bu iddia

karşısında, “Ya atalarının aklı bir şeye ermemiş, doğru yolu

bulamamışlarsa” buyurarak194 bilgide ve yaşayışta doğruya ulaşmanın

191 Ali Himmet BERKİ, Osman KESKİOĞLU, a.g.e., 79.
192 Ahzab, 34/43.
193 Nahl, 16/43.
194 Bakara, 2/170.

 95

iki temel aracını olan akıl ve hidayete işaret etmiştir. Aklı kullanmak

kuldan, hidayet vermek ise Allah’tandır. 195

Allah’ın indirdiğine uyun”, denildiği zaman, müşriklerin

“babalarımıza” uyarız demekten başka bir delilleri yoktur.196 Halbuki

müşriklerin farkında olmadıkları gerçek bu kör taklit müşrikleri büyük bir

azabın eşiğine götürmektedir.

“Kendilerine, “Allah’ın indirdiğine uyun”, denildiği zaman, “Hayır, biz

babalarımızı üzerinde bulduğumuz şeye uyarız”, derler. Şeytan

kendilerini cehennem azabına çağırıyor olsada mı?”197

Kur’ân müşriklerin bir cehaletini daha yüzlerine vurmaktadır ki bu

gerçek de Hz. İsa’dan beri yeni bir peygamber gönderilmemiş olmasıdır.

Esasen onların uydukları ne bir peygamber ne de bir kutsal kitapları

vardır. Onlar sadece kendi hevâ ve heveslerine uyuyor, dünyevî

menfaatlerden başka bir kaygı da taşımıyorlardı.

“Yoksa bundan önce onlara bir kitap verdik de ona mı sarılıyorlar?

Hayır! Onlar sadece, “Şüphesiz biz babalarımızı bir din üzerinde bulduk,

ve biz onların izlerinden gitmekteyiz” dediler.”198

Şüphesiz ki ortaya atılan bu iddia ilk defa Mekke müşriklerince dile

getirilmiş değildir. İnsanlarda öteden beri alışageldikleri değerlere

bağlanma yenilikler karşısında direnç gösterme eğilimi sürekli var

olmuştur.199 Daha önceki ümmetlerde benzer iddialarda bulunmuşlar,

atalarını ve geleneklerini bahane ederek peygamberlere karşı

direnmişlerdi. Tarihin her döneminde Hak dinden uzaklaşan bütün

müşrik toplumlar, sırf art niyetlerinden dolayı geçmişi ve gelenekleri

gerekçe göstererek peygamberlerine aynı tepkiyi göstermişleridir.

Hz. Nuh’a karşı gelen kavminin ileri gelenleri, halka Nuh’a

inanmamalarını ve inançlarını terk etmemelerini emrederek “Sakın

195 KOMİSYON: a.g.e., II, 163.
196 SÂBÛNÎ: a.g.e., III, 53.
197 Lokman, 31/21.
198 Zuhruf, 43/21.
199 HAMİDULLAH: a.g.e., I, 87.

 96

ilâhlarınızı bırakmayın. Hele hele Vedd’i, Süvâ’ı Yeğus’u, Yu’ûk’u ve

Nesr’i hiç bırakmayın.’’200 diyorlardı.

Firavun’da Hz.Mûsâ’nın bildirdiği inançların kendi halkının

geleneksel dinî telakkisini ve bu vesileyle sahip olduğu konumu

tehlikeye sokacağı kaygısıyla çevresindekilere, “Onun, dininizi

değiştireceğinden yahut yeryüzünde huzursuzluk çıkaracağından

korkuyorum” diyerek Hz. Mûsâ’yı öldürmeye, karar vermişti.201

“Biz senden önce hiçbir memlekete bir uyarıcı göndermedik ki,

oranın şımarık zenginleri, “Şüphe yok ki biz babalarımızı bir din

üzerinde bulduk. Biz de elbette onların izlerinden gitmekteyiz”, demiş

olmasınlar.”202

Bu ve benzeri âyetler Allah Rasûlunu bir teselli olduğu gibi, itikat ve

ibadette taklidin eskiden beri gelen bir yanlış olduğunu göstermektedir.

Mekke müşriklerinin akıl ve hidayetten mahrum kalmalarının temel

sebebi de taklitçiliğe saplanarak Hz. Peygamber’in uyarılarından

rahatsız olmaları ona karşı art niyetli yaklaşmalarıdır. Aslında bu,

kendilerinin sahip oldukları şirk nizâmını korumak, kendi dünyevî

saltanat ve yönetimlerine zarar gelmesini istemediklerinden

kaynaklanıyordu.

Bu ayetlerin, Kureyş’ten Velid b. Muğire, Ebû Süfyan, Ebû Cehil ve

Rebia’nın iki oğlu Utbe ve Şeybe hakkında nâzil olduğu ifade

edilmiştir.203 Bu gibi sözleri her milletin nimet içinde yüzen varlıklıları,

idarecileri, liderleri ve zorbaları, Allah’ın azabından sakındırmak isteyen

peygamberlerine söylemişlerdir.204

Esasen Hz. Peygamber, onları müşrik atalarının dininden

döndürürken daha önceki ataları Hz. İbrahim’in ve bütün insanlığın atası

Hz. Adem’in dinine çağırıyor, Allah Teâlâ da Kur’ân’da onlara ataları Hz.

200 Nuh, 71/23.
201 Mü’min, 40/25,26.
202 Zuhruf, 43/23.
203 ZUHAYLÎ: a.g.e., XIII, 112.
204 ZUHAYLÎ: XIII, 116.

 97

İbrahim’in kavmini örnek vererek babalarını körü körüne taklit etmenin

kendilerini yanıltarak azaba götüreceğini haber veriyordu. 205

“Çirkin bir iş işledikleri vakit, “Biz atalarımızı bunun üzerinde bulduk,

Allah da bize bunu emretti” derler. De ki, “Şüphesiz, Allah çirkin işleri

emretmez. Siz bilmediğiniz şeyleri Allah’ın üzerine mi atıyorsunuz?”206

Mekke müşrikleri yaptıklarını kötülük olarak kabul etmiyor, atalarının

ve kendilerinin putlara tapıyor olmalarını da Allah’ın takdirine

bağlayarak sorumluluktan kurtulduklarını düşünüyorlardı.

Bilinmektedir ki, an’anelerin kitlelerin ruhu üzerindeki nüfuzu oldukça

güçlüdür. Mabetlerde an’anelerden daha kuvvetli putlar yoktur. İnsanın

ruhuna hüküm süren görünmez hakimler her türlü tazyikin tesirinden

uzak kalırlar ve asırların ağır ağır aşındırmasıyla değişebilirler.207

müslüman olduktan sonra da Arapların birçoğunda geleneklerinden,

atalarının dininden ayrılmanın getirdiği bir sıkıntı ve eziklik dönemi

olmuş, fakat İslam’ın yayılmasından sonra bunlar bu tür düşünce ve

endişeleri bırakıp, iyice İslam‘a ısınmışlardır.208

Geçmişe körü körüne, sevgi beslemek, ne olursa olsun atalar taklit

etmek, ilimden, dinden nasibi olmayan, cehalet ve yanlışlık içinde

boğulup kalmaktır. Bir şeyi eski yada yeni olduğu için kabul yada

reddedilmesi doğru değildir. İslâm, körü körüne atalara bağlanmayı ve

onları taklit etmeyi reddederek akıl ve vahye dayalı bir inanç sistemi

getirmiş bununla bütün cehalet ve taassupları yıkmıştır.

3. 4. “Peygamber, Beşer Olmamalıydı” İddiası

Müşriklerin Hz. Peygamber’e yönelik eleştirilerinin birisi de, kendileri

gibi bir insanın peygamber olarak gönderilmesiydi. Araplar gerçekten

kendilerine bir peygamber gönderilmesini istiyorlardı. Ancak

hayallerindeki peygamber harikulâde olaylar sergileyen insan üstü bir

205 Enbiya, 21/52,53.
206 A’raf, 7/28, Hud, 11/109; Nahl, 16/35; Mu’minûn, 23/68; Sebe, 34/43; Zuhruf,43/20.
207 LE BON: a.g.e., s. 88.
208 DERVEZE: a.g.e., I, 172.

 98

varlıktı. Bundan dolayı müşrikler Hz. Muhammed’in bir insan olmasına

kendileri gibi eş ve çocuklarının bulunmasına itiraz ediyorlardı.

Mekkeli müşrikler yaşadıkları çevrede mevcut olan Hıristiyanlık,

Yahûdilik ve Sabiîlik dinlerinin etkisiyle beşerî varlıkların değil, ruhanî

varlıkların peygamber olabileceklerini düşünüyorlardı. Peygamberlerle

ilgili kendilerine ulaşan haberler, peygamberler hakkında anlatılanlar

hayallerindeki varlığı güçlendiriyordu. Oysa peygamberliğini bildiren

insan, kendileri gibi yiyor, içiyor geziyor ve kendileri gibi bir takım beşerî

zaaflar taşıyordu. Kendisi de durumunu itiraf ediyor ve Allah’ın izni

olmadan hiçbir şey yapamayacağını, gaybı bilmediğini olağan üstü bir

varlık olmayıp sadece kendisine Kur’ân’ın vahyedildiğini söylüyordu.

“Kâf Şerefli Kur’ân’a andolsun ki kâfirler, aralarından bir uyarıcının

gelmesine şaştılar ve şöyle dediler: “Bu tuhaf bir şeydir!”209 ” İçlerinden

bir adama, insanları uyar ve iman edenlere, Rableri katında kendileri

için bir doğruluk makamı bulunduğunu müjdele diye vahyetmemiz,

insanlar için şaşılacak bir şey mi oldu”210

Otorite sahibi müşrikler, Rasûl’ün beşer oluşunu hem kendi

inkarlarına temel dayanak yapmışlar, hem de halkı davetten alıkoymada

onu kullanmışlardır.211 Halbuki kendi cinslerinden ve kendi içlerinden bir

kimsenin, peygamber olarak gönderildikten sonra cehennem ateşiyle

onları uyarıp korkutması hayret edilecek bir şey değildir. Bu yüzden

onların bu şaşkınlığı ayetlerle reddedilmiştir.212 Kur’ânı Kerim beşeri

özellikler bakımından peygamberlerin olağan üstü varlıklar olmadığını,

onların da insan olduğunu, eş ve çocukları bulunmasının ise

peygamberliğe engel teşkil etmediğini haber vermektedir.213

Halbuki Peygamber’in insanlar içerisinden seçilmiş bir insan olması

şaşılacak bir şey olmayıp oldukça büyük bir nimet, bir hikmet ve lutuftur.

Bundan dolayı yüce Allah şöyle buyurmaktadır.

209 Kaf, 50/1, 2; ayrıca bkz., Enbiya, 21/3.
210 Yunus, 10/2.
211 DERVEZE: a.g.e., II, 201.
212 ZUHAYLÎ: a.g.e., XIII, 503.
213 İbrahim, 14/11; Kehf, 18/110; Fussilet, 41/6.

 99

“Nitekim kendi aranızdan, size ayetlerimizi okuyan, sizi her

kötülükten arındıran, size kitap ve hikmeti öğreten, ayrıca

bilmediklerinizi de öğreten bir peygamber gönderdik.”214

Allah Teâlâ Hz. Peygamber’i bir beşer olarak insanlığa gönderdiği

gibi önceki peygamberleri de beşer olarak göndermiştir.

“Biz senden önce de, memleketler halkından kendilerine

vahyettiğimiz birtakım adamlardan başkasını peygamber olarak

göndermedik …”215

Bu ve benzeri âyetler, insanlara cin ve melek gibi varlıklardan

peygamber gönderilmediğini, müfessirlerin çoğunluğuna göre de

peygamberlerin tamamının erkeklerden oluğunu ifade etmektedir.216

“Biz onları yemek yemez bir beden yapısında yaratmadık. Onlar

ölümsüz de değillerdi.”217 “Senden önce gönderdiğimiz bütün

peygamberler de şüphesiz yemek yerler, çarşıda pazarda gezerlerdi.

….”218 “Andolsun, senden önce de peygamberler gönderdik. Onlara da

eşler ve çocuklar verdik…”219

Âyetlerde peygamberlerin çocuk ve eş sahibi olmaları ifade

edilirken, imâ yoluyla insanın doğal ve fiziksel hayatının pozitif değerleri

vurgulanmakta ve sözde Allah’a yakın olmak için seçilen çileci ve

eziyetçi doktrinler reddedilmektedir.220

Şüphesiz ki Allah Teâlâ Hz. Muhammed’i diğer peygamberlerden

farklı bir nitelikte yaratmamış, onu da diğerleri gibi bir insan olarak

yaratmış ve diğer insanların taşıdıkları insanî vasıfları ona da vermiştir.

Dolayısıyla müşriklerin bu iddiaları kabul edilebilecek bir iddia değildir.

Çünkü peygamberlik görevinin yerine getirilmesi ve onun gereği olan

ikna, tartışma, hikmet ve maslahatın gereğini göz önünde

214 Bakara, 2/151; bkz., Tevbe, 9/128.
215 Yusuf, 12/109.
216 KOMİSYON: a.g.e., III, 241.
217 Enbiya, 21/8.
218 Furkan, 25/20.
219 Ra’d,13/38.
220 ESED: a.g.e., II, 495.

 100

bulundurduğumuz takdirde, Rasûlün kendilerine peygamber olarak

gönderildiği kimselerin onların cinsinden olması gerektiği ortadadır.221

Kur’ân önceki peygamberlerin de beşerî vasıflar taşıdığını haber

verirken olağan üstü şekilde babasız olarak dünyaya gelen Hz. İsa’nın

ve onu dünyaya getiren annesinin de diğer insanlardan farklı beşerî

özellikleri olmadığı onların da yiyecekle beslenen ve fani insanlar

olduğuna dikkat çekilmiş,222 dolayısıyla Hz. Muhammed’in beşerî

özellikler taşımasının hiç de yadırganacak ve eleştiri konusu yapılacak

bir husus olmadığı dile getirilmiştir.

Esasen Mekkeli müşrikler de önceki peygamberlerin melek olmayıp

beşeri özelliklere sahip olan insanlar olduklarını biliyorlardı. Çünkü Hz.

Muhammed’den önce kendilerine gönderilen Hz. İbrahim, Hz. İsmail,

Hz. Salih, Hz. Şuayb ve diğer bütün peygamberler melek değil, beşerin

bütün vasıflarını taşıyan kendileri gibi insanlardı. Böylece Kur’ân onların

da bildiği bir gerçeği hatırlatarak iddialarına cevap vermiştir.

Şüphesizki melek ve insan iki farklı özellikteki varlıklardır.

İnsanoğlunun sahip olduğu beşerî özellikleriyle farklı yaratılıştaki

melekleri algılaması onlarla iletişim kurabilmesi mümkün değildir. Çünkü

yeryüzünde yaşayanlar melek değil, insandır, insan da ancak kendisi

gibi bir varlıkla iletişim kurabilir ve ancak bir insanı kendisine örnek

alabilir. Yeryüzünde yaşayanlar melekler olsaydı o zaman Allah Teâlâ

melekleri peygamber olarak gönderirdi, ancak yeryüzünde gezip

dolaşan insanlardı ve insanlara kendi cinslerinden bir kimsenin

peygamber olarak gönderilmesinden daha doğal bir şey olamazdı.

“De ki: “Eğer yeryüzünde, yerleşip dolaşan melekler olsaydı, elbette

onlara gökten bir melek peygamber indirirdik.”223

Mantığın, hikmetin ve insanlara rahmetin gereği Yüce Allah’ın onlara

hitap etsin, insanlar, onun dediğini iyice kavrayıp anlasınlar diye kendi

cinslerinden bir peygamber göndermiştir. Ayrıca Peygamberlik sadece

221 ZUHAYLÎ: a.g.e., VIII, 157.
222 Maide, 5/75.
223 İsrâ, 17/95.

 101

ona vahyolunanı iletmekten ibaret değildir. Eğer Rasûl bir melek

olsaydı, insanlar buna tahammül edemezler, ondan bir şey

öğrenemezlerdi. Zira meleğin tabiatı insanlarla bir arada olmaya uygun

değildir. 224

“Eğer onu bir melek peygamber kılsaydık yine onu bir adam

(suretinde) yapardık ve onları yine düştükleri karmaşaya düşürmüş

olurduk.225 Âyet de onların bu iddialarının sadece bir bahane olduğunu,

onların asıl maksatlarının dini yalanlamaktan başka bir şey olmadığını

bildirmekte melek gönderilse bile onunda yine insan suretinde

olacağını, böylece onların yine kuşkuya düşecekleri ifade edilmektedir.

Müşriklerin ısrar ettikleri gibi peygamber bir melek olsaydı, o melek

bir insan suretinde gelmesi gerekecekti. Çünkü sıradan insanların

meleği asıl şekliyle görmeleri mümkün değildir ve insanlara ancak bir

insan örnek olabilir.226 Zira Allah Teâlâ vahiy meleği Cebrail’i insanlar

içerisine gönderirken aslî suretinde değil, Dıhyetü’l Kelbî’nin suretine

sokarak vahiy göndermiştir.227

Vahyin doğruluğunu, ihtiva ettiği yüksek hakikatlere göre

değerlendirmek yerine, onu kendilerine tebliğ edenin melek olmasında

arayanlar, bu cismanî görünümlü varlığın insan olduğunu ileri sürerek

yine inkâra sapacaklar, yine şüphe edeceklerdi. 228

O halde insanların melekleri gerçek şekilde algılamaları mümkün

olmadığından buradaki tasavvur edilen semavî elçi insan şeklinde

olmak zorundaydı.229 Şayet peygamber olarak bir melek gönderseydi;

insanlar onu göremezler, onunla iletişim kuramazlar, dolayısıyla

peygamberliğin hedefi gerçekleşemezdi.

Ayrıca müşrikler melekleri kadın suretinde hayal edip

inanıyorlardı.230 Bu inanışın yanlışlığını vurgulamak üzere, onlara melek

224 ZUHAYLÎ: a.g.e., VIII, 153.
225 En’am, 6/9.
226 DOĞRUL: a.g.e., I, 225.
227 ZEMAHŞERÎ: a.g.e., II, 8; NESEFÎ: a.g.e., II, 8.
228 KOMİSYON: a.g.e., II, 305.
229 ESED: a.g.e., I, 225.
230 Zuhruf, 43/19.

 102

gönderilse bile bunun kadın suretinde temsil edilemeyeceği ifade

edilerek onların diğer bir saplantılarını da cevap verilmiştir.

Müşrikler, gerçeği daha yakından kavramak gibi iyi niyete dayalı

sebeplerle değil, sırf Hz. Peygamber'e karşı çıkmak, onunla alay

etmek, acze düşürüp itibarını yıkmak maksadıyla bu tür teklifler ileri

sürmekteydiler.231 Oysaki Mekke müşriklerinin Hz. Peygamber

hakkında ortaya attıkları bu iddia yeni bir iddia olmayıp, önceki

milletlerin peygamberlerine yönelttikleri iddianın aynısıdır.

“Onlar şöyle dediler: “Siz de ancak bizim gibi insansınız. Rahman

hiçbir şey indirmemiştir. Siz sadece yalan söylüyorsunuz.”232

Nuh, Ad ve Semud kavmi başta olmak üzere geçmiş ümmetlerin bir

çoğu bu iddiada bulunmuşlar,233 onlardan birçoğu da Mekke müşrikleri

gibi beşer olarak gönderilen peygamberlere inanmadıkları gibi

peygamberlerine “…O da ancak sizin gibi bir insandır. Sizin yediğiniz

şeylerden yiyor, içtiğiniz şeylerden içiyor. Andolsun! kendiniz gibi bir

beşere itaat ederseniz mutlaka ziyana uğrarsınız “234 diyerek insanları

Hak’tan uzaklaştırmak için çabalamışlardır.

Mekkeli müşrikler de Hz. Peygamber’i inatları yüzünden kabul

etmiyorlar, getirdiği mesajı birtakım bahaneler ileri sürerek

anlayamadıklarını iddia ediyorlardı. Halbuki kendi içlerinden bir beşerin

olağan üstü bir çaba göstererek yaptığı daveti235 anlayamayan

insanların farklı bir yaratılıştaki melekleri anlamaları ise hiç mümkün

değildir.

“De ki: “Ben de ancak sizin gibi bir insanım. Fakat bana ilâhınızın

yalnızca bir tek ilâh olduğu vahyediliyor. Artık ona yönelin ve ondan

bağışlanma dileyin. Allah’a ortak koşanların vay haline!...”236

231 KOMİSYON: a.g.e., II, 305.
232 Yasin, 36/15.
233 İbrahim, 14/9-11; Mü’minun, 23/33; Hud, 11/27; Şuarâ, 26/154; Kamer, 54/23,
54/24.
234 Mü’minun, 23/33, 34; bkz., Fussilet, 41/14; Tegabun, 64/5,6.
235 ZEMAHŞERÎ, a.g.e., IV, 147.
236 Fussilet, 41/6, 7.

 103

Şüphesizki peygamberler insandır. Onları diğer insanlardan farklı

kılan tarafları; vahiyle kendilerine peygamberlik görevinin verilmiş

olmasıdır. Böylece Allah Tela peygamberlerinin beşer olmasına itiraz

eden diğer elçilerin ümmetlerine söylediklerini tekrarlatarak Mekke

müşriklerine cevap verdirmiştir.

“Peygamberleri onlara dedi ki: “Biz ancak sizin gibi birer insanız.

Fakat Allah kullarından dilediğine nimetini bahşeder…”237 “İnsanlara

hidayet geldikten sonra onların iman etmelerine ancak, “Allah bir beşeri

mi peygamber olarak gönderdi?” demeleri engel olmuştur.”238

Görülmektedir ki bu ve benzeri saplantılar müşrikleri gerçekleri kabul

etmekten alıkoymuştur.

3.5.“Peygamber Olsaydı Evlenmezdi” iddiası

Müşrikler peygamberlerin insan üstü varlık olması gerektiğini

düşünerek, Hz. Muhammed’in yemesine ve içmesine itiraz ettikleri gibi

eş ve çocukları olmasına da itiraz ediyorlardı.239

“Andolsun, senden önce de peygamberler gönderdik. Onlara da

eşler ve çocuklar verdik...”240

Yüce Allah âyette Hz. Muhammed’in de diğer peygamber gibi bir

insan olduğunu ve bir beşerde bulunması gereken tüm vasıfların onda

da bulunduğunu bunun yadırganacak bir tarafının bulunmadığını ifade

etmiş, diğer insanlar gibi onları da evlenmeye teşvik etmiş,241 zahitlik

yapmak için evlenmeyi terk etmelerini yasaklamıştır.

Hz. Peygamber de ümmetinden evliliğe gücü yetenlerin evlenmesini

tavsiye etmiş, evliliğin dini yaşamaya engel değil, dini vazifeleri yerine

getirmede kolaylık sağlayacağını ifade etmiştir. 242

237 İbrahim,14/11.
238 İsrâ,17/94.
239 ZEMAHŞERÎ: a.g.e. II, 393.
240 Ra’d,13/38.
241 Rûm, 30/21.
242 MÜSLİM: a.g.e., “Nikâh,”, II, 1018.

 104

3. 6. “Yanında Bir Melek Olması Gerekirdi” İddiası

Müşrikler, bir taraftan Hz. Peygamber’in kendileri gibi bir insan

olmasını kabul edemezken, bir taraftan da onun yanında bir meleği

görmek istediklerini ifade ediyorlardı. Meleklerin varlığına inanan

müşrikler, onların Allah ile ilişkisinin olduğunu kabul ediyor,

peygamberliğini pekiştirmesi için ondan beraberinde melek indirmesini

istiyorlardı.243

Kur’ân’da müşriklerin bu iddialarına ilk olarak Furkan suresinde yer

verilerek onların, peygamber’in insan üstü bir varlık olabileceğine

inanmaları, kendileri gibi beşerî vasıfları olmasını eleştiri konusu

yapmaları dile getirilmiştir. “Dediler ki: “Bu ne biçim peygamber ki

yemek yer, çarşıda, pazarda dolaşır. Ona bir melek indirilseydi de bu

onunla beraber bir uyarıcı olsaydı ya!”244

Müşrikler, ilahi vahyin iniş tarzını inandırıcı bulmadıkları için, sırf inat

ve taassuplarından dolayı böyle bir istekte bulunuyorlardı Aslında Hz.

Peygamber’e melek inmekle birlikte müşrikler onun hakiki suretinde

gelip Hz. Peygamber’le dolaşmasını ve bunu gözleriyle görmeyi

istiyorlardı.245 Onlar kibir ve inatlarından dolayı, sadece melekleri değil

meleklerle birlikte Allah’ı da görmek istiyorlar, Allah’ı ve melekleri

görmeden iman etmeyeceklerini bildiriyorlardı.246

Müşrikler, aynı sure de iki kez tekrarlanan bu sözleriyle, Hz

Muhammed’in sıradan insanlarda görülen özelikleriyle peygamber

olamayacağını iddia ediyor; kendisine inanmaları için yanında beşeri

özellikleri taşımayan bir melek bulunması ve Rasûlullah’ın uyarıcılık

görevini bu melekle sürdürmesi gerektiğini savunuyorlardı.

Âyetlerdeki tekrarından da anlaşıldığı üzere Mekke müşrikleri bir çok

defa aynı eleştiriyi getirmişlerdi.247 Rasûlullah kavmini İslam’a davet ettiği

243 DERVEZE: a.g.e., I, 331.
244 Furkan, 25/7.
245 KOMİSYON: a.g.e., II, 303.
246 Furkan, 25/21.
247 En’am, 6/8; Hicr, 15/7; Furkan, 25/21; Necm, 53/26.

 105

bir sırada ona Zem’a b. Esved b. Abdulmuttalib, Nadir b. Haris b. Kelede,

Abede b. Abdi Yağus, Ubeyy b. Halef ve As. b. Vail b. Hişam ‘ın Hz.

Peygamber’e: “Ya Muhammed! Seninle birlikte, senin yerine insanlarla

konuşacak, seninle birlikte görülecek bir melek görülse ya!“ demeleri

üzerine aşağıdaki âyet nâzil olmuştur.248

“Bir de dediler ki, “Ona (açıktan göreceğimiz) bir melek indirilse ya!

Eğer (öyle) bir melek indirseydik artık iş bitirilmiş olurdu, sonra da

kendilerine göz açtırılmazdı.”249

Müşrikler, kendileri için nasıl bir sonuç getireceğini bilmedikleri

halde Hz. Peygamber’in yanında meleği görmek istiyorlardı. Halbuki

onlar meleği görmelerinden sonra ya meleğin Rasûlullah'a kendi

suretinde geldiğini açıkça gördükleri halde iman etmeyecekleri için

helak edilmeleri gerekli olurdu; ya da meleği kendi suretinde gördükleri

anda, dehşetten dolayı birden yok olurlardı.250 Çünkü her kim mucize

istemiş de o mucize kendisine gönderildiği halde iman etmemiş ise Allah

sünneti gereği onu derhal helak etmiştir.251

“Onlar kendilerine meleklerin gelmesini veya Rabbin’in gelmesini ya

da Rabbinin bazı ayetlerinin gelmesini mi gözlüyorlar? Rabbinin

ayetlerinden bazısı geldiği gün, daha önce iman etmemiş veya

imanında bir hayır kazanmamış olan bir kimseye imanı fayda

vermez.”252

Esasen onların Hakk’ı yalanlamalarının asıl sebebi, Allah’ın

ayetlerinden yüz çevirmeleri, düşünme ve tefekkürün bütün kapılarını

kapatmaları, anlama ve idrak etme gücünü tamamıyla işlemez hale

getirmeleridir.253

“Biz melekleri ancak hak ve hikmete uygun olarak indiririz. O zaman

da onlara mühlet verilmez.”254 Melekler, Allah’ın takdir ettiği ve

248 YAZIR: a.g.e., III, 389; ZUHAYLÎ: a.g.e., IV, 139.
249 En’am, 6/8.
250 ZEMAHŞERÎ: a.g.e., II, 8; YAZIR: III, 389.
251 ZUHAYLÎ: a.g.e., IV, 141.
252 En’am, 6/158.
253 ZUHAYLÎ: IV, 140.
254 Hicr, 15/8.

 106

hikmetinin gerektirdiği şekliyle indirilmiştir. “Hak ile indirdik” ifadesiyle

“azap ile indiririz” manası kastedilmiştir. Cezayı acil olarak gelmesini

istemek hikmetli bir hareket değildir. Dolaysıyla meleklerin

indirilmesinde insanlar için fayda değil azap vardır. 255

“Cebrail şöyle dedi: “Biz ancak Rabbinin” emriyle ineriz.

Önümüzdekiler, arkamızdakiler ve bunlar arasındakiler hep onundur.

Rabbin unutkan değildir.”256

İnsanların hidayeti için melekler göndermek hiç şüphesiz ki yüce

Allah için mümkün olmayacak bir şey değildir, mutlak güç sahibi olan

Allah için böyle bir şey asla zor da gelmez. Ancak yüce Allah insanlara

örnek olması için kendileri gibi insanları peygamber göndermiştir.

Melekleri ise nurdan yaratılmış, gözle görülmez varlıklardır.

İnsanların melekleri aslî şekilleriyle görmeleri ve onlarla temas

kurmaları mümkün değildir. Allah sadece dilediği zaman onları farklı

suretlerde insanlara göndermiş, onları ancak peygamberler aslî

şekillerinde görebilmişlerdir.257 Birçok üstün özelliklere sahip seçilmiş bir

insan olan Hz. Peygamber bile vahiy esnasında büyük bir dehşet ve

sıkıntı yaşamış, Cebrail’in ilahi vahyi getirmesi ona dahi çok ağır gelmiş,

soğuk bir günde bile buram buram terlemiş, deve üzerinde vahiy

gelmişse devenin karnı yere değecek şekilde bacakları eğilmiştir.258 Bir

defada Hz. Peygamber’in dizi, Zeyd ibn Sabit’in dizi ile temas halinde

iken vahiy gelmiş, Zeyd o kadar büyük bir ağırlık hissetmişti ki bu ağırlık

altında ayağı kırılacak gibi olmuştur.259 Seçilmiş bir insan olan Hz.

Peygamber bile Cebrail ile karşılaşıp ondan vahyi alırken zorlanmış ise,

sıradan insanların Cebrail’i melek suretinde görmesi ve peygamberle

birlikte ondan vahiy alması tahammül edilebilir bir husus değildir.

Şayet Cenâb-ı Hak insan olan peygamberle birlikte bir melek

gönderseydi, meleklerin ondan vahyi öğrenebilmeleri için insan suretine

255 ZUHAYLÎ: a.g.e., VII, 244.
256 Meryem, 19/64.
257 Necm, 53/5-7.
258 İbrahim CANAN: Kütüb-i Sitte Muhtasarı ve Şerhi, (Akçağ Yay., Ankara: 1992), XV,
396.
259 İsmail CERRAHOĞLU: Tefsir Usulü, (TDV. Yay.,Ankara 1988), s. 50.

 107

bürünmüş olması gerekirdi ki onlar aynı şüphe ve tereddüde yine

düşecekler, yine işin içinden çıkamayacaklardı.260 Öte yandan yerde ve

gökte ne kadar melek olursa olsun kendi başlarına Allah’ın izni olmadan

hiç kimseye bir faydalarının olması söz konusu değildir.

“Göklerde nice melek var ki Allah'ın dileyip razı olduğuna izin

vermeden önce onların şefaatları hiç bir işe yaramaz.”261

Ayrıca Allah Teâlâ mü’min kullarına gerektiğinde melekler

göndererek de yardım etmiştir. Yüce Allah, Rasûlünü her zaman

koruyacağını, dilerse hazine de melek de göndereceğini ifade etmek

üzere Bedir savaşı'nda bir tane değil, binlerce melek göndermiştir.262

“Hani sen müminlere: "Rabbinizin, indirilmiş üç bin melek ile yardım

etmesi size yetmez mi?" diyordun. Evet, sabrettiğiniz ve Allah’a karşı

gelmekten sakındığınız takdirde; onlar ansızın üzerinize gelseler bile

Rabbiniz nişanlı beş bin melekle size yardım eder.”263

Yüce Allah birçok ayette meleklerin katındaki önemini belirtmiş,264

onların yeryüzüne rablerini emriyle265 ve ancak hak ve hikmete uygun

olarak ineceklerini,266 mü’minlere yardımcı ve şefaatçi olacaklarını,267

kâfirlere karşı sert ve acımasız olacaklarını bildirmiştir.268

Müşriklerin Hz. Peygamber’den olağan üstü birtakım isteklerde

bulunmalarının asıl sebebi ona imkansız teklifler getirerek sıkıntıya

sokmak ve böylece daveti engellemektir.

“Belki de sen, “Ona bir hazine indirilseydi veya beraberinde bir

melek gelseydi ya!” demelerinden dolayı sana vahyolunanlardan bir

kısmını gözardı edeceksin ve o yüzden göğsün daralacak. Fakat sen,

ancak bir uyarıcısın. Allah ise her şeye vekildir.”269

260 ZUHAYLÎ: a.g.e., IV, 140.
261 Necm, 53/ 26, Bakara, 2/255.
262 YAZIR: a.g.e., IV, 528.
263 Al-i İmran, 3/124,125.
264 Bkz: Bakara, 2/97, 98, 177, 285; Nisa, 4/136; Tahrim, 66/6; Tekvir, 81/19, vd.
265 Meryem, 19/64.
266 Hicr, 15/8.
267 Enbiya, 21/ 26-29.
268 Nebe, 78/38.
269 Hud, 11/12.

 108

Allah (c.c.) müşriklerin Hz. Peygamber’e yöneltilen bu benzeri

iddialardan dolayı üzülerek görevini ihmal etmemesi gerektiğini, esasen

onların bu ithamlarda bulunmalarının sebebi; psikolojik bir savaş

başlatarak kendisini yıpratmak ve görevini yapamaz hale getirmek

olduğunu hatırlatmakta, bunun için bu sözlere aldırış etmemesi

gerektiği, Allah’ın her şeye vekil olduğu bildirilmektedir. Davet

esnasında meleklerin Hz. Peygamber’in yanında olması yada olmaması

esasen hiçbir şeyi değiştirmeyecektir.

“Biz onlara melekleri de indirseydik, kendileriyle ölüler de

konuşsaydı ve her şeyi karşılarında toplasaydık Allah dilemedikçe yine

de iman edecek değillerdi. Fakat onların çoğu bilmiyorlar.”270

Görülüyorki müşriklerin Hz. Muhammed’in yanında melek görmek

istemeleri samimiyetten uzak, tamamen saçma bir iddiadan başka bir

şey değildir.

3. 7. “Peygamberliğini Tasdik Eden Bir İnsan Olmalıydı” İddiası

Hz. Peygamber’e iman etmekte direnen Mekke müşrikleri onun

peygamber olduğunu gösteren bir delil arıyorlar, bunun için kendisinin

peygamber olduğunu tasdik eden bir insan olmasını istiyorlardı.

“De ki, “Şahitlik bakımından hangi şey daha büyüktür? De ki, “Allah

benimle sizin aranızda şahittir…”271

Vâhidî'nin, bu âyetin inmesine sebep olduğunu kaydettiği bir rivayete

göre Mekke ileri gelenleri Resûlullah'a hitaben "Ey Muhammed,

söylediklerinle ilgili olarak hiç kimsenin seni tasdik ettiğini görmedik.

Hatta Yahûdilere, Hırıstiyanlara sorduk, peygamberliğine dair bir haber

olmadığını söylediler. Bize, senin Allah'ın elçisini şahitlik edecek birini

göster" demişler, bunun üzerine yukarıdaki âyet nâzil olmuştur. 272

270 En’am, 6/111.
271 En’am, 6/19.
272 YAZIR: a.g.e.,III, 399; KOMİSYON: a.g.e., II, 309.

 109

Hz. Muhammed’in peygamberliği, her şeyden önce Allah Teâlâ'nın

zatındaki ilmi ve kendi kalbindeki şahitliği ile sabittir. O’nun Allah'ın

Resulü olduğunu hiç kimse bilmez ve şahitlik etmezse bile Allah şahittir.

O dilerse bir çok mucize yaratarak peygamberliğini ispat eder ve de

etmiştir.273

“Kendilerine kitap verdiklerimiz onu kendi öz oğullarını tanıdıkları

gibi tanırlar. Kendilerini ziyana sokanlar var ya, işte onlar inanmazlar.274

Zemahşerî ve diğer birçok müfessir, âyette Ehl-i kitabın tanıdıkları

ifade edilenin Hz Muhammed olduğunu belirtmişler,275 bazıları da bunun

Kur'ân-ı Kerîm olduğunu, söylemişlerdir.276 Yahûdi ve Hıristiyanların Hz.

Muhammed’in peygamberliğini inkâr etmeleri, müşriklerin inkarlarından

daha saçmadır. Çünkü Hz. Muhammed’in peygamber olduğunu ve

Kur’ân’ın Allah katından geldiğini en iyi onlar bilmekteydiler.

“De ki: “Sizinle benim aramızda şahit olarak Allah yeter. Çünkü o

kullarından hakkıyla haberdardır, onları hakkıyla görendir.”277

Cenâb-ı Hak, Hz. Peygamber’in davetini bütün gücüyle sürdürmesi

ve müşrikleri ikna etmeye çabalamasına rağmen, müşriklerin inkârda

inat etmeleri ve küstahça tavırlarını sürdürmeleri karşısında rasûlüne

güven telkin ederken inkârcılara da yaptıklarından haberdar olunduğu

bildirilmiştir.

3. 8. “Peygamberlik Bize de Verilmeliydi” İddiası

Mekke müşriklerinin Hz. Peygamber’e karşı olmalarının bir diğer

sebebi de risâlet görevinin aralarından sadece Hz. Muhammed’e

verilmiş olması ve onların bundan mahrum kalmalarıydı. Ona karşı

duydukları bu kıskançlık yüzünden bir türlü gerçekleri kabule

yanaşmıyorlar, daveti engellemek için her türlü çabayı gösteriyorlardı.

273 YAZIR: a.g.e., III,400.
274 En’am, 6/20.
275 ZEMAHŞERÎ: a.g.e., II, 11; TABERÎ: a.g.e., VII. 164; NESEFÎ: a.g.e., II, 11.
276 ŞEVKÂNÎ: a.g.e., II, 132.
277 İsrâ,17/96.

 110

Özellikle müşrik liderlerin takındıkları bu ve benzeri tutumlar Mekke

döneminde İslam’ın geniş bir kitleye yayılmasına engel olmaktaydı.

Halbuki Allah, maddi olan nimeti, imtihan gereği herkese verir;

peygamberlik gibi Allah nezdinde değerli manevi nimetini ise üstün

meziyetleri sebebiyle seçtiğine vermektedir.

“Onlara bir âyet geldiği zaman, “Allah elçilerine verilenin bir benzeri

bize de verilinceye kadar asla inanmayacağız" derler. Allah elçilik

görevini nereye koyacağını çok iyi bilir. Suç işleyenlere Allah katından

bir horluk ve yapmakta oldukları hilekarlık sebebiyle çetin bir azap

erişecektir.”278

Müfessirlerin çoğuna göre âyet, müşriklerin ileri gelenlerinin Hz.

Peygamber’e karşı kıskançlıklarını dile getirmektedir.279 Müşrik liderler

Mekke’deki merkezî konumlarının ve statükonun tehdit altında olduğunu

düşünüyorlardı.280 Halbuki peygamberlik görevi kazanma ile elde

edilmiş kesbî bir görev olmayıp yüce Allah’ın kendi iradesiyle kulları

arasından seçtiği vehbî bir görevdir.

Nübüvvet ve risâlet bu konuda kendisine güvenilen, onu yüklenmeye

ehil olan, sıkıntılarına katlanmaya muktedir olan kimselere bağışlanır.

Nübüvvet, nüfuz, sulta yahut mal, mevki, nesep veya evlat çokluğuna

dayalı olarak kazanılan dünya mevkilerinden bir mevki değildir.281

Allah'ın birine peygamberlik vermesi sadece O'nun bir lütfüdur.

Yüce Allah mutlak irade ve tasarrufuyla, peygamberliği lütfedeceği

kişiyi yüksek ahlâkî ve zihnî melekelerle donatmıştır. Buna karşılık

kendilerini de peygamberliğe lâyık görenlerin ruhları isyan, kıskançlık,

hile ve desisecilik, gurur ve kibir gibi fenalıklar kaplamıştır. 282

Esasen tarihin her döneminde ve günümüzde inkarcılık veya batıl

inançlarda ısrar etmenin temelinde çoğunlukla kıskançlık gurur ve kibir,

yanlış inanç ve telkinlerin etkisi gibi psikolojik sebepler bulunmaktadır.

278 En’am, 6/124.
279 ZEMAHŞERÎ, a.g.e., II, 49; SÂBÛNÎ: a.g.e., II, 493; ZUHAYLÎ: a.g.e., IV, 340.
280 DERVEZE: a.g.e., II, 258.
281 ZUHAYLÎ: a.g.e., IV, 341.
282 KOMİSYON: a.g.e., II, 369.

 111

Şüphesizki Allah Teâlâ kullarından dilediğine peygamberlik

verebileceği gibi, dilediğini ıslah ederek hidayete erdirir, dilediğini de

yok eder. Kin, büyüklük taslama, Peygamber’e uymayı kendilerine

yedirememe, Hz. Peygamber’in risâletle görevlendirilmesini

hazmedememe, Mekke müşriklerini Hakk’a teslimiyetten alıkoymuştur.

3. 9. “Peygamber Büyüklerden Biri Olmalıydı” İddiası

Zengin ve lider konumundaki müşrikler, bir taraftan peygamberliğin

kendileri gibi bir insana verilemeyeceğini iddia ederken öte yandan da

eğer peygamberlik bir insana verilecekse bu yetim ve öksüz büyümüş,

çobanlık yapmış başkasının himayesine muhtaç bir insana değil, zengin

ve varlıklı olan büyüklere verilmesi gerektiğini söylüyorlardı.

Müşriklerin gözünde Rasûller, zavallı aciz ve güçsüz yaratıklardı.

Kendileri gibi güç ve kuvvete, mal, mülk ve servete sahip değillerdi.

Onlara göre şerefli insanlar; zengin, güçlü, mevki ve makam sahibi

insanlardı.283 Onlara göre bir toplumu yönetmenin şartı; çok servet ve

evlat sahibi olmaktı. Bu kadar otorite sahibi dururken Kur’ân’ın Hz.

Peygamber’e indirilmesinin yanlış olduğunu söylüyorlar, dolayısıyla bu

davetin gerçek olmadığını iddia ediyorlardı.

“Yine Onlar: "Bu Kur’ân, şu iki şehirden bir büyük adama indirilmeli

değil miydi?" dediler.”284 Müşriklere göre peygamberlik Mekke’nin

zenginlerinden Velid. b. Muğire ve Taifli Urve b. Mes’ud’a gelmeliydi.

Peygamberlik gibi şerefli bir görev ancak böyle kimselere yakışırdı.285

Onlar ileri yaşlarda güç ve otorite sahibi ve toplumda saygınlığı olan

kimselerdi. Velid b. Muğire “Benim yaşım ondan daha büyük, aynı

zamanda mal ve evladım ondan daha çoktur” diyordu.286 İnsanlara yasa

koyabilecek, yol gösterebilecek, otoriteleri ve nüfuzlarıyla onların

283 ÜNAL: a.g.e., 192, 194.
284 Zuhruf, 43/31.
285 NESEFÎ: a.g.e., IV, 172; ZEMAHŞERÎ: a.g.e., IV. 189; Celaleddin Es- SUYUTî:
C.,MAHLÎ: a.g.e., II, 165;
286 ZUHAYLÎ: a.g.e., IV, 340.

 112

gösterilen yolda yürümelerini sağlayacak ancak onlardı.287 Ebû Cehil de

"Abdümenâf oğulları bizimle şeref konusunda yarıştılar, nihayet koşuda

denk iki at gibi olduğumuz sırada: “bizden bir peygamber var ona

vahyolunuyor' demişler, vallahi biz buna asla razı olmayız. Meğer ki ona

geldiği gibi bize de vahiy gelsin" demişti.288

Hz. Muhammed bir kabile lideri veya aşiret başkanı olmadığı gibi

Mekke’nin yada Taif’in zenginliği ile ünlü birisi de değildi. Ancak O

Mekke’de Haşimoğulları’nın seçkin bir ailesine mensuptu. Ayrıca Hz.

Muhammed peygamber olarak gönderilmeden önce çevresinde üstün

ahlâkı ile tanınırdı, peygamberlikten önceki arkadaşları ve dostları

ahlakı düzgün, saygın kimselerdi. Bunların en tanınmışı Hz. Ebû

Bekir’dir. Kureyş’in saygıdeğer şahsiyetlerinden ve Hz. Hatice’nin

yeğeni olan Hakim b. Hizan, Ezd kabilesine mensup tabip ve şair

Dımad b. Sa’lebe ve Mahzun kabilesinden Kays b. Saib onun samimi

dostlarındandı.289 Görülüyor ki Peygamber efendimiz İslam’dan öncede

dost ve arkadaşlarının zengin ve şöhret sahibi kimseler olmasına değil,

ahlaklı ve dürüst kimseler olmasına dikkat ederdi.

Oysaki peygamberlik müşriklerin düşündüğü gibi zengin ve şöhret

sahibi liderlere verilecek dünyevî bir üstünlük aracı olmadığı gibi

çalışmakla da elde edilen bir görev değildir. Allah’ın kullarından ancak

kendi dilediğine verdiği bir görevdir. Hz. Muhammed’e kadar gönderilen

bütün peygamberler kendi çabalarıyla değil, Allah’ın seçmesiyle

peygamber olmuşlardır.

Esasen bu iddialar onca itibarlı kişiler, önderler varken peygamberlik

şerefinin kendileri gibi beşerî özellikler taşıyan birine verilmesi

karşısında içlerini kaplayan kıskançlık duygusunun tezahürüydü.290

Peygamberlik için seçilme ölçüsü; şüphesiz ruhî, edebî ve ahlakî

değerlerdir. Müşrikler bu tavırlarıyla Allah’ın hakimiyeti, saltanatı ve

iradesine müdahale ettiklerinin farkında değillerdir. Şüphesiz ki onların

287 DERVEZE: a.g.e., I, 214.
288 YAZIR: a.g.e., III, 512.
289 SARIÇAM: a.g.e., s. 78.
290 ZEMAHŞERÎ: a.g.e., IV, 57.

 113

yaptıkları açıkça Allah’ın hakimiyetine bir müdahaledir.291 Müşriklerin

mantıkları kibir ve büyüklenme üzerine kurulu olduğu için aynı zamanda

peygamberliğin kendilerine değil de Hz. Muhammed’e verilmesi onları

inkara sürüklemiştir.292 Âyetlerde müşriklerin bu iddialarının

tekrarlanması, söz konusu liderlerin arka arkaya defalarca Rasûle karşı

katı kalpliliklerini ve onunla eğlenmeyi sürdürdüklerini göstermektedir.293

Mekke döneminde, Arapların Hz. Peygamber’in çağrısına karşı

tutumlarında, özellikle Mekke’nin liderleri, efendileri, eşrafı, zengin ve

soylularının büyük etkisi olmuştur.294 Esasen müşriklerin güvensizliğine

yol açan şey Hz. Peygamber’in, onun tebliğ ettiği mesajın özüdür,

özellikle de onların düşünce tarzlarına ve sosyal geleneklerine ters

düşen Allah’ın mutlak birliği ve benzersizliği konusundaki ısrarıdır.295

Kur’ân bu iddiaları çarpıcı bir şekilde susturmuş, iddiaların gerçekle

hiçbir şekilde ilgisi olmadığını geçmiş peygamberleri örnek vererek

açıklamıştır.

3. 10. “Peygamber Mağlup Olmamalıydı” İddiası

Peygamberlerin insanüstü güçleri olduğuna inanan bazı müşrikler,

müslümanların Uhud savaşında mağlup olmasının ardından yine Hz.

Muhammed’in gerçek peygamber olmadığı iddiasını gündeme

getirmişlerdir.

Uhud harbin de bazı müşrikler “eğer Muhammed (as) gerçekten

peygamber olsaydı mağlup olmazdı, gördüğünüz gibi O bazen galip

geliyor bazen de mağlup oluyor o peygamber değil, bizim gibi bir

insandır.“ diyorlardı.296

291 ZUHAYLÎ: a.g.e., XII, 128.
292 ZUHAYLÎ: XII, 174.
293 DERVEZE: a.g.e., II, 212.
294 DERVEZE: I, 377.
295 ESED: a.g.e., III, 925.
296 ZEMAHŞERÎ: a.g.e., I, 325.

 114

“Ey iman edenler! Siz eğer kâfir olanlara uyarsanız sizi gerisin geriye

(küfre) çevirirler de büsbütün hüsrana uğrarsınız.”297

Âyette mü’minlerin kâfirlere uymaması gerektiği Allah’ın dinine

sımsıkı sarıldıkları takdirde yardım ve zaferin yine kendilerinin olacağı,

aksi takdirde onlara uyarlarsa tamamen helak olacakları bildirilmiştir.

Öte yandan Kureyşliler Uhud harbinde zaferi kazanmış olmalarına

rağmen korkularından dolayı hiçbir neden yokken geri dönüp gitmişler,

müslümanları tamamen yok etmek istemelerine rağmen bunu

başaramamışlardır.298 Böylece Allah müslümanlardan daha çok ve

güçlü olmalarına rağmen müşriklerin kalplerine korku salarak, tekrar

saldırmalarını önlemiş ve mü’minlere yardım etmiştir.

3. 11. “Mucize indirilseydi” İddiası

Mucize, sözlükte bir şeye güç yetirememek, anlamında ع ج ز

kökünden türemiş olup, harika, insanı aciz bırakan, güç yetiremez hale

getiren, anlamlarına gelmektedir. Istılahî anlamda ise Rasûller’in sıdkını

göstermek hususunda Allah’ın şehâdetidir.299 Peygamber olduğunu ileri

süren kimseler peygamberliğini kabul etmeyen kimselere meydan

okumak üzere eşyanın alışılmış düzeninden çıkarak gösterdikleri,

onların bir benzerini yapmalarını imkansız kılan olağan üstü şeylerdir.300

Bu kelime Kur’ân’da “Aciz kalmak, güçsüz bırakmak, Allah’ın ayetlerini

yalanlamak amacıyla yarışmak” anlamında yirmiden fazla ayette

geçmektedir.301

Hz. Peygamberin risâlet görevinin ne olduğunu kavrayamayan

müşrikler kendilerini tatmin edici bir takım maddi mucizeler

297 Al-i İmran, 3/149.
298 ZEMAHŞERÎ: a.g.e., I, 325; Celaleddin ES-SUYUTÎ, Celaleddin El-MAHLÎ: a.g.e., I,
63.
299 İBN-Ü MANZUR: a.g.e., V, 369; CEVHERÎ: a.g.e., II, 880, 881.
300 DOĞAN: a.g.e., 792; İslam Ansiklopedisi, “Mucize mad.”, VIII, 445.
301 ABDU’L BAKİ: a.g.e., poF mad., 446.

 115

istiyorlardı.302”… Önceki peygamberlerin gönderildikleri gibi o da bize bir

mucize getirsin”, dediler.”303

İnatlaşmayı adet haline getiren müşrikler, onca açık delile rağmen

önceki peygamberler gibi peygamberliğine delalet eden açık mucizeler

talep ediyorlar,304 Salih’in devesi Musa’nın asası İsa’nın ölüleri diriltip

kör ve alacalıyı tedavi etmesi gibi mucizeler bekliyorlardı.

Ancak âyetlerde ifade edildiği üzere müşriklerin mucize talepleri,

samimi ve hakikati kabule meyilden dolayı değil, onlar sadece inat,

küfür ve istihza sâikleriyle bu tür taleplerde bulunuyorlardı.305

Müşriklerin mucize isteklerinin cevapsız kalışı, Rasûlün davetine karşı

olanların onun aleyhinde propagandalar yapmaları ve tuzaklar

hazırlamalarında önemli bir dayanak olmuştur.306

Âyetlerdeki tekrarlardan anlaşılacağı üzere Mekke müşrikleri Hz.

Peygamber’i zor durumda bırakmak için, küstahlıklarından dolayı

defalarca ondan mucize talep etmişlerdir.307

Mekke müşrikleri Hz. Peygamber’in davetinin doğruluğunu ispat

etmesi için mucizeler istemişlerdir. Yüce Allah başlangıçtan beri

insanlara uyarıcı olarak göndermiş olduğu Hz. Peygamber’i şartlara ve

ihtiyaçlara göre bir takım mucizelerle desteklemiştir. Mucizeler, kelam

alimlerince idrak edilmeleri açısından hissi mucizeler, haberî

mucizeler ve aklî mucizeler olmak üzere üç grup halinde

toplanmıştır.308

Ancak Hz. Peygamber’e yapılan, gerçekliğinde şüphe olmayan, bir

takım Rabbanî yardımların meydan okuyuş mucizesi olarak

değerlendirilmemesi gerekir.309 Hz. Peygamber’in eliyle meydana gelen

bazı harikulâde olaylar, müşriklerin meydan okumalarına cevap olarak

302 ZUHAYLÎ: a.g.e., IV, 204.
303 Enbiya, 21/5.
304 ZEMAHŞERÎ: a.g.e., III, 74.
305 ÖNKAL: a.g.e., 350.
306 DERVEZE: a.g.e., II, 263.
307 Bkz.En’am,6/37; Yunus, 10/20; Ankebut, 29/50; Ra’d,13/7; Enbiya, Enbiya, 21/5;
Taha, 20/133.
308 Halil İbrahim BULUT: “Mucize mad.”DİA, XXX, 350-352.
309 DERVEZE: II, 270.

 116

meydana gelmemiş, bunlarla nübüvvetin ispatı da amaçlanmamıştır,

esasen bunlar müslümanların imanını artırmak ve onları gönül

huzuruna kavuşturmaya yönelik, Allah tarafından verilmiş bir lütuftur.

“Dediler ki, “Ona Rabbinden bir mucize indirilse ya! De ki: “Şüphesiz

Allah’ın, bir mucize indirmeğe gücü yeter. Fakat onların çoğu

bilmiyor.”310 Mekke müşriklerinin Hz. Peygamber’den peygamberliğini

ispat etmek üzere mucize istemeleri üzerine Yüce Allah onların

istedikleri şekilde bir mucize yaratmaya kadir olduğu, ancak onların

çoğunun ondaki hikmetleri anlayamayacakları belirtilmiştir.

“Fakat onların çoğu bilmezler” ifadesiyle onların çoğunluğunun işi

yokuşa sürüklemek için, sırf inat olsun diye bunu istediklerini ve onların

aslında ne istediklerini dahi bilmediklerini, Hz. Peygamber’in kendisinin

her ne şekilde olursa olsun Allah’ın dilemesi olmadıkça hiç bir şey

indirme gücüne sahip olmadığı ifade edilmiştir.311

Yüce Allah müşriklerin birçok mucizeye inanmadıkları gibi Allah’ın

birliği ve Hz. Muhammed’in peygamberliğini ispat için gösterilecek diğer

mucizelere de inanmayacaklarını bildirmiştir. “Onlara gökten bir kapı

açsak da oradan yukarı çıkmaya koyulsalar yine “Gözlerimiz

döndürüldü, biz her halde büyülenmiş bir toplumuz”, derlerdi.”312

Müşrikler yine tasdik etmezler, “gözlerimiz perdelendi, görmemiz

engellendi, zihinlerimizdeki işler birbirine karıştı. artık sadece hayal

görür olduk” derlerdi.313 Zira onların asıl amaçlarının gerçeği arayıp

bulmak, ona inanmak değildir, onlar, bu istekleriyle güya Hz.

Peygamber'i zor durumda bırakmayı amaçlamaktadırlar.

Bazı tefsirlerde işaret edildiği gibi, iyi niyetli bazı müslümanlar da

inkarcıların mucize istemekte samimi olduklarını düşündükleri için,

Rasûlullah’dan bu isteklere olumlu karşılık vermesini beklemişlerdi.314

Ancak yukardaki ve benzeri âyetlerde müşriklerin samimiyetsizliğine

310 En’am, 6/37.
311 ZUHAYLÎ: a.g.e., IV, 187.
312 Hicr, 15/14,15; bkz., En'am, 6/109.
313 ZUHAYLÎ: VII, 247.
314 ZEMAHŞERÎ: a.g.e. II, 44.

 117

dikkat çekilmiştir.Zira müşrikler şahit oldukları bir çok mucizeyi

reddetmişler, gözleriyle gördükleri halde inkar etmişlerdir.

Müfessirlerin çoğuna göre “şakku’l-kamer” olarak bilinen meşhur

olay Hz. Peygamber zamanın da hicretten önce gerçekleşmiş

Mekkelilerin kendisinden bir mucize istemeleri üzerine Hz.

Peygamber’in eliyle işaret edip ayı ikiye bölünmüş, herkes ayı iki parça

halinde görmüş, sonra Hz. Peygamber’in işaretiyle ay tekrar

birleşmiştir.315 Ancak bunun üzerine, ayette de ifade edildiği gibi

"Muhammed bizi büyüledi." demişler, 316 dolayısıyla bu olay müşriklerin

imana gelmesine vesile olmamıştır, peşin hükümlü, olaylar karşısında

tarafsız düşünme melekesini kaybetmiş insanlar ne kadar mucize

getirilirse getirilsin kabul etmeye yanaşmamakta batıl inançlar içerisinde

bocalamaktadırlar.

Müşrikler inat ve kibirlerinden dolayı kendilerine mucizelerin en

büyüğü de indirilse Allah’ın hidayetini diledikleri müstesna, onlar yine de

inanmayacaklardır. Çünkü iman mucizeler üzerine oturmaz. İman iyi

niyet doğru yöneliş ve Allah’ın kişinin gönlünü ona açmasına bağlıdır.317

Müşriklerin her fırsatta Hz. Peygamber’den mucize istemeleri Hz.

Peygamber’in de bundan iyice rahatsız oluğunu gören Allah Teâlâ,

peygamber’in vahiy gelmesi dışında diğer insanlardan bir farkı

olmayıp,318 istediği zaman mucize göstermeyeceğini, gaybın ancak

Allah’ın yanında olduğunu319 ve peygamberliğine de sadece Allah’ın

şahitliğinin yeterli olacağını onlara bildirmesi istemiştir.320

Şüphesiki yüce Allah, her kavme olağan üstü şeyle göstermek için

değil, onları yanlışlıktan, zulümden ve haksızlıktan uyarmak üzere

peygamberler göndermiştir.

315 ZEMAHŞERÎ: a.g.e. II, 44; SÂBÛNÎ: a.g.e., III, 329, 330; ŞEVKÂNÎ: a.g.e., V, 148.
316 Kamer, 54/1-3.
317 DERVEZE: a.g.e., II, 261.
318 Kehf, 18/110; Fussilet, 41/6, 7.
319 Yunus, 10/20.
320 Ankebut, 29/52.

 118

“İnkâr edenler, “Ona Rabbinden bir mucize indirilseydi ya!” diyorlar.

Sen ancak bir uyarıcısın. Her kavim için de bir yol gösteren vardır.”321

Âyette müşriklerin istedikleri türden herhangi bir mucizenin bile hakkı

inkara eğilimli olanları ikna edemeyeceği ifade edilmektedir.322 Öte

yandan Yüce Allah, peygamberler bir takım mucizeler gösterseler bile,

Allah’ın izni olmadan hiçbir peygamberin mucize göstermesinin

mümkün olmadığını bildirmektedir. “…Hiçbir peygamber Allah’ın izni

olmadan bir mûcize getiremez. Allah’ın emri gelince de hak yerine

getirilir…”323

Allah Teâlâ müşriklerin istedikleri mucizeleri getirmeye elbette

kadirdir fakat onun hikmeti bunları ertelemeyi gerektirmektedir.324 “Bizi,

mucizeleri göndermekten, ancak, öncekilerin onları yalanlamış olması

alıkoydu.325 Bir nesilden sonra diğer bir nesle ilahi ayetlerin sürekli

gönderilmemesinin sebebi; öncekilerin bunları reddetmesidir. Bununla

beraber ilahi âyetler daha sonraki nesillere de gönderilmiştir.326

Âyetlerden anlaşılmaktadır ki sadece Mekke müşrikleri değil, önceki

kavimlerde peygamberlerinden birtakım mucizeler talep etmişler, fakat

kendilerine gösterilen mucizeler ancak mü’minlerin imanını inkarcıların

da küfrünü artırmıştır.327 Ayrıca âyetlerde kavimlerin topluca helak

olmalarının sebeplerinin başında da kendilerine verilen mucizeleri inkar

etmeleri olduğu bildirilmektedir.328

Eski bir Arap toplumu olan Semûd kavminin istedikleri mucize

gerçekleştiği halde, bir mucize olarak yaratılan ve kesinlikle zarar

vermemeleri istenen deveyi boğazlamışlar,329 böylece Allah'ın emrini

dinlemedikleri için cezalandırılmışlar, Yüce Allah azgınlılarından dolayı

321 Ra’d, 13/7.
322 ESED: a.g.e., II, 573.
323 Mü’min, 40/78.
324 ZUHAYLÎ: a.g.e., IV, 186.
325 İsrâ, 17/59.
326 DOĞRUL: a.g.e., II, 467.
327 Hud, 11/53; Şuarâ, 26/154.
328 Mü’min,40/21,22.
329 Bkz.A‘râf, 7/73-79, Hûd, 11/61-68; Şuarâ, 26/141-159; Şems, 91/14.

 119

korkunç bir sarsıntı ile helâk etmiştir.330 Helak edilen Semud kavminin

izlerinin Arap topraklarına yakın olması, onların yollarının üzerinde

bulunması sebebiyle de onları örnek vermiştir.331

Yine kıtlık, kuraklık, malların eksilmesi, ölümlerin çoğalması, meyve

ve sebzelerin son derece azalması, tufan, çekirge sürüleri, bitkilerin

çoğalması, kurbağa yağması ve kan332 gibi mucizelerle gönderilen

Musa ve Harun (as)’ı Firavun ve ileri gelenleri inkar etmişler mucize

olarak gösterilenlere “Bizi büyülemek için her ne getirirsen getir, biz

sana inanacak değiliz.”333 diyerek o zamana kadar görülmedik

büyüklükteki mucizeleri gülerek inkar etmişlerdir.334 Mucizeleri, sihir

kabul ederek,335 zalimliklerinden ve büyüklük taslamalarından ötürü

onları inkar etmişlerdir.336

Mucizeler karşısında inanmayanların durumu genelde menfî

olmuştur.337 İçlerinde Firavunun sihirbazları gibi hakikati görerek iman

edenlerin sayısı azdır.338 Mucizeleri “sihir” olarak niteleyen Firavun ve

yandaşlarının iddialarına karşı Hz. Musa’nın sihirbazlara gösterdiği âsâ

mucizesi de sihirbazları ikna ettiği halde firavun ve yandaşlarının imana

gelmesine vesile olmamıştır.339 Aynı şekilde Hz. İsa’ya verilen birçok

mucizeye de inkarcılar inanmamış onlarda “sihir” diyerek inkar

etmişlerdir.340 Daha nice kavimler peygamberlerin getirdiği mucizelere

inanmayarak reddetmişlerdir.341

330 A'raf,7/73-79; Hûd, 11/61-68; Hâkka, 69/5.
331 ZUHAYLÎ: a.g.e., VIII, 98.
332 A'raf, 7/133.
333 A'raf,7/132.
334 Zuhruf, 43/47, 48.
335 Yunus, 10/76. Mü’min, 40/23, 24.
336 Neml, 27/14.
337 ÖNKAL: a.g.e., s. 91.
338 A’raf, 7/120.
339 Bakara, 2/102; A‘râf, 7/106-126.
340 Saf, 61/6-9.
341 Mu’min, 40/22.

 120

Peygamberlerin risâletini ispatlayan olağan üstü hareketler,

inanmamakta direnen zalim ve nankör müstekbirlerin azaba

çarptırılmaları için bir gerekçe olmuştur.342

Hz. Peygamber’in elçiliği zaman ve mekan ötesi evrensel bir nitelik

taşımaktadır ve bu risâletin en büyük ve ölümsüz mucizesi Kur’ân-ı

Kerim’dir. Kur’ân’da inkarcıların hissi mucize isteklerine karşılık Hz.

Peygamber’in beşerî özelliklerine, sadece tebliğle görevli olduğuna,

inkarcılara mucizelerin de fayda vermeyeceğine dikkat çekilmiştir.

Unutulmamalıdır ki önceki toplumlar henüz bağımsız düşünme

evresine varamamış olduklarından peygamberleri insanların dikkatlerini

uyandırabilmek için sembolik nitelikte bir takım mucizelere ihtiyaç

duymuşlardır. Fakat Kur’ân insanlığın belli bir düşünce ve inanç

sistemini bir takım mucizevî alamet yada işaretlerin zuhuruna ihtiyaç

duymadan kavrayabileceği bir çağda vahyedilmiştir.343

“Hiçbir peygamber gönderilmemiştir ki ona, insanları imana

getirecek bir âyet, bir mucize verilmemiş olsun. Bana gönderilen de

Allah’ın gönderdiği vahiydir.”344

Geçmiş peygamberin nübüvvet delilleri daha ziyade duyularla

algılanabilen fevkalâdelikler iken, Hz. Muhammed’de bu delil Kur’ân

mucizesine dönüşmüştür. Önceki peygamberlerin tebliği kendi toplum

şartları ile sınırlı iken Hz. Peygamber’in tebliği evrensel ve kıyamete

kadar gelecek bütün toplumları içine almaktadır.345 İslam alimleri Hz.

Muhammed’e verilen asıl ve en büyük mucizenin Kur’ân-ı Kerim olduğu

konusunda fikir birliği içerisindedirler.

“İnanmayanlar, “Doğru söylediğine dair bize Rabbinden açık bir delil

getirse ya!” dediler. Önceki kitaplarda olanların apaçık delili (olan

Kur’ân) onlara gelmedi mi?”346

342 ÜNAL: a.g.e., 96.
343 ESED: a.g.e., II, 571, 572.
344 MÜSLİM: a.g.e., İman, 239.
345 BULUT: a.g.m., XXX, 350-352.
346 Taha, 20/133.

 121

Allah’ın varlığına ve birliğine delalet eden onca mucize apaçık

ortada dururken müşrikler ısrarla Hz. Peygamberden önceki

peygamberlerinki gibi mucize istiyorlardı. Halbuki kendilerine gönderilen

Kur’ân bütün çağlara hitap eden evrensel bir mucizeydi. Ancak onlar

ondan öğüt almamakta direnmekte, Kur’ân‘ın ifadesiyle aslandan kaçan

yabanî eşekler gibi Kur’ândan kaçmaktaydılar.347

“Kendilerine okunan kitabı sana indirmiş olmamız onlara yetmedi

mi? Şüphesiz bunda inanan bir kavim için bir rahmet ve bir öğüt

vardır.”348 Müşrikler, gerçeği anlamak için değil, sadece Hz.

Peygamber’i güç durumda bırakmak maksadıyla sürekli ondan hissî

mucizeler göstermesini istiyorlardı. Müşriklerin niyetleri gerçeği aramak

olsaydı, bütün zaman ve mekanların en büyük mucizesi olan Kur’ân

onlara yetecekti. Zira insanlara asıl gerekli olan Kur’ândır, gelip geçici

hissî mucizeler değil, her zaman ve mekanda okunacak olan,

değişmeyecek ve yok olmayacak olan ebedî mucizedir.349

Kur’ân'daki rahmet ve ibret kaynaklarından feyiz almanın yolu Kur’ân

'a ve Peygamber'e savaş açmak değil, hakikatleri görünce inanmaya

hazır bir içtenliğe, dürüstlüğe sahip olmaktır.350 İlmiyle her şeyi kuşatan

Allah, olan her şeye şahittir. Asıl ziyana uğrayanlar, apaçık mucizeleri

kabul etmeyerek inkara devam edenler olacaktır

Şüphesiz ki Yüce Allah hikmetinin gereği olarak Hz Peygamber’in

elçiliğinin temelini olağanüstü şeyler üzerine kurmamış, elçiliğinin

doğruluğuna ve çağrısının gerçekliğine delil olarak Kur’ân’ı göndermiş,

onun yeni bir üslupla gelen çağrısı gözleri ve dikkatleri evrene ve apaçık

işaretlere yöneltmiştir.351

Mucizelerin gönderilmesinde daha çok ikna etme değil korkutma,

amacı ön plandadır. Oysa Kur’ân akıl ve sağduyu ile düşündürmeyi

hedeflemektedir. Öte yandan Yüce Allah âyetlerde Peygamberlerin

347 Müddessir, 74/49-51.
348 Ankebut, 29/51.
349 ZEMAHŞERÎ: a.g.e. III, 346.
350 KOMİSYON: a.g.e., IV, 260.
351 DERVEZE: a.g.e., II, 268.

 122

onların istedikleri mucizeleri getirmek amacıyla gönderilmediğini

bildirerek, Allah’ın varlığının ve birliğinin en güzel ispatı olarak gözleri

önünde duran mucizeleri görmeye ve onlardan ibret almaya davet

etmektedir.352 Zira aklını kullanarak düşünenler için arzda ve semâvâtta

birçok âyet, mucize, Allah'ın kudretini apaçık gösteren deliller vardır.

“Göklerde ve yerde nice deliller vardır ki üzerine uğrarlar da

onlardan yüzlerini çevirerek geçerler.”353

Yüce Allah, insanlar düşünüp gerçeği anlasın ve kabul etsinler diye

sivri sinekten, uçsuz bucaksız göklerin yaratılışına, iyi ve kötü şeylerden

örnekler vermiştir. Fakat inkârlarda direnen müşrikler, sırf kişisel

çıkarları yüzünden hak dine ve peygambere karşı kör bir mücadeleye

girmiş, hak ve batıl arasında direnerek inkârlarını sürdürmüşlerdir.

“Şüphesiz, haklarında Rabbinin sözü (hükmü) gerçekleşmiş olanlar

kendilerine bütün mucizeler gelse bile, elem dolu azabı görünceye

kadar inanmazlar.”354 “De ki, “Benimle sizin aranızda şahit olarak Allah

yeter. O, göklerde ve yerde olanları bilir. Batıla inanıp Allah’ı inkar

edenler var ya; işte onlar asıl ziyana uğrayanlardır.”355
Müşrikler ancak azabın gelmesini beklemektedirler, çetin bir azapla

cezalandırıldıklarında gerçekleri anlayacaklardır. Ancak o zaman

imanları onlara fayda vermeyecektir. Bu nedenle Yüce Allah Hz.

Peygamber’e kendisine düşen görevin câhillere aldırmadan davete

devam etmek olduğunu bildirmiştir.356

3. 12. “Beraberinde Bir Hazine İndirilseydi” İddiası

Mekke müşrikleri çoğu kere Hz. Peygamber’den genel manada

mucize talebinde bulundukları gibi, bazen de isteklerini açıkça

352 Gaşiye, 88/17-21.
353 Yusuf, 12/105, bkz., Al-i İmran, 3/190; Mü’min, 40/79-81.
354 Yunus, 10/96, 97.
355 Ankebut, 29/52.
356 Kamer, 54/4-7.

 123

söyleyerek, gerçekten peygamberse istediklerini gerçekleştirmesi

gerektiğini iddia ediyorlardı

Müşrikleri öteden beri sâhir, kâhin, arrâf dedikleri kimselerde

olağan üstü güçlerin mevcut olduğuna inandıkları için, “Muhammed

madem peygamberdir, gaipten haber veriyor, o halde geçimini

sağlamak için ne diye bu kadar uğraşıyor gökten kendisine bir hazine

indirilmeli, o da bu sıkıntılardan kurtulmalıydı.”357 şeklinde alaylı

ifadelerle Hz. Peygamber’i sıkıştırmaya çalışıyorlardı. Abdullah b. Ebî

Ümeyye b. Muğire el-Mahzumî, “Muhammed’e Rabbinin nezdinden onu

çalışmaktan ticaretle meşgul olmaktan müstağnî kılacak ve

doğruluğuna delalet edecek bir hazine indirilmeli değil miydi?” diyerek

Hz. Peygamber’e eleştiri getirmişti.358

“Ey Resulüm! Şimdi belki sen, "Ona bir hazine indirilse, ya da

beraberinde bir melek gezip dolaşsa ya" diyorlar diye sana gönderilen

vahyin bir kısmını terk edecek olursun ve bundan dolayı da göğsün

daralır. Sen yalnızca bir uyarıcısın. Allah ise her şeye vekildir.”359

Âyet müşriklerin kendisinden mucize isteyerek başkaldırmaları

karşısında sıkıldığını hatta zaman zaman bu sıkıntıdan dolayı kendisine

vahyedilenlerin bir kısmını onlara okumamayı düşünecek derecede

kalbinin daraldığını göstermektedir.360

Müşriklerin böyle alaylı teklifleri karşısında incinen Hz.

Peygamber’in, ortamın yumuşayacağı beklentisiyle onlara ters gelen

âyetlerin tebliğini bir süre geciktirmesi ihtimaline karşı yüce Allah, bunun

doğru olmayacağını, Peygamber’in asıl görevinin Allah’ın gönderdiği

vahyi eksiksiz olarak insanlara ulaştırmak olduğunu, bundan ötesinin

Allah’a ait bulunduğunu Resûlüne bildirmiş; ayrıca Allah’ın her şeye

vekil olduğunu,361 her türlü rızkı verenin kendisi olduğunu362 o halde

357 Furkan, 25/7, 8.
358 ZUHAYLÎ: a.g.e., VI, 286.
359 Hud,11/12-15.
360 DERVEZE: a.g.e., II, 262.
361 KOMİSYON: a.g.e., III, 159.
362 Bakara, 2/212.

 124

Rabbine tevekkül etmesi ve güvenmesi gerektiğini363 hatırlatarak ona

cesaret, ümit ve teselli vermiştir.

Şüphesiz ki Allah Rasûlü’nün insanlara hazine dağıtmak gibi bir

amacı yoktur, böyle bir görevle de görevlendirilmemiştir. “De ki: "Size

Allah'ın hazineleri benim yanımdadır, demiyorum. Gaybı da bilmiyorum.

Ve size, ben bir meleğim de demiyorum. Ben sadece bana vahyolunana

uyuyorum." De ki: "Kör ile gören bir olur mu? Hiç düşünmez misiniz?"364

Aslında Hz. Peygamber’in böyle bir tevazu ile samimi beyanlarda

bulunması, zihni ve gönlü hakikate açık insanlar için, dağları altına

çevirmekten daha güçlü ve ikna edici bir delildir.365

Hz. Peygamber’den hazine indirmesini isteyenlere verilen cevap

daha önce Nuh (as)’ın kavmine verdiği cevabın bir benzeriydi.366 Zira

hiçbir Peygamber, müşriklerin iddia ettikleri gibi mucizeleri göstermek

için gönderilmemişledir. Bütün varlığın sahibi ancak Allah Teâlâ’dır.

“Her şeyin hazineleri yalnız bizim yanımızdadır. Fakat biz, onu

ancak ihtiyaca göre, belli ölçülerde veririz.”367

Hz, Muhammed’in hedefi, kendisine uyup iman edenleri hazine

sahibi yapmak, onlara herkese garip görülecek işler yaptırmak, yahut

onlara herkesin talih ve encamı hakkında sözler söyletmek değildi.368

Âyette Hz. Peygamber’in tabiat üstü bir güce sahip olduğu

reddedilirken onun herhangi bir şekilde ilahlaştırılması önlenmiş,

kendisinin önceki peygamberler gibi sadece bir insan Allah’ın mesajını

insanlara iletmek için seçtiği bir kul olduğuna işaret edilmiştir.369

Cehalet içerisinde bocalayan müşrikler bunları idrak edememektedir.

Şüphesiz ki Hz. Peygamber’in yanında Allah’ın hazineleri olmadığı gibi,

onlar da diğer insanlar gibi gaybı bilemez, o yalnızca Kur’ân’ı okuyarak

akıllara ve kalplere hitap etmektedir.

363 Ahzab, 33/3.
364 En’am, 6/50.
365 KOMİSYON: a.g.e.,II, 324.
366 Hud, 11/31.
367 Hicr, 15/21.
368 DOĞRUL, a.g.e., I, 232.
369 ESED: a.g.e., I, 234.

 125

3. 13. “Peygamberse Allah’ı Göstermesi Gerektiği” İddiası

“Bize kavuşacaklarını ummayanlar, “Bize melekler indirilseydi, yahut

Rabbimizi görseydik ya!”, dediler. Andolsun, onlar kendi benliklerinde

büyüklük tasladılar ve büyük bir taşkınlık gösterdiler.”370

Müşrikler kibirlerinden dolayı kendilerini Peygamberin yerine

koyuyorlar, hatta ondan daha üstün görüyorlar, onlar bununla da

kalmayıp Allah'a karşı büyüklük taslayarak Allah’ı da inkar etmişlerdi.

Onlar Allah’ı görmenin mümkün olmadığını bile bile inatlarından

dolayı bu tür isteklerde bulunuyorlardı.371 Halbuki daha önce Hz

Musa’nın kavmi de Allah’ı açıkça görmeden ona iman etmeyeceklerini

söylemişti.372 Hz. Musa da Rabbinden kendisini göstermesini dilemiş,

ancak Hz. Musa dağa yansıyan Allah’ın nurunu görmeye bile tahammül

edememiş, bu olağan üstü olayın dehşetinden dolayı kendinden geçip

yere yığılmıştı.373 Hz. Musa bir peygamber olarak sadece Allah’ın

nurundan bir parçanın dağa yansımasına dayanamazken, sıradan

insanların dünya şartları içerisinde duyularının buna tahammül etmesi

asla mümkün değildir.

“O gün bir takım yüzler aydındır. Rablerine bakarlar.”374 Ehl-i Sünnet

alimleri, diğer ayetlerden de hareketle375 ayetteki bu bakışı "görme"

mânâsında anlayarak, âhirette müminlerin Allah'ın cemalini göreceğini

ifade etmişlerdir. Ehl-i sünnete göre Allah’ın affına ve rızasına eren her

kul onun cennetine kavuşacak ve cemalini görecektir.

3. 14. “Peygamberse Bilinmeyenleri Bilmesi Gerekir” İddiası

Peygamber’in olağanüstü güçlere sahip olması gerektiğine inanan

Mekke müşrikleri davetin engellemek ve onu zor durumda bırakmak için

370 Furkan, 25/21.
371 ZEMAHŞERÎ: a.g.e., III, 208.
372 Bakara, 2/55.
373 A'raf, 7/143.
374 Kıyamet, 75/22.
375 Yunus, 10/26.

 126

her seferinde gerçekleşmesi mümkün olmayacak bir istekle karşısına

çıkıyorlardı.

Mekkelilerin “Ey Muhammed! ucuzlayacak ve pahalanacak şeyleri

Rabbin sana haber vermiyor mu? Bazı şeyler satın alalım, pahalısından

da kâr edelim. Kuraklığı sana bildirmiyor mu? Bereketli topraklara göç

edelim” demeleri üzerine aşağıdaki âyetler nâzil olmuştur.376

“De ki, “Ben size, “Allah’ın hazineleri benim yanımdadır” demiyorum.

Ben gaybı da bilmem. Size “ben bir meleğim” de demiyorum. Ben

sadece, bana gönderilen vahye uyuyorum…”377 “…Eğer ben gaybı

biliyor olsaydım daha çok hayır elde etmek isterdim ve bana kötülük

dokunmazdı. Ben inanan bir kavim için sadece bir uyarıcı ve bir

müjdeciyim.”378

Hz. Peygamber, diğer peygamberler gibi kendisine vahyolunanı

tebliğ ve onları uygulamada örnek bir insan olup, Allah’ın sıfatlarından

ve fiillerinden hiç birine sahip değildir, dolayısıyla bilinmeyeni bilmek gibi

bir özelliği bulunmamaktadır. Ancak Hz. Peygamber’i başlangıçtan beri

kâhin yada sâhir olduğunu düşünen müşrikler, onda birtakım

olağanüstü özellikler görmek istiyorlardı. Halbuki Allah’ın bildirmesi

dışında hiçbir peygamber gaybı bildiğini iddia etmemişti.

Eğer ki peygamber gaybı bilseydi, fakirlik, hastalık, yaralanma ve

mağlubiyet gibi çeşitli kötü şeyleri, dünyanın afet ve zararlarını

kendinden uzaklaştırırdı. Hak dine davetin etkili olacağı kimselerle etkili

olmayacağı kimseleri birbirinden ayırt ederdi.379

Rasûlullah, Allah'ın lütuf ve ihsanından bağımsız aşkın sıfatlar izafe

edilmesinden hoşlanmamış; görevinin elinden geldiğince iyi bir kul

olmak, Allah'ın kendisine yüklediği risâlet ve tebliğ görevini eksiksiz

bir şekilde yerine getirmek olduğunu vurgulamıştır.380

376 SÂBÛNÎ: a.g.e., II, 56; ZUHAYLÎ: a.g.e., V, 152.
377 En’am, 6/50.
378 A'raf, 7/188.
379 ZUHAYLÎ: V, 153; NESEFÎ: a.g.e., III, 189.
380 KOMİSYON: a.g.e., II, 502.

 127

Hz.Muhammed peygamber olmakla birlikte imkânlarının ve

kabiliyetlerinin Allah'ın verdikleriyle sınırlı olup olağan üstü hiçbir güce

sahip olmadığını rahatlıkla insanlara açıklamış, böylece insanın Allah

karşısında nasıl bir kulluk bilincine sahip olması gerektiği hususunda da

örnek bir tavır sergilemiştir.

3. 15. İman Etmeleri İçin Başka İstekler İleri Sürmeleri

Müşriklerin, özellikle peygamberlik kavramı hakkındaki bilgileri

önyargılara dayanıyor, gerçek peygamberlikle müşriklerin zihinlerindeki

peygamberlik kavramı tamamen farklı anlamlar ifade ediyordu.381

Birçoğuna göre peygamber insan üstü niteliklere sahip olmalıydı.

Mekke müşriklerinin Hz. Peygamber’e yönelttikleri eleştiri ve alaycı

tavırların artarak devam etmesi üzerine Yüce Allah inkarda direnen

müşrikleri tehdit etmek üzere aşağıdaki âyetleri nâzil etmişti.

“Onlar gökten ve yerden önlerindekine ve arkalarındakine bakmazlar

mı? Eğer dilersek onları yere geçirir veya gökten üzerlerine parçalar

düşürürüz. Bunda, Rabbine yönelen her kul için bir ibret vardır.”382 Bu

ayetini işitmeleri üzerine müşrikler Hz. Peygamber’e gelerek

söylediklerin doğru ise aşağıdaki istekleri gerçekleşmedikçe kendisine

iman etmeyeceklerini bildirmişlerdir.383

“Dediler ki: “Yerden bize bir pınar fışkırtmadıkça, yahut senin

hurmalardan, üzümlerden oluşan bir bahçen olup, aralarından şarıl şarıl

ırmaklar akıtmadıkça, yahut iddia ettiğin gibi, gökyüzünü üzerimize

parça parça düşürmedikçe, yahut Allah’ı ve melekleri karşımıza

getirmedikçe, yahut altından bir evin olmadıkça, ya da göğe çıkmadıkça

sana asla inanmayacağız. Bize gökten okuyacağımız bir kitap

381 DERVEZE: a.g.e., I, 379.
382 Sebe,34/9.
383 ZEMAHŞERÎ: a.g.e. II, 510; ZUHAYLÎ: a.g.e., VIII, 148.

 128

indirmedikçe göğe çıktığına da inanacak değiliz.” De ki: “Rabbimin şanı

yücedir. Ben ancak resul olan bir beşerim.”384

Hz. Muhammed'de de bu şekilde güçler bulunması gerektiğini

düşündükleri için müşrikler bir seferinde ondan safa tepesini altın kütlesi

haline getirmesini,385 ölmüş atalarını diriltmesini ve onlarla konuşmayı

üzerinde bulundukları dağları yürüterek Mekke arazisinin

genişletilmesini ve Hz. Süleyman’ın yaptığı gibi, rüzgarla dağları

yarmasını istemişler,386 Resulullah ise, kendisinin bunları

gerçekleştirmek gibi bir görevinin olmadığını, Allah dilerse her şeyi

yapabileceğini bildirmiş, iman ederlerse dünya ve âhirette nasiplerini

alacaklarını, etmezlerse Allah’ın bu konudaki hükmü gelinceye kadar

sabredeceğini ifade etmiş, umduğunu bulamamanın verdiği üzüntüyle

oradan ayrılmışlardır.387

Müşrikler tarafından vuku bulan bütün taleplere karşı Hz.

Peygamber’in verdiği cevap, kendisinin risâlete ermiş bir insandan

başka bir şey olmadığını söylemektir. Onun için muhaliflerin âkibeti

hakkındaki beyanatı yavaş yavaş gerçekleşecektir.388

Geçmişte Allah’ın gönderdiği bir çok mucizeyi inkar eden Firavun da

Hz. Musa’ya “(Eğer doğru söylüyorsa) ona altın bilezikler atılmalı,389

diyerek böyle bir şeyin Allah’ın elçisini zor durumda bırakmaya

çalışmıştı ancak Allah’a ve peygamberlerine karşı kibir ve inadı onu

helake sürüklemişti.

Yüce Allah onlara Kur’ân’dan başka bir mucize aramamaları

gerektiğini bildirerek“Kendisiyle dağların yürütüleceği veya yeryüzünün

parçalanacağı, ya da ölülerin konuşturulacağı bir Kur’ân olacak olsaydı

(o yine bu kitap olurdu.) Fakat bütün emir yalnız Allah’ındır…390

buyurmakta, böylece Yüce Allah bu âyet de bir kez daha ne

384 İsrâ, 17/90-93.
385 İBN-Ü HANBEL: a.g.e., I, 242,258.
386 ZUHAYLÎ: a.g.e.,VII, 145.
387 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 316.
388 DOĞRUL: a.g.e., II, 472.
389 Zuhruf, 43/53.
390 Ra’d, 13/31.

 129

peygamber’in ne de Kur’ân’ın onların istedikleri mucizeleri getirmek

amacıyla gönderilmediğini bildirmektedir.

3. 16. “Söyledikleri Doğruysa Gökten Taş Yağdırsın” İddiası

Hz. Peygamber’e ve mü’minlere karşı o kadar mücadele etmelerine

rağmen henüz başlarına bir musibet gelmediğini gören müşrikler, daha

çok şımararak bir takım felaketlerle yok edilmelerini isteyecek kadar

küstahlaşmışlardı. Halbuki sünnetullah, onların istediği zaman felaket

gönderilmesi şeklinde değil, Allah’ın dilediği zaman ve dilediği şekilde

cezalandırılmalarıydı.

“Allahım! Eğer bu kitap senin katından gelmiş bir hakikatse gökten

üzerimize taş yağdır veya bize acı veren bir azap gönder!” 391 “Eğer

doğru söyleyenler iseniz, (söyleyin) bu tehdit ne zaman?” diyorlar.”392

“İnsan hayra dua eder gibi şerre dua eder, İnsan çok acelecidir.393

İnsan tabiatı gereği hayrı sevdiği için daima hayırda acele

etmektedir. Kızgınlık anında da şerde acele etmektedir. Halbuki Allah

insanların hayrı acele istedikleri gibi şerri de istedikleri zaman onların

dualarını kabul etmekte acele davransaydı hepsi ölür helak olurlardı.”394

Şüphesiz Allah Teâlâ kulları gibi aceleci değildir. O kullarına mühlet

vermektedir. Ancak bu mühlet akıl ve iradesiyle düşünüp karar verenleri

hidayete erdirirken gerçekleri inkarda direnenlerin de azgınlığını

artırmaktadır. Nitekim, Mekke müşriklerinden Nadir bin Haris veya Ebû

Cehil, Hz. Peygamber’e “Kendisiyle tehdit ettiğin azaptan payımıza

düşeni ver.” diyerek alay ediyorlardı.395

Esasen ilahi cezanın inmesi etrafında yapılan tartışma eski

ümmetler arasında da vuku bulmuş ezelî bir tartışmadır. Azgınlıkta had

safhaya varmış olan Mekke müşriklerinin bu istekleri Nuh, Âd, Semûd,

391 Enfâl, 8/32.
392 Yunus, 10/48.
393 İsrâ, 17/11.
394 Yunus,10/11.
395 ZUHAYLÎ: a.g.e., XII, 176.

 130

Lût ve kavimleri, Eykeliler ve Firavun’un isteklerinin aynısıydı. Onlar da

“Ey Rabbimiz! Hesap gününden önce payımızı hemen ver!” diyerek

peygamberlerini yalanlamışlar ve vaadedilen azabın bir an evvel

gelmesini istemişlerdi.396 Şuayb (as)’ın kavmi de “Eğer doğru

söyleyenlerden isen, haydi gökten üzerimize bir parça düşür.”397diyerek

kendilerini yok eden azabı inkar etmişlerdi.

Müşriklerin “gökten parçalar inse” iddialarına Allah Teâlâ şu ayetle

cevap vermektedir.398 “Yoksa, bir tuzak mı kurmak istiyorlar? Asıl, inkar

edenler tuzağa düşecek olanlardır. Gökten düşmekte olan parçalar

görseler, “Bunlar, üst üste yığılmış bulutlardır” derler.399

Müşrikler, istedikleri gibi gökten bir kütle düşürüldüğünü gözleriyle

görseler dahi gelip kafalarına çarpmadıkça onun varlığını kabul

etmeyeceklerdir. Onlar, kibirlerinden dolayı gözle görülen şeyleri dahi

inkar ederek, Hakk’ı en şiddetli bir şekilde inkar etmektedirler.400

Müşriklerin bir özelliği de sıkıştıkları zaman Allah’ı hatırlamaları,

O’na sığınmaları, başlarındaki bela ve musibetleri kaldırması için Allah’a

yakarmaları, sıkıntı geçer geçmez de tekrar ona ortak koşmalarıdır.401

Kureyş müşrikleri İslam’ı hafife alıp Hz. Peygamber’e karşı gelince

Hz. Peygamber de Yusuf (as)’ın kıtlık seneleri gibi bir kıtlıkla müptela

olmaları için beddua etmiş, başlarına gelen kıtlık ve açlık nedeniyle

ölüleri ve kemikleri yemeye mecbur kalmışlardır. Bu zor durumun

atlatılması için Rasûlullah’tan dua etmesini istemişler ve Hz.

Peygamber’in duasıyla yağmur yağmış ancak onlar bolluğa kavuşunca

tekrar eski inançlarına dönmüşlerdir.402

“Şimdi onlar azabımızı mı acele olarak istiyorlar? Fakat azabımız

onların yurtlarına indiğinde o uyarılmış olanların sabahı ne kötü olur! Ey

396 Sa’d, 38/12-6.
397 Şuarâ, 26/187.
398 ZEMAHŞERÎ: a.g.e. IV, 313.
399 Tur, 52/42, 43.
400 SÂBÛNÎ: a.g.e., III, 318.
401 Yunus,10/12; Rum, 30/33; Zümer, 39/8, 49.
402 İBN-Ü HANBEL: a.g.e., II, 431.

 131

Muhammed! Bir süreye kadar onlardan yüz çevir. (Bekle ve) gör. Onlar

da yakında görecekler.403

“Yakında görecekler” cümlesi hakkında müfessirler, Bedir savaşına

kadar, ölünceye kadar ve kıyamete kadar şeklinde yorumlar yapmışlar;

“Müşriklerin başına gelecek esaret, ölüm ve âhiret azabı gibi cezaları

senin göreceğin gibi onlarda sana dünyada verilecek zaferleri ve

âhirette verilecek sevapları göreceklerdir.” şeklinde yorumlamışlardır.404

Âyetler müşrikler için güçlü bir uyarıcıdır. Ancak Rasûlün onları

Allah’ın azabı ve helakiyle uyarmasının şiddetini artırmasına karşın

onlar alaycı tavırlarını ısrarla sürdürmüşlerdir.405

Yüce Allah azgın toplumların bir çoğu helak ederken bir kısmını da

rahmet ve merhametinin gereği olarak mühlet vermekte bu mühlet

içerisinde bir kısmının iman etmesi, bir kısmının sulbünden de mü’min

nesiller gelmesi için azabı ertelemektedir.406 Şüphesiz ki Allah kendisi

için rahmet ve merhameti ilke olarak seçmiştir, günahkar kimseleri

çevre ve ortamı hesaba katmadan cezalandırmayacağını, onlara tövbe

edip doğru yola gelmeleri için zaman verdiğini ifade etmektedir.407

Hz. Peygamber’e ve mü’minlere karşı düşmanlıkta ileri gitmelerine

rağmen helak edilmemelerinin bir sebebi de Hz. Peygamber’in onların

arasında olmasıydı. “Oysa sen onların içinde iken Allah onlara azap

edecek değildi. Bağışlanma dilerlerken de Allah onlara azap edecek

değildir.408

Buharî ve Müslim’in Enes b. Malikten rivayetine göre Ebû Cehil b.

Hişam: “Allahım! Eğer bu senin katından indirilmiş gerçekse gökten taş

yağdır yahut bize acıklı bir azap getir.” dediği zaman nâzil olmuştu.409

Hz. Peygamber’in Mekke’de yaşıyor olması farkında olmasalar da

müşriklere bir güvence vermektedir. Öte yandan bir kısmı azgınlıkta ileri

403 Saffat, 37/176-179.
404 ZEMAHŞERÎ: a.g.e., IV, 52.
405 DERVEZE: a.g.e., II, 219.
406 ZUHAYLÎ: a.g.e., VI, 112.
407 ESED: a.g.e., I, 393.
408 Enfal, 8/32,33.
409 ZUHAYLÎ: V, 234.

 132

gitse de aralarında hatalarını anlayarak bağışlanma dileyenler de vardı.

Belki de inkar edenlerin sulbünden Allah Teâlâ iman eden nesiller

getirecekti. Âyetlerden çıkarabildiğimiz bu sebepler yanında belki de

başka hikmetlerden dolayı Allah Teâlâ, Mekke müşriklerini topluca

helak etmek suretiyle cezalandırmamıştı. Nitekim onlar dan bir çoğu

Mekke’nin fethiyle İslam’la şereflenmişler, bazıları da Medine

döneminde yapılan savaşlarda helak olup gitmişlerdir.

Cenâb-ı Hak müşriklerin dünyada iken köklerinin kazınması şeklinde

bir azap ile cezalandırılmayacaklarını ancak gerektiğinde başka şekilde

bir azap ile cezalandırılabileceklerini ifade etmiştir. “Onlar Mescid-i

Haram’dan (mü’minleri) alıkoyarken ve oranın bakımına ehil de

değillerken, Allah onlara ne diye azap etmesin?410

Müşrikler, Hz. Peygamber Kâbe’yi tavaf ederken onun karşısına

çıkıyorlar, onunla alay ediyorlar, ıslık çalıyorlar, tavafını ve duasını

karıştırmaya çalışıyorlardı.411 “Onların, Kâbe’nin yanında duaları ıslık

çalıp el çırpmaktan ibarettir. Öyle ise (ey müşrikler) inkar etmekte

olduğunuzdan dolayı tadın azabı.412

Öte yanda âyetlerde Hz. Peygamber’in istediği zaman azabı getirme

yetkisinin bulunmadığı ve her milletin bir eceli olduğu, insanlara tanınan

bu mühlet tamamlanınca herkes yaptığının karşılığını bulacağı, bu

mühleti ertelemek veya çabuklaştırmak, peygamberler de dahil, hiç

kimse için mümkün olmadığı,413 ansızın gelecek olan azabı

taddıklarında inkarcılar için hiçbir kurtuluş yolu kalmayacağı,414

bildirilmektedir. Onlar şiddetli azapla karşılaştıklarında pişmanlıklarını

ifade edecekler,415 azaptan kurtulmak için yeryüzünde sahip oldukları

her şeyi fidye olarak verseler bile bu onlara hiçbir fayda vermeyecek,

onlara adaletle hükmedilecektir.416

410 Enfal, 8/34.
411 ZUHAYLÎ: a.g.e., V, 236.
412 Enfal,8/35.
413 Yunus, 10/49, bkz., A’raf, 7/34.
414 Ankebut, 29/53-55, bkz., Yunus, 10/51-53.
415 En'âm, 6/27, 31; Ahzâb, 33/66, 68; Nebe, 78/40.
416 Al-i İmran, 3/91; Yunus, 10/54.

 133

Müşriklerin hesap etmedikleri, âkıbetlerini gördüklerinde güç ve

kuvvetlerinin, yaptıkları hilelerin kendilerine fayda sağlamadığını

görecekler, bunun karşısında pişmanlıklarını ve üzüntülerini kalplerinde

gizlemekten başka hiç bir şey yapamayacaklardır.417

“Artık sen çarpılacakları günlerine kadar onları kendi hallerine bırak

O gün tuzakları kendilerine hiçbir fayda vermeyecektir ve kendilerine

yardım da edilmeyecektir.”418

Çarpılacakları günün Bedir günü veya ilk sura üflendiği gün olduğu

konusunda farklı görüşler ileri sürülmüştür.419 Ayrıca Mekkeliler’in

Resûl-i Ekrem’i öldürmek için suikast hazırlığı içinde oldukları, son

cümlesinde de planlarının boşa çıkacağı ve asıl kendilerinin perişan

olacakları haber verilmektedir.

Nitekim Medine’ye hicretten kısa bir süre önce müşrikler

Dârünnedve’de toplanıp bu konuyu enine boyuna tartışmış, müşterek

bir suikast planı hazırlamışlar,420 fakat bu plan boşa çıktığı gibi

Resûlullah’ı öldürmeyi planlayan suikastçıların kendileri de kısa bir süre

sonra Bedir Savaşında öldürülmüşlerdir.421

“Şüphesiz zülmedenlere bundan başka bir azap daha var. Fakat

onların çoğu bilmezler.”422 Burada azabın mahiyeti tam olarak

açıklanmamıştır. Müfessirler âhiretteki azabın dışında var olduğu ifade

edilen bu azabı Bedir savaşından önceki yedi yılda meydana gelen

kıtlık, mal ve evlatların yok olup gitmesi, hastalıklar, belalar ve dünyevi

musibetler olabileceği gibi,423 Bedir savaşında uğrayacakları hezimet ve

kabir azabı olarak yorumlamışlardır.424 Taberî, bu konuda bir

sınırlandırma yapmadan kabir azabı dahil kıyamet gününden önce

417 ZEMAHŞERÎ: a.g.e.II, 262.
418 Tur, 52/45,46.
419 NESEFÎ: a.g.e., IV, 283; ZUHAYLÎ: a.g.e., XIV, 79.
420 İBN-Ü HANBEL: a.g.e., I, 348.
421 ZEMAHŞERÎ: IV, 313.
422 Tur, 52/47.
423 ZUHAYLÎ: XIV, 79.
424 ZEMAHŞERÎ: IV, 313.

 134

karşılaşacakları her türlü musibeti bu kapsam içerisinde

değerlendirilmesi gerektiğini ifade etmiştir.425

Müşriklerin azap beklentisi mü’minlere bir zarar vermezken,

kendilerinin imanlarına engel olmuş,426 Allah’ın ayetlerine karşı kör ve

sağır olan müşriklerin bir çoğuna müslüman olmak nasip olmamıştır.

3. 17. “Peygamberlikten Bir Menfaati Olduğu” iddiası

Dünya hayatında sadece menfaati ön planda tutan bazı müşrikler

Hz. Peygamber’in mücadelesinin de dünyevî bir menfaat kaygısına

dayandığını düşünüyorlardı. Esasen âhiret inancını reddeden, yaşamı

sadece dünyadan ibaret sayan bir toplum için böyle bir düşüncenin

yadırganacak bir tarafı da bulunmamaktaydı. Kur’ân-ı Kerim onların bu

iddialarına bir soru ile karşılık vermiştir.

“Yoksa sen onlardan bir ücret istiyorsun da onlar bu yüzden bir borç

yükü altına mı girmişlerdir? (Bunun için mi inanmıyorlar?)”427

Halbuki, peygamberler, tebliğ faaliyetinin karşılığında ücret

beklemezler, muhataplarda maddi anlamda borç altında değillerdir.

Onlar maddi kaygılardan öte kutsal bir görev üstlenmişlerdir. Bundan

dolayı bütün peygamberler yaptıkları davetin karşılığında insanlardan

bir beklentilerinin olmadığını bildirmişlerdir.428

Yüce Allah bu konuda Mekkelilerin nüfusunun çokluğu ve gücüyle

tanınmış bir toplum olduğunu bildikleri için Nuh kavmini örnek

vermektedir. Zira Nuh (as) kavmine “Eğer yüz çeviriyorsanız, sizden

zaten hiç bir ücret istemedim. Benim ücretim, ancak Allah’a aittir. Bana

müslümanlardan olmam emredildi.”429 demiştir.

Hz. Peygamber de aynı şekilde müşriklerden bir ücret talep etmediği

halde câhilliklerinden, küfürlerinden ve inatlarından dolayı kendilerine

425 TABERÎ: Câmi‘u’l-beyân,(Mevsuatü’ş Şamile CD) XI, 498.
426 Kehf, 18/55, 56.
427 Kalem, 68/46; bkz., Tur, 52/40.
428 En’am 6/90; Hud, 11/29,51; Şuarâ, 26/180; Yasin, 36/21.
429 Yunus, 10/72.

 135

getirdiğin Hakk’ı yalanlamaktadırlar.430 Bu ayetle peygamberlik ispat

edilmektedir. Çünkü peygamber insanları bir menfaat için değil, hayra

bizzat hayır olduğu için çağırmaktadır.431 Hz. Peygamber insanları

tevhide davet ederken onlardan her hangi bir karşılık istemiş olsa

müşriklerin ona karşı tavır almalarının belki bir anlamı olabilirdi. Oysa

Hz. Peygamber onları tevhide davet ederken hiçbir ücret yada karşılık

beklememiş, diğer peygamberler gibi sadece insanların dünya ve âhiret

saadetine kavuşmaları için çaba göstermiş, hidayetin ancak Allah’tan

olduğu bilinciyle432 görevini hakkıyla yapmaya gayret etmiştir.

Bu gerçeğin tekrar edilmesi, müşrik liderlerden ve zenginlerden

bazılarının peygamberin özel bir beklenti için çabaladığını

zannettiklerini yada onun çağrısında makamlarını ve servetlerini tehdit

eden bir yapı gördüklerini düşündürmektedir.433

Müşrikler tevhidin kendi rabliklerine son vereceğini biliyorlar, ancak

kendilerinden boşalan tahta Hz. Peygamber’in oturacağını

zannediyorlardı. Onların bilmedikleri gerçek insanlığı tevhide çağıran

Rasûllerin amacı kendileri rableşmek değil, kendileriyle birlikte bütün

insanlığı bir tek rabbin huzurunda boyun eğdirmekti.434

Mekkî surelerin zekattan söz etmesi, onları sadaka vermeye ve

iyilik etmeye, köle azad etmeye, yetim hakkı yememeye çağırması ilk

andan itibaren zengin müşrik liderleri kendi mallarına göz diktiği

servetlerini ellerinden almak için komplolar düzenlediği şeklinde

ithamlarda bulunmaya itmiştir.435

“İşte, o peygamberler, Allah’ın doğru yola ilettiği kimselerdir. (Ey

Muhammed!) Sen de onların tuttuğu yola uy. De ki, “Bu tebliğe karşı

sizden bir ücret istemiyorum. O (Kur’ân) bütün alemler için ancak bir

430 ZEMAHŞERÎ: a.g.e., IV, 450.
431 ZUHAYLÎ: a.g.e., XV, 74.
432 Ebu Zekakeriyya Yahya b. Şerif en-NEVEVÎ: Riyazü’s-Salihîn, (Matbaatü’l-Asriyye,
Beyrut:2005), 59.
433 DERVEZE: a.g.e., II, 173.
434 ÜNAL: a.g.e., s. 193.
435 DERVEZE: a.g.e., II, 174.

 136

uyarıdır.”436 “De ki: “Ben buna (yaptığım tebliğ görevine) karşılık sizden,

yakınlıkta sevgiden başka bir ücret istemiyorum…”437

Âyet-i Kerime’de Yüce Allah doğru yolun ancak peygamberlerin

yolu olduğunu bildirerek, peygamberlerin, insanları bu yola davet

ederken her hangi bir karşılık beklemediklerinin altını çizmiş, sadece

insanların kurtuluşları için çabalayan bu elçilerin davetine karşılık

vermemenin yanlış olduğunu, bu yola girmenin kendilerine bir şey

kaybettirmeyeceğini iyice düşünmeye davet etmiştir.

3. 18. “Hz. Peygamberin Çelişkili Sözler Söylediği” iddiası

Hz. Peygamber, kendisine indirilen ve eski bir hükmü ortadan

kaldıran bir âyeti tebliğ ettiğinde inanmamak için bahane arayan Mekke

müşrikleri onu zor durumda bırakmak için, neshedilen âyetleri

kastederek “sen bir gün söylediğini başka bir gün değiştiriyorsun”

diyorlardı.438 “Şayet Peygamber’in bildirdikleri Allah’tan olsaydı ayetlerin

değişmemesi gerekirdi” iddiasını ileri sürerek, Hz. Peygamber’in âyetleri

işine geldiği şekilde değiştirdiğini söylüyorlardı Halbuki Hz.

Peygamberin önceden bildirdiğini değiştirme gibi bir yetkisi yoktu, O

sadece Allah Teâlâ’nın Cebrail vasıtasıyla kendisine vahyettiği âyetleri

tebliğ etmekteydi.

“Biz bir ayeti değiştirip yerine başka bir âyet getirdiğimiz zaman -ki

Allah neyi indireceğini gayet iyi bilir- onlar Peygamber’e: “Sen ancak

uyduruyorsun”, derler. Hayır, onların çoğu bilmezler.”439

“Biz herhangi bir ayetin hükmünü yürürlükten kaldırır veya onu

unutturur (ya da ertelersek), yerine daha hayırlısını veya mislini getiririz.

Allah’ın gücünün her şeye hakkıyla yettiğini bilmez misin?”440

436 En’am, 6/90; Şura 42/23.
437 Şura, 42/23.
438 ZEMAHŞERÎ: a.g.e.II, 465; NESEFÎ: a.g.e., II, 432.
439 Nahl, 16/101.
440 Bakara, 2/106.

 137

Sözlükte “izale etmek, iptal etmek, yok etmek” gibi anlamlara gelen

nesh,441 dinî bir terim olarak “dinî bir hükmün yürürlükten kaldırılması

veya daha sonra gelen bir hükümle değiştirilmesi” anlamına gelir.442

Nesh, birbiriyle çelişkili olan iki sözden öncekinin bir sonraki ile

yürürlükten kaldırılması değildir. Allah’ın kelâmında bir çelişki

bulunmamaktadır.443 Allah’ın kelimelerinde bir değişme olmadığı gibi,

O’nun sözünü değiştirecek kimse de yoktur.444 Psikolojik olarak iyi veya

kötü adetlere saplanmış olan bir cemiyeti alışkanlıklarından birden

koparıvermek mümkün değildir. Kur’ân insanları tedrici olarak kendine

yaklaştırmıştır.445

İlk bakışta Kur’ân’da çelişki gibi görülen ifadelerin Kur’ân’ın kendi

bütünlüğü içinde ele alındığında sanıldığı gibi olmadığı

anlaşılmaktadır.446 Esasen Kur’ân’ın bu özelliği fert ve toplum planın da

öngördüğü düzenlemeleri, insan fıtratını zorlamadan gerçekleştirmek

istemesindendir. Bu da Kur’ân’ın fonksiyonel oluşunun tabii bir

sonucudur.447

Cenâb-ı Allah, varlık âleminde bugün yarattığını yarın yok ederek,

diğer bir şeye dönüştürmekle ilmine, kudretine, iradesine hiçbir

noksanlık ârız olmayacağı gibi, şeriata ait âlemde de farklı zamanlarda

farklı şer'î hükümler inşa etmekle, ilminde ve iradesinde bir noksan

değil, her birinde bir hikmetinin tecellisini ve kemalini göstermiş olur.448

3. 19. Demagojilerle Davete Engel Olma Çabaları

Müşriklerin Hz. Peygamberle mücadele şekillerinden birisi de

sözlerini anlamazlıktan gelerek onunla demagoji yapmaktı. Onlar

441 RAZÎ: a.g.e., 577, 578.
442 KOMİSYON: a.g.e., I, 103.
443 Süleyman ATEŞ: Gerçek Din Bu, (Yeni ufuklar Neşriyat, İstanbul:Ts.), I, 190.
444 En’am Suresi 6/115; Yunus Suresi/10/64; Kehf Suresi 18/27; Kaf Suresi, 50/29.
445 CERRAHOĞLU: a.g.e., s. 127.
446 Halis ALBAYRAK: Kur’an’ın Bütünlüğü üzerine, (Şule Yay., İstanbul: 1983), s. 41.
447 ALBAYRAK: s. 37.
448 YAZIR: a.g.e., II/106.

 138

böylece hem Hz. Peygamber’i hem de Kur’ân’ı alaya almış oluyor,

bununla da onu insanların gözünde küçük göstermeyi hedefliyorlardı.

“Hiç şüphesiz siz ve Allah’tan başka kulluk ettikleriniz cehennem

odunusunuz….”449 ayetini işiten Abdullah b. Zibara müşriklere,

“Muhammed’e sorun. Allah’ın dışında her ma’budun cehennemde

midir? O halde biz meleklere ibadet ederiz, Yahûdiler Üzeyir’e,

Hıristiyanlar ise İsa’ya ibadet ederler. O halde melekler, Üzeyir ve İsa

cehennemde midir?“ demesi üzerine, âyete karşı Abdullah b. Zibara’nın

verdiği bu cevaba oldukça sevinen müşrikler Hz. Peygamber’in “Allah’ın

dışında kim kendisine ibadet edilmesini isterse ibadet edenlerle birlikte

cehennemdedir.“ buyurması üzerine sevinçleri uzun sürmemiştir.450

“Şüphesiz kendileri için tarafımızdan en güzel mükafat hazırlanmış

olanlar varya; işte bunlar cehennemden uzaklaştırılmışlardır.”451 Burada

Yüce Allah, Üzeyir (as), İsa (as) ve melekleri kastederek onların

cehennemde olmadığını bildirmiştir.452 Çünkü onlardan hiç birisi Allah’ı

bırakarak kendilerine ibadet edilmesini istememişledir. Dolayısıyla

müşriklerin bu sözleri demagojiden öte bir iddia olmayıp, onların

gerçekleri anlamalarına da engel olmuştur.

Her fırsatta Hz. Peygamber’i küçük düşürmeye çalışan müşrikler

Kur’ân’da zikredilen lanetlenmiş bir ağacı da alay konusu etmişlerdi.

“… Sana gösterdiğimiz o rüyayı da, Kur’ân’da lanetlenmiş bulunan o

ağacı da sırf insanları sınamak için vesile yaptık.”453

Cehennemde böyle bir ağaç bulunacağı bildirilince Ebû Cehil gibi

fırsatçı müşrikler, “Muhammed hem cehennemin taşı bile kavuracağını

söylüyor hem de orada ağaç biteceğinden söz ediyor” diyerek

Resûlullah’ı alaya almışlar, bunun üzerine söz konusu olan âyet

inmiştir.454 Buna göre ağaçla ilgili olarak Kur’ân’da verilen bilgi bir

449 Enbiya Suresi 21/98, 99.
450 İBN-ÜHİŞAM: Siretü’n Nebeviyye, I, 385, 386.
451 Enbiya, 21/101.
452 ZEMAHŞERÎ: a.g.e. III, 103.
453 İsrâ,17/60.
454 Celaleddin Es- SUYUTî: C.,MAHLÎ: a.g.e., I, 234; NESEFÎ: a.g.e., II, 463.

 139

imtihandır; mümin bu bilgiye inanmakla imtihanı kazanmış, kâfir de

inkâr etmekle imtihanı kaybetmiş olur.

Hakk’ı kabul konusunda önyargı ve inatlarını bir türlü aşamayan

müşrikler nâzil olan her bir âyette bir kusur yada inkarlarına gerekçe

olabilecek bir ifade aramaya devam ediyorlardı. Onda hiçbir tutarsızlık

bulamayan müşrikler, “(Rabbinizi) ister Allah diye çağırın, ister Rahman

diye çağırın…” 455 âyetinin nâzil olması ve Hz. Peygamber’in Allah’ı

farklı isimlerle anması üzerine ”Bizim iki ilaha dua etmemizi yasaklarken

kendisi iki ilaha dua ediyor.” diyerek yeni bir iddia ortaya atmışlardı.456

Halbuki bu onların bu iddiaları cehaletten kaynaklana su-i zandan

başka bir şey değildi. Âyetin devamında Allah Teâlâ bu iki kelimenin

ayrı ayrı varlıkları ifade etmediğini, her ikisinin de eşi ve benzeri

olmayan yüce yaratıcının isim ve sıfatları olup, hangisiyle çağırırsanız

çağırın, en güzel isimlerin Allah’ın olduğu ifade edilmekte,457 Hamdin

sadece çocuk edinmeyen, mülkte ortağı olmayan, zillet ve acizliğin

gerektirdiği bir yardımcıya ihtiyacı bulunmayan Allah’a mahsus olduğu

bildirilmektedir.458 Böylece Allah Teâlâ, Allah’ın rahmet sıfatını inkar

eden Mekke müşriklerine Allah adını anarak dua etmekle Rahman adını

anarak dua etme arasında hiçbir fark olmadığını belirtmektedir.459

Müşrikler bazen de ehl-i kitaptan öğrendikleri geçmiş ümmetlerle

ilgili olayları Hz. Peygamber’e sorarak onu imtihan etmeye kalkıyorlardı.

Nadir b. Haris ve Ukbe b. Muayt Yahûdilere gelerek Muhammed (as)

karşısında ne yapmaları gerektiğini sormuş, Yahûdi bilginleri de onlara

kendisine üç soru sormalarını istemiş, bu sorulara doğru cevap verirse

onun gerçek bir peygamber olduğunu aksi halde sadece bir yalancı

olduğunu söylemişlerdi. 460

Hz. Peygamber müşriklerin kendisine yönelttiği; geçmişte yaşayan

yiğitlerin maceraları, ruhun mahiyeti ve yeryüzünün doğu ve batısına

455 İsrâ, 17/110.
456 ZEMAHŞERÎ: a.g.e., II, 515.
457 SÂBÛNÎ: a.g.e., II, 322.
458 İsrâ, 17/110,111; Haşr, 59/24.
459 ZUHAYLÎ: a.g.e., VIII, 172.
460 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 222- 224.

 140

ulaşan kimsenin hikayeleri hakkındaki sorulara âyetlerle cevap

vermesine ve ehl-i kitabında bunu doğrulamasına rağmen onlar Hz.

Peygamber’i alaya almaya ve onu toplum gözünde küçük düşürmeye

için karalamaya devam etmişlerdir.

Müşrikler yine Hz. Peygamberle alay ederek şirk koşmalarının

sebebini de Allah’a bağlıyorlar, Allah dilememiş olsaydı, kendilerinin şirk

koşmalarının asla mümkün olmayacağını iddia ediyorlardı.

“Allah’a ortak koşanlar dediler ki: “Allah dileseydi ne biz, ne de

atalarımız ondan başka hiçbir şeye tapmazdık, Onun emri olmadan

hiçbir şeyi de haram kılmazdık.”461

Yüce Allah onların bu iddialarını Zuhruf Sûresinde tekrar dile

getirerek cevap vermiştir. “Eğer Rahman dileseydi biz onlara kulluk

etmezdik”, dediler. Bu konuda hiç bir bilgileri yoktur. Onlar sadece yalan

söylüyorlar.”462

Görülüyor ki müşrikler gerçek delilerle susturamadıkları Hz.

Peygamber’i bir takım akıl ve mantık dışı söz oyunlarıyla susturmayı

denemişler, ancak bunda da muvaffak olamamışlardır.

3. 20. “Muhammed Bizim Putlara Secde Etti” İddiası

Mekke müşriklerinin Hz. Peygamber’e yaptıkları eleştiri ve ithamların

ardı arkası kesilmek bilmiyor, insanları yanıltmak ve davetine engel

olmak için her türlü karalama ve iftira kampanyasını sürdürüyorlardı.

Mekke’de müslümanlar üzerine uygulanan baskı ve şiddetin iyice

artması üzerine Habeşistan’a hicret etmişlerdi. Müslümanların

Habeşistan’a hicret etmelerinden rahatsız olan Mekkeli müşrikler

Onların orada güçlenmelerinden ve kendileri için bir tehdit unsuru

olmalarından çekindiklerinden dolayı onların Mekke’ye geri dönüşünü

sağlamak amacıyla yeni bir iddia ortaya atmışlardı.

461 Nahl, 16/35.
462 Zuhruf, 43/20.

 141

İddiaya göre; Hz. Peygamber Kureyşin kendinden çekindiğini, ve

müslümanlara eza ve cefa yaptıklarını görünce“ Keşke şunları bana

yaklaştıracak bir vahiy nâzil olsa“ diye temennide bulunmuş, sonra

kavmine yakınlık göstermeye başlamış, onlarda ona yaklaşmışlar ve bir

seferinde Hz Peygamber, Kâbenin etrafında otururken Hz Peygamber

Efendimiz (SAS) Necm suresini okumuş, sureyi okurken “sizde

gördünüz değil mi? Lat ve Uza’yı ve öteki üçüncü Menatı”463 ayetlerine

gelince bunlardan sonra F��� وان.H9*ا q("ا�V*ا RHت.oت�&* Xa& “Bunlar

yüksek garâniktir ve şefaatleri de umulur.” demiş ve sureyi okumaya

devam ederek bitirmiştir. Surenin sonunda secdeye kapanmış oradaki

müşriklerin hepsi de Peygamberin okuduğundan çok memnun olmuşlar

ve secdeye kapanmışlardır.464

Halbuki bu iddia tamamen yanlıştır. Allah Rasûlu nübüvvetin beşinci

yılında, Ramazan ayında Kâbe’de müşriklerin de hazır bulunduğu bir

sırada Necm suresini okumaya başlamış, Peygamber efendimizi

dinleyen müşrikler, putlarının zemmedileceğinden korkarak öteden beri

putlar hakkında söyleye geldikleri “Onlar o yüce ak kuğulardır, herhalde

onların şefaati umulur “ sözünü bir aralık söyleyivermişlerdir.465 Halbuki

Hz Peygamber’den böyle bir söz ve eylem sadır olmamıştır. Zira

ayetlerin siyakı da bu tür bir konuya geçişe izin vermemektedir.466 Hz.

Peygamber’in okuduğu Necm Suresinde putların isimlerinin geçtiği için

müşriklerin buna sevinmesi üzerine aşağıdaki âyet nâzil olmuştur.467

“Allah bir tek (ilah) olarak anıldığında âhirete inanmayanların kalpleri

daralır. Allah’tan başkaları (ilahları) anıldığında bakarsın sevinirler.”468

Allah hiçbir zaman puta secde etmeyi meşru kılmamış ve izin

vermemiş, bilakis bütün peygamberlerin diliyle bunu nehyetmiştir.”469

463 Necm, 53/19-23.
464 BERKİ, KESKİOĞLU: a.g.e., 97.
465 Asım. KÖKSAL: İslam Tarihi, IV, 177.
466 DERVEZE: a.g.e., II, 232.
467 ZUHAYLÎ: a.g.e., XII, 303.
468 Zümer, 39/45.
469 SÂBÛNÎ: a.g.e., III, 324.

 142

Şirkle savaşmak için gönderilmiş bir Allah elçisinin böyle bir pozisyona

girmesi imkansızdır.470

Öte yandan müşrikler Rasûl-u Ekrem, Kur’ân okuduğu sırada gürültü

ederek okunan Kur’âna söz karıştırmaya çalışırlardı. Fussilet

suresindeki şu âyet-i kerime buna işaret etmektedir. “İnkâr edenler: "Bu

Kur'ân-ı dinlemeyin, okunurken gürültü yapın, belki üstün gelirsiniz"

dediler.”471

Putlara secde eden Hz. Peygamber değil, müşriklerdir. Onlar

putlarının adını işittikleri için kendileri putlarına ta’zim maksadıyla secde

etmişlerdir. Hatta Kureyş’den yaşlı bir adam secdeye varamadığı için

eliyle yerden bir miktar toprak veya taş alarak alnına sürmüş “bana da

bu kadarı yeter” demiştir. 472

Âyet-i kerimeler Garânik hadisesinin doğru olmadığını ortaya

koymaktadır. Bu hikaye peygamberlerin risâletini tebliğ hususundaki

masumiyetlerine de aykırıdır. Bu hikayenin uydurma olduğunu ispat

eden en kuvvetli delil Necm suresinin kendisidir. Bu surede Allah’ın

birliği anlatılmakta ve putperestliğin ne kadar saçma bir şey olduğu

bütün âleme ilan edilmektedir.473

Kuran’ı Kerim âyetleri, hadis-i şerifler ve tarihi kaynaklar, Hz.

Peygamber’in asla müşriklerin putlarını övmediğini ve onlar için

secdeye varmadığını, Necm suresinin altmış ikinci âyet-i kerimesinin

secde ayeti olması nedeniyle Hz. Peygamber’in bu ayeti okuduğu için

secde ettiğini ifade etmekte, Arapların nazım ve nesrinde ilâhlarını

“gâranik” kelimesiyle anlattıkları kesinlikle görülmediğini, bu hikâyenin

lisan bakımından da çürük olduğunu belirtmektedir.474

Müşriklerin ortaya attıkları bu asılsız iddia Hz. Muhammed’in

peygamberliği süresince izlediği genel tebliğ çizgisi, tevhid konusundaki

tavizsizliği ve peygamberliğin masumiyet ilkesine de tamamen aykırıdır.

470 DERVEZE: a.g.e., II, 233.
471 Fussilet, 41/26.
472 KÖKSAL: a.g.e., IV, 177.
473 Necm, 53/18-23.
474 Bkz. BERKİ, KESKİOĞLU: a.g.e., 103.

 143

3. 21. Uzlaşma Arayışları ve Fiilî Saldırılar

Mekke müşriklerinin Hz. Peygamber’e giriştikleri mücadelenin en

tehlikeli boyutlarından birisi de Hz. Peygamberle uzlaşma çabası adıyla

onu kendi saflarına çekme çabalarıydı. Konuyla ilgili âyetler dikkate

alındığında müşrikler davetin başarıya ulaşmaması ve onun kabul

görmesinin engellenmesi için uzlaşma adı altında sinsi tuzaklar

hazırlıyorlardı.

Müşrikler Ebû Tâlib aracılığı ile birkaç kez Hz. Peygamber’e haber

göndererek dinleriyle ve tanrılarıyla uğraşmaması, onları kötülememesi,

aksi takdirde kendileriyle savaşacaklarını bildirerek uyarmışlar, Hz.

Peygamber ise sağ eline ayı sol eline de güneşi koysalar davasından

vazgeçmeyeceğini, gerekirse bu uğurda öleceğini ifade ederek

kararlılığını bildirmiştir.475

Esasen müşrikler bir taraftan Hz. Peygamber’i yalanlarken bir

taraftan da uzlaşma görüntüsü altında ona bir takım komplolar

hazırlıyorlardı. Bir seferinde Hz. Peygamber’in bir müddet kendi

ilâhlarına tapmasını, bir müddet de kendilerinin bir Allah’a tapmalarını

teklif etmişlerdi.476 Mekke müşrikleri Hz. Peygamber’e gelerek “gel biz

senin taptığına tapalım, sende bizim taptıklarımıza tap, böylece seninle

ortaklık yapmış oluruz. Senin taptığın bizim taptıklarımızdan iyi ise

bundan payımızı alırız. Bizim taptıklarımız senin taptığından daha iyi ise

sende bundan nasibini almış olursun” demişler, Hz. Peygamber bunun

üzerine nâzil olan Kâfirun suresini müşriklere okumuştur.477

“O halde yalanlayanlara boyun eğme. İstediler ki, haktan taviz

vererek yumuşak davranasın, böylece onlar da yumuşak

davransınlar.”478

475 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 284, 285.
476 ŞEVKÂNÎ: a.g.e., V, 328.
477 İBN-Ü HİŞAM: a.g.e., I,388; ZEMAHŞERÎ: a.g.e., IV, 613.
478 Kalem, 68/8-10.

 144

Âyette müşriklerin, Resulullah’tan tevhid mücadelesinde tavizkâr

davranması, onların batıl inançlarını, zulüm ve haksızlıklarını,

kabullenip eleştirmemesi yönündeki isteklerine boyun eğerek tuzağa

düşmemesi konusunda uyarılmakta, tevhidden asla taviz vermemesi

istenmektedir. Zira tevhid inancının şirkin hiçbir çeşidini kabul etmesi

mümkün değildir.

Allah Teâlâ, diğer peygamberlere yaptığı gibi Hz. Muhamed (as)’ı

bizzat kendisi eğiterek davete hazır hale getirmiştir.479

“De ki: “Ey insanlar, eğer benim dinimden herhangi bir şüphede

iseniz, bilin ki ben, Allah’ı bırakıp da sizin taptıklarınıza tapmam, fakat

sizin canınızı alacak olan Allah’a kulluk ederim…480

Bu Âyet-i Kerime ile Hz. Peygamber, müşriklere bu konudaki

beklentilerine son vermelerini hatırlatmış ve kendisinin hidayet yolunu

bırakıp dalalet yolunu seçerek Allah’tan başkasına ibadet etmeyeceğini

kesin olarak bildirmiştir.481 Böylece tevhid inancıyla asla bağdamayacak

bu çirkin teklifi kesin bir biçimde reddetmiştir. Âyette ifade edildiği üzere

Hz. Peygamber müşriklerin açıktan tehditlerinden yılmadığı gibi

uzlaşma adı altında gizli tuzaklarına da kapılmamış, Allah’ın yardımı ile

sabır ve sebat göstererek onlarla mücadelesini sürdürmüştür.

Şüphesiz ki müşriklerin Hz. Peygamberle olan mücadeleleri sadece

bu tür sözlü sataşmalardan ibaret kalmamıştı. Zira kitlelerde muhakeme

kudreti bulunmadığı, münakaşaya ve itiraza tahammülleri olmadığı için

üzerlerine tesir eden telkinler idrak sahalarının tümünü kaplayarak

derhal fiil haline geçmektedir.482

Nitekim müşrikler hasetlerinden çıldıracak bir dereceye gelmişler,

ellerinden başka bir şey gelmediğinden gizlice isabet-i ayn ile onu

öldürmek istemişlerdi. Onlar bu amaçla Beni Esed kabilesi içerisinde

gözü isabet ettiği bilinen kimseleri getirerek Rasûlüllah’a hususi olarak

479 ÖNKAL: a.g.e., s. 78.
480 Yunus Suresi, 10/104.
481 ZEMAHŞERÎ: a.g.e. II, 278.
482 LE BON: a.g.e., s. 77

 145

baktırmışlardır.483 Hz. Peygamber’i ortadan kaldırmak onu yok etmek

için her türlü yolu kullanan müşrikler, bu yolu da kullanmaktan

çekinmemişlerdir.

Hz. Peygamber’e ve mü’minlere karşı yapılan hakaret, alay, iftira,

eziyetler yanında onunla uzlaşma teklifleri de Hz. Muhammed’i

davasından vazgeçiremiyordu. Hz. Peygamber kendisine yöneltilen

bütün makam, mevkii, kadın ve servet tekliflerini kesin bir şekilde

reddediyor, müşriklerle asla uzlaşmayacağını ve bu konuda bir taviz

vermesinin de mümkün olamayacağını bildiriyordu.

Başta Ebû Cehil olmak üzere müşrikler Hz Peygamber’e her fırsatta

alay eleştiri ve küfür dolu sözlerle sataşmalar yaparken484 bunlarla

yetinmeyen müşriklerden Ebû Leheb, Ukbe b. Muay, Hakem b. As gibi

azılı olanları ise zaman zaman ona fiili saldırılarda bulunuyorlar, namaz

kılarken üzerine ve yemek tenceresine koyun rahmi atıyorlardı. Kureyş

müşrikleri Ebû Talib’in vefatlarından sonra onun sağlığında

yapmadıkları kötülükleri yapmışlardı. Zira peygamberleri en zayıf anında

yok etmeye çalışmak öteden beri inkarcıların başvurdukları bir metot

olmuştur.

Hz. Şuayb’a kavminin “Eğer kabilen olmasaydı seni taşa tutardık” 485

dedikleri gibi müşriklerde Hz. Peygamber’in amcasının vefatından sonra

Hz. Peygamber’e ellerinden gelen her türlü kötülüğü yapmaktan geri

durmamışlardır. Hz. Peygamber her gün daha fazla hakaret ve

eziyetlere maruz kalmasına rağmen tevhid davasından en ufak bir taviz

vermemiş, ilahî mesajı duyurmak maksadıyla, önce Taif’e gitmiş, ancak

burada beklediğini bulamamıştır. Taifliler kendisini kabul etmeyerek

taşlamışlardır. Davetini sunduğu insanlar, onu inkar ederken onu taş

yağmuruna tutarken Hz. Peygamber aralarından Allah’a iman edenler

çıkabileceğini ümit ederek düşmanlarının hidayetini dilemiş, kendisine

483 BEYDAVÎ: a.g.e., II, 542; Konyalı Mehmed VEHBİ: Hulasat’ül Beyan Fi Tefsiri’l-
Kur'an,(Üçdal Neşr. İstanbul: 1969), XV, 6099.
484 İBN-Ü HİŞAM: Hz. Muhammed’in Hayatı, II, 33.
485 Hud Suresi, 11/ 91.

 146

yönelik ekonomik ve sosyal boykota rağmen yılmadan davetini

sürdürmüştür.

Müşrikler, Hz. Peygamber’i tanımlamada bir türlü karara

varamıyorlardı, onun hakkında ileri sürdükleri bir görüşü uzun süre

benimsemiyorlardı. Çünkü onlar sürekli görüş değiştiriyorlardı. Kur’ânın

ruhları üzerindeki sarsıcı etkisini çeşitli bahanelerle izah etme çabası

içindeydiler, ama beceremiyorlardı. Bu yüzden söylediklerinin hiçbiri

diğerini tutmuyor, bir iddiadan diğerine geçiyorlar, şaşkınlıktan adeta ne

yapacaklarını bilemez hale gelmişlerdi. Nihayet Darun-Nedve’de

toplanarak baskı ve türlü eziyetlerle engelleyemedikleri Hz. Peygamber’i

öldürme kararı almışlardı.

“Hani kâfirler seni tutuklamak veya öldürmek, ya da (Mekke’den)

çıkarmak için tuzak kuruyorlardı. Onlar tuzak kuruyorlar. Allah da tuzak

kuruyordu. Allah tuzak kuranların en hayırlısıdır.”486

İlahi vahiyle kendisine durumun bildirilmesi üzerine Hz. Peygamber

Medineli müslümanların davetiyle daha önceden oraya hicret eden

muhacirler gibi yanına sadık dostu Hz. Ebû Bekir’i alarak hicret etmiş,

böylece müşriklerin hesabı bir kez daha suya düşmüştü.

Görülüyor ki müşrikler Hz. Peygamber’in davetini engellemeyi,

başarısızlığa uğratmayı, insanları ondan alıkoymayı, aleyhinde

kamuoyu oluşturmayı ve nihayet baş edemeyeceklerini anladıklarında

onu yok etmeyi kendilerine başlıca görev olarak görmüşlerdir. Medine’

de zuhur eden nifak hareketlerinde de Mekke müşriklerinin yaptıkları

teklif ve tehditlerin büyük rolü görülmüştür.487

Ancak Hz. Peygamber hakkında söyledikleri bütün iddiaların Allah

tarafından bilindiği haber verilerek Hz Peygamber teselli edilmiş,

Peygamber’in görevinin, insanları imana zorlamak değil, Kur’ân’ı

açıklayarak tebliğe devam etmesi istenmiştir.

486 Enfal, 8/30.
487 SEZİKLİ: a.g.e., s. 28.

 147

“Biz onların ne dediklerini çok iyi biliyoruz. Sen, onlara karşı bir

zorba değilsin. O halde sen, benim uyarımdan korkan kimselere Kur’ân

ile öğüt ver.”488

Âyetlerde görüldüğü gibi müşriklerin Hz. Peygamber’e yönelttikleri

ardı arkası kesilmeyen fütursuzca hareketlere karşı Yüce Allah onu

sürekli teselli etmiş, yeni bir azim ve irade ile davete sevk etmiştir.

Böylece Mekke müşrikleri tarih boyunca bütün peygamberlere

yapılan asılsız ve haksız eleştiri ve ithamları tekrarlamışlar, içlerine bir

türlü sindiremedikleri ilahî mesajı dinlememek için Hz. Peygamber’i

susturmayı hedeflemişlerdir.

Hz. Muhammed’in peygamberliğine yapılan eleştiriler, genel olarak

statü bakımından kendilerinden daha aşağı konumda gördükleri bir

insanın peygamberliğini kabullenememeden dolayı, onu aciz bırakma

düşüncesiyle kendisinden olağanüstü bir takım isteklerde bulunma,

yalan, iftira ve demagojilerle davetini engellemeye yönelik çabalardır.

İddiaların hemen hepsi zulüm ve haksızlığa dayalı saltanatlarını,

sömürü düzenlerini kaybetmek istemeyen servet ve saltanat sahibi

Mekke müşriklerinin tamâmen cehalet, kibir ve ihtirasları yüzünden,

sadece Hz. Peygamber’i yıpratmaya yönelik olarak ortaya atılmış ancak

Kur’an âyetleriyle reddedilmiş, asılsız ve tutarsız iddialardır.

488 Kaf, 50/45.

III. BÖLÜM

MÜŞRİKLERİN KUR’ÂN’A KARŞI YAPTIKLARI ELEŞTİRİ VE

 İTHAMLARA CEVAPLAR

Şüphesiz Kur’ân, sadece Mekke toplumu için değil, bütün insanlık

için bir öğüt olarak gönderilmiş ilahî bir kitaptır.1 Hakkında şüphe

olmayan toplanma günüyle insanları uyarmak2 hem bu dünyada hem de

âhirette insanlığı saadete erdirmek için vahyedilmiştir.

İnsanlık tarihinin her döneminde peygamberler vasıtasıyla bildirilen

ilahî kitapları kabul edenler olduğu gibi reddedenler de olmuştur.

Kur’ân’ın ilk muhatapları olan Mekke müşrikleri de Kur’ân’ın mesajını

açıktan duyurmaya başlamasıyla Hz. Muhammed’e ve O’nun tebliğ

ettiği Kur’ân’a yoğun bir şekilde eleştiri ve ithamlarda bulunmaya

başlamışlardır. Zira onlar Kur’ân’ı dinleyen ve düşünenlerin

Rasûlullah’ın etrafında bir güç oluşturmalarından endişe ediyorlardı.3

Çünkü Kur’ân’ın tesiri bütün gönülleri derinden sarıyor, muhatabına ona

bağlanmaktan başka çare bırakmıyordu. Bu nedenle müşrikler onu

dinlememek için parmaklarıyla kulaklarını tıkıyorlar, O’nu dinlemeyi

yasak ediyor, ayetlerin işitilmemesi için gürültü çıkarıyorlar ve Kur’ân

hakkında olmadık yalanlar uyduruyorlardı.4 Rivayet edildiğine göre

müşriklerden Velid b. Muğire, As b. Vail es-Suhmî, Esved b. Muttalip,

Esved b. Abd-i Yegus ve Haris b. Hanzala Peygamberimiz ve Kur’ânla

sürekli alay ediyorlardı.5

İslam’ın yayılmasında davetin fertler arasında kabulünde ve islamî

bir kadronun oluşmasında şüphesiz ki Kur’ân’ın müstesna bir yeri vardı.

Cenâb-ı Hak, Rasûlüne insanları İslam’a çağırırken Kur’ân’a sımsıkı

sarılmasını, hareket metodunu ona göre belirlemesini açıkça

1 Zuhruf, 43/44.
2 Şura, 42/7.
3 ÖNKAL: a.g.e., 183.
4 Fussilet Suresi, 41/26.
5 ZUHAYLÎ: a.g.e., VI, 119.

 149

bildirmekte,6 “Rabbinin yoluna hikmet ve güzel öğütle davet et”

buyurarak7 Kur’ân ve ondaki mev’izalarla8 insanları uyarmasını

emretmekte ve Peygamber’e ve Kur’ân’a karşı çıkan müşriklerin eleştiri

ve ithamlar karşısında alması gereken tavrı da göstermekteydi.

Hz. Peygamber, müşriklerin kendisine yönelttikleri sözlere karşı

çoğu kere sadece Kur’ân ayetlerini okuyarak cevap veriyor,9 önyargısı

olmadan Kur’ân’ı dinleyen, âyetler üzerinde tefekkür eden insanların

çoğu, onun fesahat ve belağatı karşısında teslim olmaktan kendilerini

alamıyorlar ve müslüman oluyorlardı.

Hz. Muhammed’in, müşriklerin kendisi hakkında sarf ettikleri

sözlerden müteessir olduğu ve Kur’ân’a kulak vermemelerinden dolayı

son derece üzüldüğü zaman Yüce Allah “İman etmiyorlar diye

neredeyse kendini helâk edeceksin!”10 buyurarak, O’nun hissettiği bu

derin üzüntüye işaret etmiş, kavminin yüz çevirmesi kendisine ağır

gelen Hz. Peygamber’e O’nu reddedenlerin gerçekte Peygamber’i değil,

Allah’ın âyetlerini inkâr ettiklerini bildirerek teselli etmiştir.

“Ey Muhammed! Biz çok iyi biliyoruz ki söyledikleri elbette seni

incitiyor. Onlar gerçekte seni yalanlamıyorlar; fakat o zalimler Allah’ın

ayetlerini inadına inkâr ediyorlar.”11

Nitekim Tirmizî’de yer alan rivayete göre Ebû Cehil, Hz.

Peygamber’e “Biz seni değil, bildirdiklerini yalanlıyoruz” demiştir.12

Şüphesiz ki müşriklerin Hz. Peygamber’e düşmanlığının asıl sebebi;

insanlara tebliği ile memur olduğu Kur’ân-ı Kerim idi. Kur’ân-ı Kerim

vahyedilmesi ve muhtevası itibariyle hem Hz. Peygamber, hem de

tebliğ ettiği insanlar için ağır sorumluluklar içermekteydi.13 Dünya

6 Zuhruf, 43/43, bkz., En’am, 6/19,51; Nahl. 16/44; Furkan, 25/52; Kaf, 50/45.
7 Nahl, 16/125.
8 ZEMAHŞERÎ: a.g.e., II, 473.
9 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 313,314.
10 Şuarâ, 26/3.
11 En’am, 6/33.
12 Ebu İsa Muhammed b. İsa TİRMİZİ: (Çağrı Yay. İstanbul: 1981), V, 261, “Tefsîru’l
Kur’an”, 7/1.
13 Haşr, 59/21.

 150

lezzetlerine alışan bir kimse ibadet etmekle yükümlü kılınmasından,

günah ve haramların yasaklanmasından son derece nefret duyacaktı.14

“Şüphesiz biz sana ağır bir söz vahy edeceğiz.”15

Âyette “ağır söz” ile kastedilen şüphesiz ki Kur’ân-ı Kerîm’dir;

yüceliği, önemi ve değerinden, içeriğinde yer alan haramlar, helaller,

vaad ve vaidlerden getirdiği sorumlulukların ağırlığından dolayı ona ağır

söz denilmiştir.16 Yüce Allah Hz. Peygamber’e vahyedilen Kur’ân ile

kendisine yüklenen görevin ağır bir görev olduğunu haber verirken,

önceki peygamberlerden örnekler vererek bu görevi başarmak için

yapması gerekenleri kendisine bildirmiştir.

“Nuh’un haberini onlara oku. Hani o bir vakit kavmine şöyle demişti:

“Ey kavmim! Eğer benim konumum ve Allah’ın ayetleriyle öğüt vermem

size ağır geliyorsa, ben sadece Allah’a dayanıp güvenmişim…”17

Hz. Peygamber’in bu ağır görevi başarabilmesi için, özellikle gece

namazlarına devam ederek bütün benliği ile rabbine yönelip, her türlü

sıkıntı karşısında sadece O’ndan yardım dilemesi istenmiştir.18

Şüphesiz ki Kur’ân ihtiva ettiği mükellefiyetleri ile ağır olduğu gibi,

vahyin Hz. Peygamber’e gelişi de aynı şekilde ağırdır. Zira vahiy geldiği

zaman onun ağırlığı yüzünden Hz. Peygamber’in yüzünün kireç gibi

bembeyaz kesildiğini ifade edilmiştir.19

Esasen Hz. Peygamber’e yüklenmiş olan görevin zorluğu Kur’ân

ayetlerini tebliğ etmeye başlamasıyla ortaya çıkacaktır. Bundan dolayı

Allah Teâlâ, Peygamberine Kur’ân’ı sevenler olacağı gibi onu

sevmeyenler, onu duymamak için kaçanlar olacağını; dolayısıyla buna

alışması bundan dolayı üzülmemesi gerektiğini bildirmektedir. Böylece

henüz risâletin ilk yıllarında nâzil olan bu ayetle Hz. Peygamber’e

yüklenen görevin ağırlığı vurgulanarak psikolojik olarak bu ağır göreve

hazırlanmaktadır. “Kendilerine kitap verdiğimiz kimseler, sana indirilen

14 ZUHAYLÎ: a.g.e., VI, 209.
15 Müzzemmil, 73/5.
16 ŞEVKÂNÎ: a.g.e., V, 387.
17 Yunus, 10/71.
18 Müzzemmil, 73/6-10.
19 ZEMAHŞERÎ: a.g.e., IV, 480.

 151

Kur’ân ile sevinirler. Fakat gruplardan onun bir kısmını inkar edenler de

vardır...”20

Mekkeli putperestler21 ile Yahûdi ve Hıristiyanlardan bazıları

kitaplarında mevcut olan bilgileri içeren bazı ayetlere sevinirken, Hz.

Peygamber’in sıfatlarını ve kitaplarında mevcut iken kendi elleriyle

değiştirdikleri hükümleri ihtiva eden bazı âyetleri inkar ediyorlardı.22

Onlar Allah’ın yeri ve göğü yaratmasıyla ilgili ayetlere sevinmelerine

rağmen ona şirk koşulmamasını ve bütün emirlerini yerine getirilmesini

içeren ayetlerden dolayı Kur’ân’ı inkar ediyorlardı.23

Müşrikler Kur’ân’ı dinlerken onda kusur bulmak için dikkat

kesiliyorlardı.24 Yüce Allah onların Kur’ân’ı hangi maksatla dinlediklerini

bildiğini ifade ederek,25 onların Kur’ân hakkındaki bütün eleştirilerine

cevap vermekte böylece bir taraftan Rasûlünü teselli ederken öte

yandan da müşriklerin iddialarını en etkili bir biçimde çürütmektedir.

Kur’ân-ı Kerim, müşriklerin meydan okuyuşlarına karşı cevap olarak

indirilmiş bir kitap olmamakla birlikte, müşriklerin Hz. Peygamber ve

onun getirdiği mesaja karşı tavırlarına seyirci de kalmamıştır. Her

yönüyle mucize bir kitap olan Kur’ân bir yandan onların iddialarına karşı

etkili ve en mükemmel cevaplarla karşılık vererek onları düşünmeye

davet ederken, bir yandan da şiddetli uyarılarla onları tehdit etmiş,

böylece Allah Teâlâ Hz. Peygamber’i ve müslümanları desteklemiş,

eylemlerini kararlılıkla sürdürmeleri için onlara güven vermiştir.

Şimdi müşriklerin Kur’ân Kerim’e yönelik eleştiri ve ithamları

sıralamaya ve bunları Kur’ân âyetleri, hadis-i şerifler ve tarih kaynakları

ışığında cevaplamaya çalışacağız.

20 Ra’d, 13/36.
21 ŞEVKÂNÎ: Fethu’l-Kadîr, III, 109.
22 ZEMAHŞERÎ: Keşşâf, II, 392; NESEFÎ: Medariku’t-Tenzîl, II, 362.
23 ZUHAYLÎ: Tefsîrü’l-Münîr, VII, 160.
24 Muhammed ESED: Kur’an Mesajı, II, 568.
25 İsrâ,17/47.

 152

1.” İki Şehrin Büyüklerinden Birine İnseydi“ İddiası

Mekke müşriklerinin Kur’âna yönelik eleştirilerinin başında Kur’an’ın

şehrin ileri gelen servet ve saltanat sahibi insanlar yerine Hz.

Muhammed’e gönderilmiş olmasıydı. Onlar peygamberliğin Hz.

Muhammed’e indirilmesini hazmedemeyip onu küçümsedikleri gibi

Kur’ân’ın kendilerine değil de, kendileri gibi mal ve servete sahip

olmayan, himayeye muhtaç birine indirilmesini de yanlış buluyorlardı.

Müşriklere göre Kur’ân gerçekten ilahî bir vahiy olsaydı, ne bir

serveti ne de doğduğu şehirde üstün bir statüye sahip olmayan

Muhammed (as)’a değil, yüksek itibarlı bir şahsa inerdi.26 Onlara göre

değerli olan; soy sop, zenginlik, iktidar, sosyal statü gibi maddî ve

dünyalık şeylerdi. “Bu Kur’ân iki şehrin birinden bir büyük adama

indirilseydi ya!” dediler.”27

Mekkelilerden Ebû Cehil’in amcası Velid b. Muğire-el Mahzûmî,28

Atebe b. Rebia, Taiflilerden Habib b. Amr b. Umeyr Es Sekafî, Ebû

Mes’ud Es-Sakafî, İbn Abd, Yaleyl Es Sekafî29 gibi ileri gelen kimselere

gelmeliydi.

Müşrikler, Kur'ân'ın güzelliğini hissediyorlar, fakat onu Peygamber'e

yakıştıramıyorlar, büyüklüğü dünya malı, dünya makamı ile sanıyorlar,

dünyaca zengin gördükleri kimseleri peygamber'den büyük sayıyorlar

ve Kur'ân'ı da onlara layık görüyorlardı.30 Oysa Allah Teâlâ

peygamberlik görevini kime vereceğini herkesten iyi bilendir. Yüce

Allah, müşriklerin yönelttiği bu eleştiriye âyet-i kerime ile şöyle cevap

veriyordu.

“O zikir (Kur’ân) içimizden ona mı indirildi?” Hayır, onlar benim

zikrimden şüphe içindedirler. Hayır, henüz azabımı tatmadılar.”31

Şüphesiz ki Kur’ân, müşriklerin gözlerinde büyük olan insanlara değil,

26 ESED: a.g.e., II, 732.
27 Zuhruf Suresi, 43/31.
28 ZUHAYLÎ: a.g.e., XIII, 122.
29 ZEMAHŞERÎ: a.g.e. IV, 189; NESEFÎ: a.g.e., IV, 172.
30 YAZIR: a.g.e., VII, 51.
31 Sa’d, 38/8.

 153

Allah katında en seçkin olan insanlara; hem kalp hem de bedence temiz

olan, soy itibariyle en temiz ve en şerefli olan kimseye indirilecekti.32

Allah Teâlâ maddî, dünya nimeti, imtihan gereği herkese vermiş, bütün

insanlığın hidayeti için Kur’ân gibi mucize bir kitabı ise üstün meziyetleri

sebebiyle Hz. Muhammed’e vermiştir.

“Rabbinin rahmetini onlar mı bölüştürüyorlar? Dünya hayatında

onların geçimliklerini aralarında biz paylaştırdık; birbirlerine iş

gördürmeleri için kimini kimine, derece derece üstün kıldık. Rabbinin

rahmeti, onların biriktirdikleri (dünyalık) şeylerden daha hayırlıdır.”33

Şüphesizki insanlar insanlar arasında rızıkları, maddi ve manevi

makamları paylaştıran Allah’tır. İnsanların bir kısmını diğerine kuvvet ve

zayıflık, ilim ve cehalet, şöhret ve unutulmuşluk, zengin ve fakirlik

noktasında üstün kılan ancak ve ancak yüce Allah’tır.34 O rahmeti ile

bütün canlıları rızıklandıran istediğini istediğine veren istediğinden de

alandır.

Görülüyorki müşrikler bu iddialarıyla Hz. Muhammed’e vahyin

gelmesine karşı çıkmakla hem Hz. Peygamber’i küçümseyip onu alaya

almışlar, hem de Allah’ın iradesine karşı gelmişlerdir.

2. “Kur’ân Arapça Olmasaydı” İddiası

Müşrikler, önceki kutsal kitapların Arapça olmaması nedeniyle

Kur’ân’ın Arapça gönderilmiş olmasını da eleştiri konusu yapıyorlar,

Kur’ân’ın Arapça olarak indirilmesinin kurala ters düştüğünü iddia

ederek bunu mü’minlere karşı bir koz olarak kullanıyorlardı.

”Biz her peygamberi, ancak kendi kavminin diliyle gönderdik ki,

onlara (Allah’ın emirlerini) iyice açıklasın…”35

Kur’ân’ın Arapça olarak indirilmesinin temel sebebi; son

peygamberin Araplar arasından seçilmiş olmasıdır. Bunun doğal bir

32 SÂBÛNÎ: a.g.e., III, 234.
33 Zuhruf Suresi, 43/32.
34 ZUHAYLÎ: a.g.e., XIII, 125.
35 İbrahim, 14/4.

 154

sonucu olarak önce onlar ıslah ve irşad edilecek, sonra da onların

aracılık ve örnekliğinde diğer kavimler İslâm’a gireceklerdi.36

Âyette ifade edildiği üzere Allah'ın adeti böyledir. Öteden beri

emredilmiş olduğu şeyleri kavmine anlatması için her peygamber,

gönderildiği ümmetin ve içinde yaşadığı topluluğun dili ile gönderilmiştir.

“Eğer biz onu başka dilde bir Kur’ân yapsaydık onlar mutlaka, “Onun

âyetleri genişçe açıklanmalı değil miydi? Başka dilde bir kitap ve Arap

bir peygamber öyle mi?”, derlerdi. De ki, o, inananlar için bir hidayet ve

şifâdır. İnanmayanların kulaklarında bir ağırlık vardır ve Kur’ân onlara

kapalı ve anlaşılmaz gelir. (Sanki) onlara uzak bir yerden sesleniliyor.”37

İbn-ü Cerir (v. 310/923), Sa’d b. Cübeyr’den rivayetle Kureyş’in

“Keşke bu Kur’ân, hem Arapça hem de başka dillerde indirilseydi.”

demeleri üzerine Allah Teâlâ bu ayeti indirmiştir.38 Şüphesiz ki Kur’ân,

mânalarının anlaşılması ve hükümlerinin yerine getirilmesi için indirilmiş

bir kitaptır. Kur’ân-ı Kerîm’in ilk muhatapları Arap toplumu olduğuna

göre, onun Arapça olarak indirilmesinden doğal bir şey de yoktur.

Kur’ân başka bir dilde indirilseydi belki onlara itiraz hakkı doğacak,

yabancı bir dilde indirilen kitabı anlayamadıkları için inkar edeceklerdi.

Oysa Kur’ân Arapça olarak nâzil olmuş, ihtiyaçlara cevap vermek üzere

parça parça indirilmiştir. Böylece Arapların kolayca anladıkları,

içerisinde kendilerini buldukları, ihtiyaçlarını karşıladıkları Kur’ân’ın

evrensel mesajı onlar aracılığı ile insanlığa ulaşmıştır. Ayrıca Kur’ân’ın

Arap dili ile indirilmiş olması onun sadece Araplar’a indirilmiş olduğunu

anlamına gelmez. Hz. Muhammed bütün insanlığın peygamberi olduğu

gibi Kur’ân’da bütün insanlığa hitap eden evrensel bir mesajdır.39

Eğer bütün dillerle indirilseydi de Arapçası gibi birçok Kur'ân

bulunsaydı, böyle bir mucize büsbütün zararlı ve tevhid hikmetine aykırı

36 KOMİSYON: a.g.e., III, 203.
37 Fussilet, 41/44.
38 ZUHAYLÎ: a.g.e., XII, 510.
39 Âl-i İmrân, 3/138; A‘râf, 7/158; Ra’d, 13/37; Sebe, 34/28.

 155

olurdu, kavimler arasında kavga ve anlaşmazlığı azaltacak yerde

çoğaltır, birleştirecek yerde dağıtırdı.40

”Biz onu, akıl erdiresiniz diye Arapça bir Kur’ân olarak indirdik.”41

Şüphesiz ki Kur’ân’ın Arabistan’da ve Arapça olarak indirilmesinin

coğrafî, sosyolojik, psikolojik ve dil ile ilgili sebepleri vardır. Arap

yarımadası Avrupa, Asya ve Afrika kıtalarının birbirine en çok yaklaştığı

ve dünya ticaret yollarının kesiştiği bir noktada bulunmaktadır. Siyasî

güçlerin aksiyon ve reaksiyonlarının toplandığı bir merkezde yer alan

Arap toplumu, bu kıtalarda yaşayan insanları ve bunların yaşayışlarını

tanıma imkânına sahiptir. Asırlar boyunca dillerinin safiyetini korudukları

gibi belirtilen nitelik ve enerjilerini de muhafaza etmişlerdi. 42

Arapça hece harflerindeki güzellik ve sağlamlık, kelimelerindeki

uyum ve ahenk, anlamlarındaki genişlik, iştikaklarındaki asalet ve

çeşitlilik ve daha başka özellikleri ile bilhassa terkip ve irabındaki incelik

ve parıltılı yönleri bakımından diller içinde çok kuvvetli ve sağlam bir

beyan aracı olarak dikkat çekmektedir. Kur'ân bu dilin, en açık, en güzel

ve en seçkin lehçeleri üzere nâzil olmuştur.43

Ayrıca Kur'ân'ın nazmı, Arap diline öyle yüksek bir insicam, salâbet

ve halavet ihsan etmiş, öyle güzel bir beyan ve ifade üslubu

kazandırmış ki, onun Allah kelâmı olmasından kaynaklanan bu bedi'î

üslup ve fıtrî beyan, Arap şâir ve belagatçılarını bir benzerini

getirmekten aciz bırakma konusunda başlı başına rol oynamıştır.44

“Böylece biz onu (Kur’ân’ı) Arapça bir hüküm olarak indirdik. Sana

gelen bu ilimden sonra eğer sen onların hevâ ve heveslerine uyarsan,

Allah tarafından senin için ne bir dost vardır, ne de bir koruyucu.”45

Âyette Yüce Allah, müşriklerin ileri sürdükleri fikirlerin hiçbir tutarlı

tarafı bulunmadığını bir kez daha dile getirirken, öte yandan da Hz.

40 YAZIR: a.g.e., V, 169.
41 Yusuf, 12/2.
42 KOMİSYON: a.g.e., III, 203.
43 YAZIR: V, 29.
44 YAZIR: V, 30.
45 Ra’d, 13/37.

 156

Peygamber’i onların bu iddialarından etkilenmemesi ve asla arzularına

uymaması hususunda açık bir şekilde uyarmaktadır.

“Bundan önce bir rehber ve bir rahmet olarak Musa’nın kitabı da

vardı. Bu ise, onu doğrulayan ve zulmedenleri uyarmak, iyilik yapanlara

müjde olmak üzere Arap diliyle indirilmiş bir kitaptır.”46

Âyette Yüce Allah Kur’ân’ın ilahî bir kitap, olduğu konusunda Tevrat’ı

şahit göstererek Arapların yakınlarında olan ve temas halinde

bulundukları Yahûdilerin buna tanıklık edeceklerini bildirmekte, Tevrat

nasıl ki Hz. Musa’ya gönderilmiş ilahî bir kitap ise Kur’ân’ın da aynı

şekilde insanları uyarmak üzere Hz. Muhammed’e gönderilmiş, ilahî bir

kitap olduğunu bildirmektedir.

3. “Kur’ân Topluca Bir Defada İnseydi” İddiası

İnanmamak için türlü bahaneler üreten müşriklerin başka bir iddiası

da Kur’ân’ın topluca indirilmek yerine parça parça indirilmiş olmasıydı.
“İnkar edenler, “Kur’ân ona bir defada toptan indirilseydi ya!” dediler.

Biz Kur’ân’la senin kalbini pekiştirmek için onu böyle kısım kısım indirdik

ve onu ağır ağır okuduk.”47

Müşrikler, “Hz. Muhammed iddia ettiği gibi peygamber ise, Rabbi

niçin ona işkence ediyor? Kur’ân’ı ona bir defada indiremez mi?

Tevrat’ın, İncil’in ve Zebûr’un indirildiği gibi Kur’ânın da bir defada

inmesi gerekmez miydi?” diyorlardı.48 Halbuki Hz. Muhammed, Hz.

Musa ve Hz. İsa gibi okur yazar değildi. Kur’ân’ı Kerim Hz.

Muhammed’e onlardan farklı olarak bir seferde değil, onun iyice

öğrenmesi ve ezberlemesi, meydana gelen olaylar ve kendisine

yöneltilen sorulara cevap olması için parça parça gönderilmişti.49

Bazı müşriklerde Kur’ân’ın adım adım indirilmesini Hz. Peygamber’in

kişisel ve siyasal ihtiyaçlarına uydurmak için kendisinin tanzim ettiğini

46 Ahkâf, 46/12.
47 Furkan, 25/32.
48 NESEFÎ: a.g.e., IV, 243; ZUHAYLÎ: a.g.e., X, 54.
49 ZEMAHŞERÎ: a.g.e., III, 212.

 157

iddia etmişlerdi.50 “Andolsun, düşünüp öğüt alsınlar diye o sözü (Kur’ân

ayetlerini) onlara aralıklarla ulaştırdık.”51

Şüphesiz ki Kur’ân’ın tamamının birden indirilmesi yerine, âyet âyet

indirilmesi, onun inkar edilmesini gerektirecek bir sebep değildir.

Esasen Kur’ân’ın parça parça indirilmesi, bir benzerini yapma

hususunda inkarcılara da vakit kazandıracak, “biz de onun bir benzerini

yazabiliriz” iddialarını gerçekleştirmelerine fırsat verilmişti. Ancak,

müşriklerin bu ve benzeri iddialarının iyi niyetli insanların zihnini

karıştırması ihtimali bulunduğu için bunlara cevap verilmiştir.

Kur’ân-ı Kerim’in bu şekilde indirilmesi eleştiri konusu olacak bir

kusur olmayıp, tam tersi içerisinde pek çok hikmetleri barındıran bir

ihtiyaçtır. Allah Teâlâ, Kur’ân’ın tamamını bir defada değil de yaklaşık

yirmi üç sene zarfında, âyet âyet, indirmekle Hz. Peygamber’in geçirdiği

değişik şartlar içerisinde ilahi vahyi kalbi sağlamlaştıran bir kuvvet

kaynağı kılmış,52 böylece hem vahyi Hz. Peygamber’in gönlüne iyice

yerleştirmeyi hem de mü’minlerin ruhlarına sindirebilmelerini ve ondan

azamî ölçüde istifade etmelerini istemiştir.

Allah’ın dinini peygamberinin kalbine iyice yerleştirmek, Kur’ân’ın

ezberlenmesi ve anlaşılmasına ve hükümlerinin tam bir şekilde

uygulanmasına yardımcı olmak, ümmi bir peygamber’in Kur’ân’ı

muhafazasına imkan vermek, mükellefleri bir anda pek çok hükümle

yükümlü kılma meşakkatine sokmamak, İslam’daki tedricilik prensibini

gözetmek, olaylara, acil ve özel durumlara çözümler getirerek ayetlerin

iyice kavranmasını sağlamak, Kur’ân’ın parça parça indirilmesindeki

hikmetlerin sadece bazılarıdır.53 Aslında müşriklerin amacı; gerçeği

bulmak değil, taassup duygularıyla bağlandıkları bâtıl inançlarını, sosyal

statülerini ve dünyevî çıkarlarını korumaktı.

50 ESED: a.g.e., II, 732.
51 Kasas Suresi, 28/51.
52 DOĞRUL: a.g.e., II, 579.
53 ZUHAYLÎ: a.g.e., X, 54.

 158

“Onlar sana hiçbir misal getirmezler ki (buna karşılık) sana gerçeği

ve en güzel açıklamayı getirmiş olmayalım”54

Müşrikler Hz. Peygamber ve Kur’ân hakkında ne kadar Hakka aykırı

söz söylerlerse söylesinler, yüce Allah ayetlerle onların sözlerini

çürütmüş, huccetlerini doğru, daha fasih, daha açık, net ve değişmeyen

hakikat ile onlara cevap vermiştir.55

“Hayır, biz hakkı batılın üzerine atarız da beynini parçalar. Bir de

bakarsın yok olup gitmiş...”56 Âyetlerde geçtiği üzere müşriklerin İslâm

hakkında kuşku uyandıran, zihinleri karıştırmayı hedef alan iddiaları,

soruları ve hileleri en doğru deliller, en kesin açıklamalarla boşa

çıkarılmıştır.57 Böylece Allah Teâlâ, Hak karşısında batılın hiçbir varlık

gösteremeyeceğini, onların bu mücadelelerinin sonuçsuz kalacağını

bildirmiştir.

Şüphesiz ki bu âyetlerde Kur’ân’ın ilk muhataplarına cevap

verilmekle birlikte, tarihin her döneminde herhangi bir düşünceyi yada

inancı hiçbir delile ve haklı gerekçeye dayanmadan yok etmeye çalışan,

körü körüne gerçeklerle mücadele eden bütün insanlara yol

gösterilmekte açık delillerle ortaya konulan hakkın karşısında

direnmenin kimseye fayda sağlamayacağı bildirilmektedir.

4. “Okuyacağımız Bir Kitap İnseydi” İddiası

Müşriklerin Kur’an’a yönelik bir diğer eleştirisi de onun yazılı bir kitap

olarak gönderilmiş olmamasıydı, onlar bundan dolayı Kur’ân’ın Allah

tarafından indirilmiş gerçek bir kitap olmadığını iddia ediyorlardı.

”Bize gökten okuyacağımız bir kitap indirmedikçe göğe çıktığına da

inanacak değiliz…”58 Müşrikler, herkesin şahsıyla ilgili bilgilerin yer

54 Furkan, 25/33.
55 ZUHAYLÎ: a.g.e., X, 55.
56 Enbiya, 21/18.
57 ZEMAHŞERÎ: a.g.e. III, 212.
58 İsrâ, 17/93.

 159

aldığı bir kitap getirmesini istiyorlardı.59 Onlar Hz. Peygamber’e

“Allah’tan bize “Rabbu’l Aleminden filancaya“ şeklinde yazılmış bir kitap

gelmedikçe sana iman etmeyeceğiz. Eğer Muhammed sözünde doğru

ise Allah’tan üzerinde herkesin affedildiğini ve ateşten korunduğunu

ifade eden bir yazı gelsin.”60 “Her birimiz sabah olunca başı ucunda

Allah’tan kendisine gönderilmiş açık bir mektup bulsun”61 diyorlardı.

Halbuki müşriklerin bu ve benzeri iddialarının asıl sebebi inatlaşmak ve

işi yokuşa sürmekti.

“Hatta onlardan her bir kişi, kendisine açılmış sahifeler verilmesini

istiyor. Hayır, hayır! Onlar âhiretten korkmuyorlar.”62 Onlar cehennem

azabından korkmuş olsalardı böyle bir istekte bulunamazlardı. Allah

Teâlâ onları bu isteklerinden dolayı kınamaktadır.63

“Eğer sana kağıtta yazılı bir kitap indirmiş olsak da onu elleriyle

tutsalardı, yine de o kâfirler: "Muhakkak ki bu, apaçık bir sihirdir"

derlerdi.”64 Allah Teâlâ ayetteki bu ifadeyle Kur’ân’ın inzalini te’kid

etmiştir. Zira görme duyusu bazen hayal vb. şekiller ile

aldanabilmektedir. Ancak dokunma maddi delillerin en güçlüsü el,

aldanma ihtimalinden en uzak olanıdır.65

Ancak müşrikler kendilerine elle tutulur gözle görülür bir kitap

gönderilmiş olsa da Kur’ân hakkındaki fikirlerini değiştirmeyecektir.

Esasen onların itirazları kitabın şekline değil, içeriğine idi. Zira Kur’ân,

onların bütün inançlarını temelden yıkıyor, yaşam biçimlerini tümden

değiştiriyordu, dolayısıyla onların Kur’ân’a muhalif olmalarının ardındaki

gerçek onların iddia ettiği gibi Kur’ân’ın yazılı bir kitap olarak

gönderilmemiş olması değil, kendi kibir ve inatlarıydı.66

59 ZUHAYLÎ: a.g.e., VIII, 148.
60 ZEMAHŞERÎ: a.g.e., IV, 493.
61 ZUHAYLÎ: XV, 233.
62 Müdessir, 74/52, 53.
63 ZUHAYLÎ: XV, 234.
64 En’am, 6/7.
65 ZUHAYLÎ: IV, 141.
66 SÂBÛNÎ: a.g.e., I, 457.

 160

Mekke müşriklerinin “Bize gökten okuyacağımız bir kitap indir.”67

diyerek yazılı, yada açılmış sayfaları olan bir kitap istemeleri,68

Yahûdilerin isteklerinin aynısıydı. Zira müşriklerin Kur’ân’a ve Hz

Peygamber’e yönelik getirdikleri eleştiri ve ithamların bir kısmını Yahûdi

ve Hıristiyanların etkileri olduğu bilinmekteydi.69 Kur’ân-ı Kerîm gibi her

yönüyle mucize bir kitap gözleri önünde dururken Ehl-i kitabın ve

müşriklerin gökten bir kitap indirilmesini istemeleri, imana girme

niyetlerinin değil, sadece cehalet ve kibirlerinin göstergesidir. Yüce

Allah onların bu isteklerine İsrâiloğulları’nı örnek vererek cevap

vermektedir.

“Kitap ehli, senden kendilerine gökten bir kitap indirmeni istiyorlar.

(Buna şaşma!) Musa'dan, bundan daha büyüğünü istemişler ve: "Allah'ı

bize açıkça göster" demişlerdi.”70 İsrailoğullarının istedikleri gibi Mekke

müşrikleri de elleriyle sayfalarını tutacakları, okuyacakları bir kitap

istiyorlardı. Hz. Peygamber ise Kur’ân’ı vahiy yoluyla aldığını

söylüyordu. Onlara göre bu inanılacak bir şey değildi.

“Hayır düşündükleri gibi değil! Şüphesiz bu (Kur’ân) bir uyarıdır.

Artık kim dilerse ondan öğüt alır. Bununla beraber, Allah dilemedikçe

öğüt alamazlar…”71

Âyette samimiyet ve iyi niyetle öğüt almak, gerçeği bulmak

isteyenlerin, aradıklarını Kur’ân’da bulacakları bildirilmiştir. Kuşkusuz

her şey Allah’ın dilemesine, izin ve imkan vermesine bağlıdır.72

Esasen müşrikler bu ve benzeri istekleriyle sadece Hz. Peygamber’i

zor durumda bırakmayı amaçlamışlardır. Âyet-i kerimede onların bu tür

istekleri gerçekleştirilse ve kendilerine kağıt üzerinde yazılmış bir kitap

indirilse onların yine de inanmayacakları, bunun apaçık bir büyü

olduğunu iddia edecekleri açıklanarak, gerçek niyetleri yüzlerine

67 İsrâ, 17/93.
68 Müddessir, 74/52.
69 HAMİDULLAH: a.g.e., I, 558.
70 Nisa, 4/153.
71 Müdessir, 74/56.
72 KOMİSYON: a.g.e., V, 425.

 161

vurulmuş, böylece iman etmelerine engel olarak ileri sürdükleri haksız

bir gerekçe çürütülmüştür.

5. “Kalplerinin Kur’ân’a Karşı Kapalı Olduğu” İddiası

İlk zamanlar Kur’ân’ın kendilerine gönderilmemesine itiraz eden

Mekke müşrikleri daha sonra onun özünden ve içeriğinden ziyade

şekline itiraz ederek, eleştiriler getirmişler, nihayet Kur’ân hakkında

kalplerinden geçenleri itiraf ederek, Kur’ân ne kadar mükemmel bir kitap

olursa olsun ona karşı kalplerinin kapalı olduğunu onu, dinlemeye ve

anlamaya hiç niyetlerinin olmadığını itiraf etmişlerdir.

“Dediler ki, “Bizi çağırdığın şeye karşı kalplerimiz örtüler

içerisindedir. Kulaklarımızda bir ağırlık, seninle bizim aramızda da bir

perde vardır. O halde sen (istediğini) yap, şüphesiz biz de yapacağız.”73

Müşrikler Kur’ân’a karşı kalplerinde bir sevgi bulunmadığı bu

nedenle ona inanmadıklarını, onu kabul etmediklerini ve Hz.

Peygamber’in davetini engellemek için ellerinden geleni yapacaklarını,

Hz. Peygamber’in de kendilerini engellemek için ne yapabilecekse

yapmasını istiyorlardı.74 Böylece onlar Kur’ân’ın i’cazı karşısındaki

acziyetlerini itiraf ediyorlar, onu inandırıcı bulmadıkları için değil, ne

kadar mükemmel olursa olsun ona karşı kalplerinin, akıllarının kapalı,

kulaklarının tıkalı olduğu için onu hiçbir zaman kabul etmeyeceklerini

söylüyorlar, ruhlarını saran büyüklenme ve inatlaşmadan dolayı okunan

Kur’ân’a kulak verip dinlemeye, anlamları üzerinde zihin yormaya bile

gerek duymadıklarını ifade ediyorlardı. Esasen kitlelerin muhakemeye

muktedir olmayışları, kendilerini tenkit fikrinden yani doğruyu yanlıştan

ayırabilme ve tam hüküm verme kabiliyetinden mahrum etmektedir.75

Şüphesizki Kur’ân ilâhî rahmetin insanlar üzerine tecelli etmesidir.

Bu rahmetten gerektiği gibi yararlanabilmek için, öncelikle bunu

73 Fussilet, 41/5.
74 ZEMAHŞERÎ: a.g.e., IV, 141.
75 Gustave Le BON: a.g.e., s. 77.

 162

gönülden istemek, ona samimiyetle kulak vermek ve mesajını anlamaya

çalışmak gerekir. Zira bu, inanmanın vazgeçilmez şartıdır. Mekke

müşrikleri bu temel esasa uymayarak, akıl ve iradeleriyle tercihlerini

Haktan yana değil, inatlaşarak batıldan yana yapmaktadırlar.

Müşriklerin Kur’ân karşısındaki bu tavırları İsrailoğullarının Tevrat

karşısındaki tavırları gibidir. Zira Hz. Musa’nın davetine karşılık olarak

İsrailoğulları “Kalplerimiz kılıflıdır”,76 diyerek Hz Musa’nın

söylediklerinden bir şey anlamadıklarını söylüyorlardı. Yüce Allah

onların bu duyarsızlığının asıl sebebinin, tabiatlarında böyle bir kavrama

ve anlama kıtlığı olduğundan değil, öteden beri peygamberleri ve onlara

indirilen ilâhî hakikatleri inkâr etmeleri, böylece inkârcılığın kendilerinde

âdeta bir karakter haline geldiği için Allah’ın rahmetinden mahrum

kaldıklarını, dolayısıyla Mekke müşriklerinin de aynı şekilde Hz.

Muhammed’in davetine karşı kapalı hale geldiklerini belirtmektedir.

Medine döneminde İslam’a karşı teveccühlerin hızla artması

göstermektedir ki, nefsini önyargılardan ve inatlaşmadan koruyup akıl

ve iradesiyle Kur’ân’a yönelen herkes Allah’ın eşsiz rahmetinden

istifade edecek ve böylece dünya ve âhiret mutluluğuna erecektir.

6.”Kur’ân’ın Gerçek Kitap Olmadığı” İddiası

Çeşitli bahanelerle Kur’ân’ı dinlemeye ve anlamaya yanaşmayan

Mekke müşrikleri bu sefer de onun Allah tarafından gönderilmiş gerçek

bir kitap olmadığını iddia ederek, Kur’ân’ı inkar ediyorlardı.

“İçlerinden öylesi var ki ona (Kur’ân’a) inanır; yine onlardan öylesi de

var ki ona inanmaz. Rabbin bozguncuları daha iyi bilendir.”77

Yüce Allah onlara yıldızlar üzerine yemin ederek “O, elbette değerli

bir Kur’ân’dır.“78 buyurmaktadır. Kur’ân dilinin ve üslûbunun üstünlüğü,

beyan gücü, belagatı, mana enginliği, ifade inceliği, parlak delil

76 Bakara, 2/88.
77 Yunus, 10/40.
78 Vâkıâ, 56/75-77.

 163

getirişiyle mükemmel bir kitaptır.79 Müşriklerin Kur’ân’ı inkar etmeleri

parıltılarına herkesin şahitlik ettiği yıldızları inkar etmek gibidir. Gözü

olan herkes nasıl ki Allah’ın bu ayetlerini görerek onların varlıklarından

asla şüphe etmiyorsa Kur’ân âyetleri de yıldızlar gibi gerçek olup

insanlığın yolunu aydınlatarak cehalet ve dalalet karanlıklarını

dağıtmaktadır.

“Görebildiklerinize ve göremediklerinize yemin ederim ki, o (Kur’ân),

hiç şüphesiz çok şerefli bir elçinin sözüdür.”80

Yüce Allah burada Kur’ân-ı Kerîm’in ilahî kitap olmadığı yolundaki

bütün iddiaları yalanlamış, en kuvvetli bir şekilde yemin ederek onun

değerli bir elçinin sözü olduğunu vurgulamıştır.

“Kitap ehli inkarcılar ile Allah’a ortak koşan inkarcılar, apaçık delil

kendilerine gelinceye kadar, küfürden ayrılacak değillerdi. Bu delil,

tertemiz sahifeleri okuyan, Allah tarafından gönderilen bir

peygamberdir. O sahifelerde dosdoğru hükümler vardır.”81

Kur’ân’da kitap ehline ve müşriklere din hakkında zorlandıkları her

şeyi açıklayan parlak, hakikat, haktan sapmayan, muhkem ve dosdoğru

hükümler vardır. O bir kurtuluş hidayet ve hikmettir.82 Ancak ehl-i kitap

ve putperest müşrikler dünyevi menfaatlerinin kaybolacağı kaygısıyla

yüce kitaba ve onu getiren Peygamber’e düşman kesilmişlerdir.

“Kendilerine kitap verilenler, ancak kendilerine o apaçık delil

geldikten sonra ayrılığa düştüler…”83

“Onlar bu sözü (Kur’ân’ı) hiç düşünmediler mi? Yoksa kendilerine,

önceki atalarına gelmeyen bir şey mi geldi?84 Müşrikler, önceki

ümmetlere peygamberlerin geldiklerini tevatür yoluyla bilmelerine

rağmen, Peygamber’in Kur’ân ile gelişini şartlara aykırı, olağanüstü bir

durum olduğunu iddia ediyorlardı. Halbuki diğer peygamberler nasıl

kutsal kitaplarla gelmişse Hz. Peygamber de Kur’ân ile gönderilmiştir.

79 DERVEZE: a.g.e., I, 234.
80 Hâkka, 69/38-40.
81 Beyyine, 98/1-3.
82 ZUHAYLÎ: a.g.e., XV, 585.
83 Beyyine, 98/4, 5.
84 Mü’minun, 23/68.

 164

“Şimdi siz gaflet içinde eğlenerek bu söze mi (Kur’ân’a mı)

şaşıyorsunuz, gülüyorsunuz da ağlamıyorsunuz?...”85

Yüce Allah müşriklere hitaben Kur’ân’ın Allah tarafından gönderilmiş

bir kitap olmasının asla şaşılacak ve alaya alınacak bir husus

olmadığını, bu tavrın ancak Haktan yüz çevirmiş müstekbirlerin tavrı

olduğunu ifade etmektedir.

Özellikle Yahûdiler, Mekke’ye ticarî seyahat yaptıkları gibi Araplar da

Yahûdilerin yaşadığı bölgelere gidiyorlardı. Böylece Araplar Tevrat

hakkında bilgi sahibi oldukları gibi, Hz. Peygamber’in tebliğlerinden

haberdar olan ve henüz onunla herhangi bir nüfuz çatışmaları

bulunmayan Yahûdiler de Kur’ân hükümlerinin özü itibariyle Tevrat’la

uyuştuğunu biliyorlardı. Âyette onların bu bilgisi de Hz. Muhammed’in

Hak peygamber olduğunu kanıtlayan bir delil olarak gösterilmektedir.86

“Size Kitab’ı hak olarak indiren o iken ben Allah’tan başka bir hakem

mi arayacağım?” (de.) Kendilerine kitap verdiklerimiz de onun, Rabbin

katından hak olarak indirilmiş olduğunu bilirler. O halde sakın

şüphecilerden olma.”87 “…İşte bunlar Kitabın ayetleridir. Sana

Rabbinden indirilen gerçektir, fakat insanların çoğu inanmazlar.”88

Böylece Yüce Allah bir kez daha Kur’ân’ın gerçekten ilahî bir kitap

olduğunu bildirirken bununla birlikte insanların bir kısmının bu kitaba

inanmayacaklarını belirterek, ilahî mesaja kulak tıkayan müşriklerden

dolayı üzülen Rasûlünü teselli etmekte, onların Kur’ân’ı reddetmelerinin

sebebinin kendisi olmadığı bildirilmektedir.

7. “Kur’ân İyi Bir Şey Olsaydı Önce Kendilerinin Kabul Etmesi

Gerekirdi“ İddiası

İslam’ı ilk dönemlerinde Hz. Peygamber’in mesajını dinleyerek onu

kabul edenler arasında Mekke’nin seçkinlerinin de yer almasına

85 Necm, 53/59-62.
86 ZEMAHŞERÎ: a.g.e., II, 46.
87 En’am, 6/114.
88 Ra’d, 13/1.

 165

rağmen, Mekke toplumunda çoğunluğu ezilen ve hakları çiğnenen,

güçsüz ve fakir insanlar oluşturmaktaydı. Mal ve servetlerine güvenerek

kendilerinin her konuda önde gören müstekbir Mekke müşrikleri,

dünyalık olarak kendilerinden aşağı konumdaki Ammar, Suheyb ve İbni

Mes’ud gibi fakirlerin Kur’ân’ı dinleyerek müslüman olmalarını

hazmedemiyorlar,89 kendilerinin kabul etmediği her şeye kötü diyerek

Kur’ân’ı dinlemek isteyenlere de engel olmaya çalışıyorlardı.

İbn-ü Münzir’den rivayet edildiğine göre Ömer b. Hattab’ın

kendisinden önce müslüman olan Zinnire adında bir cariyesi vardı.

Ömer onu yoruluncaya kadar dövüyordu. Kureyşli inkarcılar, “Bu işte bir

hayır olsaydı Zinnire hayırda bizi geçemezdi” diyorlardı.90

“İnkâr edenler, inananlar için, “Eğer o Kur’ân iyi bir şey olsaydı, onlar

onu kabulde, bizi geçemezlerdi” dediler. Onunla doğru yolu

bulamadıkları için; “Bu eski bir uydurmadır”, diyecekler.”91

İbn-ü Abbas (v. 67/687) ve Kelbî’nin rivayetine göre Beni Amr,

Katafan, Temim, Esed, Hanzale, ve Eşca kabileleri müslüman olan

Gıfar, Eslam, Ceheyne, Müzeyne ve Huzaa kabileleri için “Şayet

Muhammed’in getirdiği hayır olsaydı, deve çobanları bizi geçemezdi.

Çünkü biz onlardan daha şerefliyiz.” diyorlardı. 92

“Böylece insanların bazısını bazısı ile denedik ki, “Allah aramızdan

şu adamları mı iman nimetine layık gördü?” desinler. Allah şükreden

kullarını daha iyi bilen değil mi?”93

Böylece servet ve saltanatlarına güvenerek inkârda ısrar eden

Mekke müşriklerinin, Allah’tan gelecek her iyi ve güzel şeyin öncelikle

kendilerine gelmesi gerektiği konusundaki iddialarının yanlış olduğu;

insanların Allah katındaki değerlerinin dünyevî üstünlüklere bağlı

olmadığını bildirilmekte ve müşriklerin kabul etmediği her şeyin yanlış

olduğunu iddia etmedeki mantıkî tutarsızlık ortaya konmaktadır.

89 ZEMAHŞERÎ: a.g.e., III, 228.
90 ZUHAYLÎ: a.g.e., XIII, 271.
91 Ahkâf, 46/11.
92 BEYDAVÎ: a.g.e., II, 428; ZUHAYLÎ: XIII, 271.
93 En’am, 6/53.

 166

8. Kur’ân’ın Sadece Eskilerin Masalları Olduğu İddiası

Mekke müşriklerinin bir kısmı da Kur’ân ayetlerini önceki uluslar

arasında dolaşan sözler ve onlardan alıntı hurafeler olarak

nitelendiriyorlardı. Özellikle de Kur’ân’da yer alan kıssaları sıradan

hikayeler olarak görüyorlar, hedeflerini anlamak yerine onlarla alay

ediyorlar ve isteseler kendilerinin de böyle hikayeler söyleyebileceklerini

iddia ederek Hz. Peygamber’in davetini engellemeye çalışıyorlardı.

“Kendisine âyetlerimiz okunduğunda: "Eskilerin masalları" der".”94

Âyetlerde geçen esâtîr kelimesinin tekili olan ustûre, “hikâye, kıssa,

tarih” anlamına gelen Grekçe historia kelimesinden Arapçalaştırılmış

olup Arapçada daha çok eğlence için anlatılan, eski dönemlere ait

abartılı veya asılsız hikâyeler, masallar için kullanılmaktadır.95 Müşrikler

Kur’ân-ı Kerîm’in ilahî kitap olduğunu bilmelerine rağmen insanların

zihinlerini karıştırmak için sık sık onun eskilerin masalları olduğunu ileri

sürüyorlardı.

Hz. Peygamber’e en çok eza ve cefa verenlerden birisi de Hire’den

gelmiş İran Fars krallarını, Rüstem ve İsfendiyar’ın başından geçen

olayları öğrenmiş olan Nadir b. Haris’ti. Nadir, “Muhammed size esatir-i

evvelîn’i anlatıyor, gelin onun anlattıklarından daha güzelini size

anlatayım.” diyerek insanları yanıltmaya çalışıyordu.96

Müşriklerin bu çabaları, gerçeklerden haberi olmayan insanları

saptırmak, onların gerçeklere yaklaşmalarını engellemek için çevirdikleri

entrikalardan bazılarıydı. Halbuki Kur’ân masallar kitabı olsaydı ondaki

tutarsızlıklar mutlaka ortaya çıkardı. O şüphesizki geçmişi ve geleceği,

gizli ve aşikar her şeyi bilen Yüce Allah tarafından gönderilmiş bir

kitaptır.

“Onlara karşı ayetlerimiz okunduğu zaman, “Duyduk, istesek biz de

bunun benzerini elbette söyleriz. Bu, eskilerin masallarından başka bir

94 Kalem, 68/15, Nahl, 16/24; Furkan, 25/5.
95 KOMİSYON: a.g.e., II, 368.
96 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 320,321.

 167

şey değildir.” dediler.”97 ” Andolsun ki, onların kıssalarında akıl sahipleri

için ibret vardır. Kur’ân uydurulabilecek bir söz değildir. Fakat

kendinden öncekileri tasdik eden, her şeyi ayrı ayrı açıklayan ve inanan

bir toplum için de bir yol gösterici ve bir rahmettir.”98

Âyetlerdeki tekrarlardan anlaşıldığına göre99 müşrikler, Kur’ân’ı

hafife almak ve Hz. Peygamber’in davetine engel olmak için her fırsatta

onun bir masal kitabı olduğu iddiasını yayıyorlardı. Kur’ân-ı Kerîm

müşriklerin bu iddialarına karşı defalarca meydan okumuş, kitabın

Allah’tan geldiğine inanmıyorlarsa bir benzerini yapmalarını istemiştir.

Ancak bunu başaramayan müşrikler gerçeği kabul edip teslim olmak

yerine onu karalayarak insanların gözünden düşürmeye çalışmışlardır.

Yüce Allah, Hiçbir şekilde masala benzemediği halde, Kur’ân’ı masal

kitabı olarak nitelemelerinin sebebini açıklarken; müşriklerin işledikleri

günahlarla kalplerinin kararması nedeniyle masal ile gerçeği ayırt

edemez hale geldiklerini bildirmektedir.

“Hayır hayır, öyle değil. Aksine onların kazandığı günahlar

kalplerinin üzerine pas olmuştur.”100 Onların işledikleri günahlar hakkı

batıldan ayırt etmelerine engel olmuştur. Yoksa akl-ı selim sahibi herkes

Kur’ân âyetleri ile masallar arasındaki farkı ayırt edebilecek durumdadır.

Nitekim Hz. Peygamber bu ayeti açıklamak üzere şöyle

buyurmuştur: “Bir kul günah işlediği zaman kalbinde siyah bir leke

meydana gelir. Eğer o kul günahı terk edip bağışlanmayı dilerse, bu

leke kaybolur. Şayet tövbe etmez ve günah işlemeye devam ederse, o

zaman bu siyah nokta büyüyerek onun bütün kalbini kaplar.”101

İnkarda inatlarından dolayı onların kalplerinde ve kulaklarında

gerçekleri anlamalarına engel olan perdeler ve ağırlıklar oluşmuştur.102

“Onlar, bütün delilleri görseler de ona inanmazlar."103 Bu nedenle

97 Enfal Suresi, 8/31.
98 Yusuf, 12/111.
99 Enfal Suresi, 8/31; Nahl; 16/24; Kalem, 68/15.
100 Mutaffifîn, 83/14.
101 MÜSLİM: a.g.e., “Kitabu’l İman”, I, 128.
102 En’am, 6/25; En’am, 6/25.
103 En’am, 6/15.

 168

müşrikler Allah’ın gönderdiği kitabı inkar etmelerinden dolayı âhiret de

onu görmekten mahrum olacaklardır. 104 Mü’minler ise sayısız cennet

nimetleri yanında Rablerini görme şerefine de nail olacaklardır.105

Mekkeli müşrikler, diğer iddialarında haklı olmadıklarını bildikleri gibi,

bu iddialarında da haklı olmadıklarını, çok iyi biliyorlar, fakat sırf

inatlarından dolayı gerçeği söylemeye yanaşmıyorlardı. Bir seferinde

Ebû Sûfyân: "Ben onun söylediklerinin bazısını doğru buluyorum"

deyince Ebû Cehil de: "Sakın bunun hiçbir şeyini ikrar etme" demesi

üzerine, o da: "Ölüm bana ondan daha kolaydır" demiştir.106

Müşrikler, Mekke’ye gelerek Muhammed (sa)’e inen kitabı soran

hacı kafilelerini Rasûlullah’tan uzaklaştırmaya çalışıyorlardı.107

“Hem başkalarını Kur’ân'dan uzak tutuyorlar hem de kendileri ondan

uzak duruyorlar. Böylece aslında kendilerini mahvediyorlar, ama bunun

farkında değildirler."108 İşte bu şekilde insanların gerçeği kabul etmesini

engelleyenler, kendi günahlarının yanında, yanılttıkları kimselerin

günahlarını da yüklenmiş olacak ve kıyamet gününde bunun da

cezasını çekeceklerdir.109

Şüphesiz bu uyarı sadece Mekke toplumu için değil, benzer

davranışlar göstererek hakkı görmezlikten gelen ve ona karşı düşman

kesilen bütün insanlar için geçerlidir. Hayırlı işler yaparak topluma örnek

olan insanlar kendileri sevap işledikleri gibi başkalarını da sevap

kazanmasına vesile olmakta, aynı şekilde zararlı işler yaparak kötülüğe

çığır açanlarda hem kendine hem de başkalarına zarar vermektedir.

Nitekim Hz. Peygamber de iyi bir şeye önderlik edenlerin, onu

yapanların sevabı kadar sevap kazanacakları gibi kötülüğe ön ayak

olanların da kendi günahlarıyla birlikte saptırdıkları insanların günahı

kadar günah yüklenmiş olacaklarını haber vermiştir.110

104 Mutaffifîn, 83/15-17.
105 SÂBÛNÎ: a.g.e., III, 498.
106 YAZIR: a.g.e., III, 406.
107 ZUHAYLÎ: a.g.e., VII, 329.
108 En’am, 6/26.
109 Nahl, 16/25.
110 MÜSLİM, a.g.e., “İlim”, III, 2059.

 169

“Âyetlerimiz kendisine okunduğu zaman, “Öncekilerin masalları!”,

der. Yakında biz onun burnunu damgalayacağız.”111

Yüce Allah, onları küçültmek ve değersiz olduklarını ifade etmek

üzere “burnunu damgalayacağız” buyurmuştur. Bazı müfessirlere göre

Bedir savaşında mağlup edilmek suretiyle cezalandırılmışlar, bazılarına

göre de onlar hem dünya da hem de âhiret de hak ettikleri cezaya

çarptırılacaklardır.112

9. “Hz. Peygamber’e Kur’ân’ı Bir İnsanın Öğrettiği” İddiası

Baştan beri Kur’ân’ın mesajını kabul etmeye yanaşmayan Mekke

müşrikleri Hz. Peygamber’i ve Kur’ân’ı insanların gözünde değersiz

göstermek için ellerinden gelen her türlü çabayı sarfediyorlar, akıllarına

gelen her türlü iftirayı atarak İslam’a engel olmaya çalışıyorlardı.

Bazıları Kur’ân’ı Hz. Peygamber’in kendisinin uydurduğunu iddia

ederken bir kısmı da O’nu başka bir insanın kendisine öğrettiğini ileri

sürüyorlardı.

Esasen müşrikler, Kur’ân-ı Kerîm’in hükümlerini kendi bâtıl inançları

ve zulme dayalı mevcut düzenlerini tehdit ettiğini gördükleri için değişik

yollarla Kur’ân’ın yayılmasını önlemeye çalışıyorlardı. Bu nedenle Hz.

Muhammed’in Kur’ân’ı bir insandan öğrendiği şayiasını yayarak

aleyhinde propaganda yapıyorlardı. Kur’ân’a yönelik almış oldukları bu

tavırlardan dolayı üzülen Hz. Peygamber’i, Allah Teâla yine ayetlerle

teselli etmektedir.

“Andolsun ki biz onların, “Kur’ân’ı ona bir insan öğretiyor” dediklerini

biliyoruz. Kendisine nispet ettikleri kimsenin dili yabancıdır. Bu Kur’ân

ise gayet açık bir Arapçadır.”113

Bazı müfessirler ayette ismi açıklanmadan Hz. Peygamber’in

kendisinden Kur’ân’ öğrendiği iddia edilen kişi “Mekke'de Amir b.

111 Kalem, 68/15.
112 ZEMAHŞERÎ: a.g.e., IV, 446.
113 Nahl, 16/103.

 170

Hadra'mî'nin "Cevrâ" veya "Yeîyş" adında Rum asıllı okuma-yazma

bilen ve kitap ehli bir köledir. Herkesi İslâm'a davet eden Allah'ın elçisi

bazen Merve'de onu meclisine alıp konuştuğundan dolayı müşrikler Hz.

Peygamber’in Kur’ân’ı ondan öğrendiğini iddia etmişlerdir.114 Bunun

dışında, bu kişinin Ehl-i kitap’tan Bel‘am isimli Mekkeli bir kılıç ustası,

Yaîş ya da Cebr isimli bir Hıristiyan köle veya Selman-ı Farisi olduğu

şeklinde çeşitli rivayetler vardır.115 Ayrıca Nadir b. Haris b. Abduddar bu

kimselerin Huveytıb b. Abduluzza’nın kölesi Addas, Alâ b. Hadremî’nin

kölesi Yesar, Ebû Fukeyhe Er Rumî olduğunu da iddia etmiştir.116

Ancak müfessirlerin bazılarına göre Hz. Peygamber’in kendisinden

Kur’ân’ı öğrendiği iddia edilen kişinin kimliği hakkında yürütülen

tahminler tamamen spekülatif nitelik taşımaktadır.117

Böylece müşriklerin ortaya attıkları iddiadaki tutarsızlık ve çelişki

ortaya çıkmıştır. Okuma yazma bilmediği herkesçe yakinen bilinen bir

insana böyle bir iddiada bulunmak, üstelik her yönüyle eşsiz güzelliğe

sahip olan bu yüce kitabın bir yabancı tarafından yazdırıldığını iddia

etmek, şüphesiz ki akıl ve mantıkla izah edilebilecek bir husus değildir.

“Bu Kur’ân, Allah’tan inmemiş de, başkası tarafından uydurulmuş

değildir. Fakat o kendinden öncekileri doğrulayıcı ve Kitabı açıklayıcı

olarak, indirilmiştir. Bunda hiçbir şüphe yoktur. (O) alemlerin Rabbi

tarafındandır.”118

Kur’ân’ın Allahtan başkası tarafından uydurulması mümkün değildir.

Çünkü Kur’ân fesahatı ve belagatı, özlü oluşu gaybdan haber vermesi,

getirdiği şeriatın asaleti, dünya ve âhiretle ilgili bilgi ve manaları

içermesi sebebiyle ancak Allah tarafından gönderilebilir. Kur’ân

yarattıklarının kelamına benzemeyen Allah kelamıdır. Allahtan başka

kimse onun benzerini getiremez, kimse onunla yarışamaz.119

114 YAZIR: a.g.e., V, 260.
115 ZEMAHŞERÎ: a.g.e., II, 466, ZUHAYLÎ: a.g.e., VII, 436.
116 ZEMAHŞERÎ: a.g.e., III, 201.
117 ESED: a.g.e., II, 552.
118 Yunus, 10/37.
119 ZUHAYLÎ: a.g.e., VI, 163.

 171

“Hayır öyle değil, onlar, ilmini kavrayamadıkları ve kendilerine

yorumu gelmemiş olan bir şeyi yalanladılar. Kendilerinden öncekiler de

böyle yalanlamışlardı. Şimdi bak, o zalimlerin sonu nasıl oldu.”120

Esasen onlar, Kur’ân’ı anlamadan, mahiyetini bilmeden, üzerinde

düşünmeden ve anlamlarını yeteri kadar kavramadan onun asılsızlığını

ileri sürüyorlardı; bunun sebebi de kendi dinlerine uymayan şeylerden

nefret etmeleri, atalarının dinini terketmekten korkmalarıdır.121

Bu âyet bize, müşriklerin Kur’ân karşısındaki ön yargılı tutumlarını

bildirmesi yanında, bütün insanlığa bir inancı yada düşünceyi, kabul

veya reddederken onun içeriği hakkında yeterli bir bilgi birikimine sahip

olmak; onu iyice kavrayıp yorumlamak; gerektiğini hatırlatmaktadır.

“De ki: “O kitabı göklerin ve yerin sırrını bilen indirmiştir. Şüphesiz o,

bağışlayandır, çok merhamet edendir.”122

Kur’ân, Allah’ın yardımı olmadan hiçbir insanın, kendi beşerî

yetenekleriyle ulaşamayacağı zenginlikte sırlar, gayb âlemine ilişkin

bilgiler ve gerçekler içermektedir; dolayısıyla Kur’ân’ın insan değil

Allah’ın sözü olduğunu kanıtlayan delil yine Kur’ân’ın kendisidir.123

Göklerin ve yerin sırrını bilen Yüce Allah müşriklerin Hz. Peygamber ve

Kur’ân hakkındaki söylediklerini ve hazırladıkları tuzakları bilendir.

Şüphesizki Kur’ân’ O indirmiştir ve yine O inananların ve inkar edenlerin

cezasını verecek olandır.124

“Rahman Kur’ân’ı öğretti.”125 ayetinde ve birçok ayette ifade edildiği

üzere Kur’ân’ı, Hz. Peygamber’e öğreten bir insan değil, Cenâb-ı

Hak’tır. Ancak yüce Allah’ın peygamberlerle görüşmesi vahiy yoluyla,

bir perde arkasından yada Cebrâil’i gönderip vahyi onun vasıtasıyla

iletmesiyledir.126

120 Yunus, 10/39.
121 ZEMAHŞERÎ: a.g.e., II, 209.
122 Furkan, 25/6.
123 KOMİSYON: a.g.e., IV, 128.
124 ZEMAHŞERÎ: III, 202.
125 Rahman, 55/1-2.
126 Şura, 42/51.

 172

“(Kur’ân’ı) Ona, üstün güçlere sahip, muhteşem görünümlü (Cebrail)

öğretti. O, en yüksek ufukta bulunuyorken doğruldu.Sonra yaklaştı

derken sarkıp daha da yakın oldu. İki yay aralığı kadar, yahut daha az

oldu. Böylece Allah kuluna vahyedeceğini vahyetti. Kalp, gördüğünü

yalanlamadı, gördüğü şey hakkında onunla tartışıyor musunuz?”127

Âyetlerde Hz. Peygamber’e gelen vahyin kaynağı ve onun Allah

katındaki üstün mertebesi hakkında hiçbir kuşku duyulmaması için

oldukça canlı tasvirlere yer verilirken bir taraftan da duyularla

algılanamayan, fizik ötesi konularda imanın esas olduğuna ve bu

hususta aklı zorlamanın anlamsızlığına dikkat çekilmiştir.128

Necm sûresinin diğer ayetlerinde Allah Teâlâ Hz. Peygamber’in

Cebrail’i ikinci kez gerçek suretinde gördüğünü haber vermektedir. Bu

olayın birisinin dünyada, diğerinin ise Mirac gecesi semâda “Sidretü’l

münteha” adı verilen ilerisi bilinmeyen, yaratılmışların ulaşabilecekleri

sınır noktasında gerçekleşmiştir.129 Âyetlerde ifade edildiği üzere Hz.

Peygamber Cebrail (as)’a olabildiğince yaklaşarak onu yakîn olarak

görmüştür. O’nun gördüğü halusinasyon değildir, Cebrail’i gözüyle

müşahede ettiği gibi, kalbiyle de gördüğünden mutmain olmuştur.130

Bu ve benzeri bir çok ayette Yüce Allah müşriklerin bu iddiasını

reddederek Kur’ân’ın Hz. Peygamber’e bir insan aracılığıyla değil, Allah

tarafından vahyedildiği; vahyi Hz. Peygamber’e getiren elçinin de

Cebrail olduğunu açıklamakta,131 böylece bir taraftan müşriklerin

iddialarını reddederken diğer taraftan mü’minlerin imanını pekiştirmekte

ve doğru yolda ilerleyenlere kurtuluş ve mutluluk müjdeleri vermektedir.

127 Necm, 53/5-12.
128 KOMİSYON: a.g.e., V, 106.
129 ZEMAHŞERÎ: a.g.e., IV, 316.
130 Necm, 53/13-18; Nahl, 16/102.
131 26/193-195; 2/97.

 173

10. ”Kur’ân’ı Şeytanların İndirdiği” İddiası

Mekke müşriklerinin Kur’ân hakkındaki yeni iddiaları; O’nun Hz.

Peygamber’e şeytanlar tarafından indirildiği iftirasıydı. Araplar, cin

şeytanlarının sihirbazlar, kâhinler ve şairlerle ilişki kurduklarına, onların

göklere çıkıp oradan bazı şeylere kulak misafiri olduklarına

inanıyorlardı.132 Bu nedenle onlara göre Resûlullah’ın getirdiği Kur’ân

ilahî bir kitap değil, olsa olsa bir şeytan sözü olabilirdi.

Aşağıdaki âyetlerde bu iddiaya cevap verilerek müşriklerin ortaya

attıkları delilleri çürütmekte; Kur’ân’ın, şeytanların sözü olmadığı gibi,

onların böyle bir şey yapma imkanları da bulunmadığı bildirilmekte ve

bu iftiralarla davetinin engellenmeye çalışılmasından dolayı üzülen Hz.

Peygamber teselli edilmektedir.

“O Kur’ân’ı şeytanlar indirmemiştir. Zaten bu onların harcı değildir,

buna güçleri de yetmez. Çünkü onlar işitmekten uzaklaştırılmışlardır.133

İbn-ü Kesîr’e (v. 774/1373) göre şeytanların Kur’ânı indirmeleri şu

şekilde imkansızdır: Öncelikle vahiy gerçeği şeytanların arzu ve

istekleriyle bağdaşmaz. Zira şeytanların seciyesinde fesat çıkarmak ve

insanları saptırmak vardır, Kur’ânda ise iyiliği emretme kötülükten

sakındırma vardır. Ayrıca şeytanlar isteseler bile Kur’ân’ı taşımaya

muktedir olamazlar ve O’na ulaşamazlar. Çünkü Kur’ân’ın Rasûlullah’a

indirildiği müddet içerisinde bütün gökyüzü çok güçlü bekçi melekler ve

yakıcı yıldızlarla donatılmıştır.134 Dolayısıyla şeytanlar Kur’ân’dan tek bir

harf bile dinleme imkanı bulamamışlardır.

“Yıldızların yerlerine yemin ederim ki, -eğer bilirseniz, gerçekten bu,

büyük bir yemindir- o, elbette değerli bir Kur’ân’dır.”135

Bu âyet-i kerimelerde de Allah Teâlâ Kur’ân’ı Kerim’in şeytanların

uydurduğu bir kitap olamayacağını yıldızlar üzerine yemin ederek teyit

etmektedir. Dolayısıyla kainattaki bu gezegenler sistemini yaratan Zat

132 DERVEZE: a.g.e., II, 182.
133 Şuarâ, 26/210-212.
134 NESEFÎ: a.g.e., III, 290; SÂBÛNÎ: a.g.e.,II, 529.
135 Vâkıâ, 56/75-77.

 174

ile Kur’ân'ı nâzil eden Zat aynıdır.136 Gökyüzündeki yıldızların gerçekliği

ne kadar doğru ise Kur’ân’ın Allah kelamı olduğu da o kadar gerçektir.

Bunun için Allah Teâlâ onu “mertebesi yüksek, değerli, yüce”

anlamlarına gelen “kerîm” sıfatıyla nitelenmiştir. Kur’ân içerdiği hidayet,

bilgi ve hikmetlerle her türlü övgünün üzerinde bir kıymete haizdir.137

“Korunmuş bir kitaptadır. Ona, ancak tertemiz olanlar dokunabilir.

Alemlerin Rabb’inden indirilmedir.”138

Kur’ân-ı Kerim Allah tarafından indirilmiş bir kitap olduğu gibi aynı

zamanda Allah tarafında da korunmuş bir kitaptır, onun için Allah Teâla

onu “korunmuş, muhafaza edilmiş” anlamına gelen “meknûn” sıfatıyla

nitelemiştir.139 O kitap her türlü kirlilikten arınmış olan mukarrebûn

melekleri dışındaki bütün varlıklara karşı korunmuştur.140 Dolayısıyla

Rasûlullah'a nâzil olmadan önce Allah indinde mahfuz olan Kur’ân’a hiç

kimse yaklaşamaz ve onu değiştiremez.141 Bundan hareketle İslam

alimleri öğrenme ve öğretme zarureti dışında abdestsiz olarak Kur’ân

okumanın caiz olmayacağı konusunda da ittifak etmişlerdir.142

Allah Teâla Kur’ân’ın özelliklerini sayarak böyle bir kitabı şeytanların

indirmesi yada ona müdahalede bulunmalarının mümkün olmayacağını

açıklarken, şeytanların kimlere musallat olacağını da bildirmektedir.

“Şeytanların kime ineceğini size haber vereyim mi? Onlar, her

günahkar yalancıya inerler. Bunlar da şeytanlara kulak verirler. Onların

çoğu ise yalancıdır.”143

Şeytanlar, Şıkk b. Rehm, Satıyh b. Rabîa, Müseylime ve Tuleyha

gibi peygamberlik iddia eden kâhinler ve insanları şeytana itaat etmeye

davet eden fasık, facir ve yalancı kimselerin üzerine inmektedir.144

Bunlar, gaybı bilir pozu takınan ve insanlara geleceklerini söyleyen

136 MEVDÛDÎ: Tefhîmu’l-Kur’an, VI, 107.
137 KOMİSYON: a.g.e., II, 167.
138 Vâkıâ, 56/78-80.
139 YAZIR: a.g.e., VII, 411.
140 ZEMAHŞERÎ: a.g.e., IV, 351.
141 MEVDÛDÎ: Tefhîmu’l-Kur’an, VI, 108.
142 ZUHAYLÎ: a.g.e., XIV, 239.
143 Şuarâ, 26/221-223.
144 ZEMAHŞERÎ: III, 259; ZUHAYLÎ: X, 223.

 175

büyücüler, müneccimler, falcılar ve sihirbazlardan, ya da cinler ve ruhlar

üzerinde kontrolleri olduğu ve onlarla insanların kaderlerine

hükmettikleri iddiasında bulunan kimselerdir.145 Onlar ancak çok yalan

söyleyen, iftira atan, günah işlemekten çekinmeyen kimselere,

yanaşırlar. Zira onlar şeytanların kardeşleridir.146 Şeytanlar inanlara

değil ancak kendilerine uygun karaktere sahip olan kimselere inerler.

“Kur’ân, kovulmuş şeytanın sözü değildir.” nereye gidiyorsunuz?”147

Yüce Allah âyetlerde Kur’ân’ın şeytan sözü olamayacağını delillerle

açık bir şekilde ortaya koyduktan sonra, böyle bir kitabı bırakarak

kendilerini doğru yola eriştirecek başka bir yol aramanın faydasız

olduğunu hatırlatmış ve böylece müşriklerin Kur’ân’ı inkar etmeleri için

hiçbir haklı gerekçelerinin kalmadığını bildirmiştir.

11. “Kur’ân’ın Büyü Olduğu” İddiası

Hz. Peygamber’e her seferinde kâhin ve sâhir şeklinde ithamlarda

bulunan Mekke müşrikleri Kur’ân’ı da büyü olarak nitelendiriyorlardı.

“Âyetlerimiz onlara açıkça okunduğu zaman, o küfredenler

kendilerine geldiğinde Hak (kitap Kur’ân) için, düşünmeden “Bu, apaçık

bir büyüdür” dediler.”148

Müşrikler, Kur’ân ayetlerini işitiklerinde, duyduklarının sıradan sözler

olmadığını anladıkları için Kur’ân’ın eşsiz güzelliği karşısında hayran

kalmışlar, ancak onlardan bir çoğu bu güzelliği sihir olarak göstermeye

çalışmışlardır. Âyette ifade edildiği gibi onlar Kur’ân’ı yeterince

dinlemeden, düşünmeden onun muhtevasını kavramaya çalışmadan bu

iddiayı ortaya atmışlar, insanların Kur’ân’ın eşsiz güzelliğinden,

etkilenerek İslam’a girilmesini engellemeye çalışmışlardır.

Müşrikler, Hz. Peygamber hakkında sihirbaz iddiasında bulunurken

de O’nun bu işi Kur’ân ayetleriyle yaptığını; âyetleri okuyarak karı ile

145 MEVDÛDÎ: Tefhîmu’l-Kur’an, IV, 79.
146 ZEMAHŞERÎ: a.g.e., III, 259.
147 Tekvir, 81/25, 26.
148 Ahkâf, 46/7.

 176

kocanın, ana baba ile çocukların arasını açtığını iddia ediyorlardı.149

Âyetlerdeki tekrarlardan anlaşıldığı üzere müşrikler Firavun ve diğer

kavimlerin de dile getirdikleri bu iddiayı her seferinde dile getiriyorlar,150

dışardan gelen insanlara Kur’ân’ı dinlememeleri için uyarıda

bulunuyorlardı.

Kur’ân’ı insanların gözünde değersiz göstermek için çeşitli yollar

deneyen müşrikler, bazen de insanların Kur’ân’ın eşsiz güzelliğinden

etkilenerek İslam’ı kabul etmemeleri için gürültü çıkrılmasını istiyorlardı.

“İnkâr edenler dediler ki: “Bu Kur’ân’ı dinlemeyin, (onu etkisiz kılmak

ve bastırmak için) yaygara koparın, belki baskın çıkarsınız.”151

Rivayete göre Resulullah (sa) Mekke'de iken yüksek sesle Kur'ân

okuduğunda müşrikler, etraftan dinleyen insanları kovar, dağıtırlar; bir

takım hurafeler ve hezeyanlar haykırarak152 dinlemeyin şu Kur'ân'ı ve

asılsız yaygara, gürültü yapın derler153 ve ıslık çalar gürültü ederlerdi. 154

İbn-ü Abbas’tan rivayet edildiğine göre Ebû Cehil, “Muhammed’in

yüzüne karşı bağırın ki ne dediği anlaşılmasın.”155 diyordu.

Kur’ân okunduğu zaman, Kusayy’ın torunlarından iki kişi sağına, iki

kişi de solunda durur, alkışlar, ıslık çalar ve şiirler okuyarak Kur’ân’ın

başka sözlerle karışmasını sağlamaya çalışırlardı.156 Bunun sebebi;

şirkin nefislerinin derinliklerinde kök salmış olması, dinin gerçekleri

hakkında fikirlerini düşüncelerini kullanmayış olmalarıdır.157

Bu nedenle Allahu Teâlâ mü’min kullarına Kur’ân okunurken

susmalarını ve dinlemelerini emretmektedir. “Kur’ân okunduğu zaman

ona kulak verip dinleyin ve susun ki size merhamet edilsin.”158

149 ZEMAHŞERÎ: a.g.e., IV, 489-490.
150 İsrâ, 17/101; Şuarâ, 26/153,185; Sebe, 34/43; Mü’min, 40/23, 24; Zuhruf, 43/30,49.
151 Fussilet, 41/26.
152 ZEMAHŞERÎ: a.g.e. IV, 151.
153 YAZIR: a.g.e., VI, 555.
154 ŞEVKÂNÎ: a.g.e., IV, 643.
155 ZUHAYLÎ: XII, 487.
156 ZUHAYLÎ: VIII, 77.
157 ZUHAYLÎ: VIII, 79.
158 A'raf, 7/204.

 177

Müşriklerin Kur’ân’a muhalefet etmelerinin altında Hz. Peygamber’in

çağrısını tasdik etmenin beraberinde getireceği ahlakî ve manevî

disipline uymak konusunda duydukları derin ve köklü endişeler

yatmaktaydı.159 Onlar İslam’ı kabul ettiklerinde içinde bulundukları genel

durum tamamen değişeceğini, yalnız dini inançları değil, hayatın bütün

safhalarının, ferdi ve sosyal durumlarının bu değişiklikten etkileneceğini

çok iyi biliyorlardı.160 Bu nedenle müşriklerden bazıları kendileri Kur’ân’ı

inkar ettikleri gibi başkalarının da ondan etkilenerek iman etmelerini

önlemek için dikkatleri başka yönler çekmeye çalışıyorlar, İslam’ı kabul

edenleri de dinlerinden döndürmek için her türlü metodu deniyorlardı.

“İnsanlardan öylesi vardır ki, bilgisizce Allah yolundan saptırmak ve

o yolu eğlenceye almak için, eğlencelik asılsız ve faydasız sözleri satın

alır. İşte onlar için aşağılayıcı bir azap vardır.”161 “Ancak kâfirlerin

kalpleri bu Kur’ân’a karşı bir gaflet içindedir. Onların bundan başka

yapageldikleri bir takım (kötü) işleri de vardır.”162

Burada sözde felsefî laf cambazlıklarına ve gerçek bir temeli

bulunmayan metafizik spekülasyonlara işaret edilmektedir.163

Zemahşerî’ ye göre rِ� ,Sَaْ*َ asılsız olaylar ve hikayeler, komiklikler اْ*َ[8۪

lüzümsuz sözler, müzik ve benzerleridir.164 İbn-ü Cerir, İbn-ü Abbas’dan

bu ayetin Kureyş’ten şarkıcı cariye satın alan bir adam hakkında nâzil

olduğunu rivayet ettiğini nakletmiştir.165 Yine İbn-ü Abbas’dan rivayet

edildiğineğine göre, Nadir b. Haris, şarkıcı bir cariye satın almıştı,

İslam’a girmek isteyen birisini duyduğu zaman hemen bu cariye ile onun

yanına gider ve cariyeye, o kimseye yedirmesini, içirmesini söyler,

bunun Muhammed’in davet ettiği oruç, namaz ve çağrışmaktan daha

hayırlı olduğunu söylerdi.166

159 ESED: a.g.e., II, 646.
160 IZUTSU: a.g.e., s. 21.
161 Lokman, 31/6.
162 Mü’minun, 23/63.
163 ESED: a.g.e., II, 834, DOĞRUL: a.g.e., II, 647.
164 ZEMAHŞERÎ: a.g.e., III, 370.
165 ZUHAYLÎ: a.g.e., XI, 138.
166 ZUHAYLÎ: XI, 139.

 178

Âhirete yönelik bir gayesi olmayan insanlar; hayatı sadece dünyada

maddî haz ve mutluluktan başka bir şey düşünmeyen insanlar, her

dönemde bilgisizce Allah’ın yolundan saparak, kendilerini anlamsız, içi

boş sözlere, çalgılı eğlencelere kaptırmakta Kur’ân âyetleri kendilerine

okunduğunda büyüklenerek bunlara sırt çevirmekte başkalarını da

hatalarına ortak etmektedirler.

“Doğrusu onları ve atalarını kendilerine hak olan Kur’ân ve onu

açıklayan bir peygamber gelinceye kadar geçindirdim. Fakat kendilerine

Hak gelince, “Bu bir büyüdür, biz onu kesinlikle inkar ediyoruz”,

dediler.”167

Allah Teâlâ, Mekke toplumunu tevhid den uzaklaşarak putperest bir

toplum haline gelmeleri, hak ve adaletten uzaklaşarak zulmetmelerine

rağmen helak etmemiş, onlara ve bütün insanlığı uyarmak üzere

gönderilen Hz. Muhammed’in peygamberliğine kadar onlara süre

tanımıştı. Ancak onlar kendi içlerinden gelen bir peygamber’i alaya

almışlar, O’nun getirdiği Kur’ân’ı da reddetmişlerdi. Onları inkara

götüren en önemli sebep şüphesiz ki gerçekleri yeterince

düşünmemeleridir.

“…O bir kâhinin sözü de değildir. Ne de az düşünüyorsunuz! O,

âlemlerin Rabbi tarafından indirilmedir.”168

Kur’ânın bir kâhin sözü olmadığını anlamak için düşünmeye ihtiyaç

vardır. Kur’ân, müşriklerin iddia ettikleri gibi büyü de değildir. O Allah’ın

insanlığa ışık olması için gönderdiği bir hidayet rehberidir. Ancak onu

dinlemeden, onun üzerinde yeterince düşünmeden konuşanlar, hem

kendilerini hem de peşlerinden giden insanları helaka

sürüklemektedirler.

Hz. Peygamber’in bir sihirbaz, Kur’ân’ın da önceki sihirbazlardan

intikal eden bir sihir, bir beşer sözü olduğunu insanlar arasında

yaymalarını tavsiye eden Velîd b. Muğîre169 ve Kur’ân’a karşı benzer

167 Zuhruf, 43/29, 30.
168 Hâkka, 69/41,42.
169 ZEMAHŞERÎ: a.g.e., IV, 489-490.

 179

şekilde inkârcı tutum sergileyen müşrikler, aşağıdaki âyetlerde şiddetli

bir şekilde kınanmış ve hak ettikleri uhrevî ceza özetlenmiştir.

“Kahrolası nasıl da ölçtü biçti! Yine kahrolası, nasıl ölçtü biçti! Sonra

(Kur’ân hakkında) derin derin düşündü.Sonra yüzünü ekşitti, kaşlarını

çattı. Sonra arkasını döndü ve büyüklük taslayıp şöyle dedi: “Bu ancak

nakledilegelen bir sihirdir.” Sonra arkasını döndü ve büyüklük taslayıp

şöyle dedi: “Bu ancak nakledile gelen bir sihirdir. Bu, ancak insan

sözüdür.” Ben onu “Sekar”a sokacağım. Sekar’ın ne olduğunu sen ne

bileceksin? Geride bir şey koymaz, bırakmaz. Derileri kavurur.170

Âyetlerden anlaşıldığı üzere Hz. Peygamber’in davetine engel olmak

isteyenler, Onun ve getirmiş olduğu Kur’ân-ı Kerim’in hakkında yalan

yanlış iddialar ortaya atarak; her seferinde farklı şekil ve metotlarda

mücadelelerini sürdürmüşlerdir. Yüce Allah, Kur’ân ile onların bu asılsız

iddialarını en güçlü ve etkili bir şekilde çürütmüş, yalancı olduklarını

ortaya koyarak, onların en şiddetli bir şekilde cezalandırılacaklarını

bildirerek, Hz. Peygamber’e ve mü’minlere güven telkin etmiştir.

12. “Kur’ân’ı Hz. Muhammed Uydurdu” iddiası

Hz. Muhammed’in peygamberliğini reddeden müşrikler, Kur’ân’ın da

vahiy ürünü olmadığını, onun kendisinin uydurduğu düzmece bir kitap

olduğunu iddia ediyorlardı. Âyetlerdeki tekrardan anlaşıldığı üzere171

her vesileyle bu iddiayı dillendiren Mekkeli müşrikler, bunu yayarak

insanları İslam’a girmekten alıkoymaya çalışıyorlardı.

Müşriklerin bu iddialarına Hz. Peygamber’in ilk defa alenen okuduğu

ve kendilerinin de onu dinledikleri172 Necm suresinde cevap

verilmektedir. “Kaydığı zaman yıldıza andolsun ki, arkadaşınız sapmadı

170 Müddessir, 74/19-29.
171 Bakara, 2/23; Hud, 11/13; Enbiya, 21/5; Secde, 32/3; Şura, 42/24; Ahkâf, 46/8; Tur,
52/33.
172 ZUHAYLÎ: a.g.e., XIV, 84.

 180

ve batıla kaymadı. O, kendi hevâ ve hevesi ile konuşmaz. (Size

okuduğu) Kur’ân ancak kendisine bildirilen bir vahiydir.”173

Âyetlerde Hz. Peygamber ve Kur’ân hakkındaki asılsız isnatlar kesin

bir dille reddedilmekte, onun yolunu şaşırmış bir insan olmadığı gibi

kişisel ihtiraslarıyla da hareket etmediği, vahyin ve aklın icaplarından

sapmadığı belirtilmektedir.174 “Arkadaşınız” ifadesiyle de kırk yıldır

beraber yaşadıkları kendisinin her yönüyle dürüstlüğüne şahitlik ettikleri;

hiçbir zaman yalan söylemediği ve bir şey uydurmadığı bilinen Hz.

Muhammed’in peygamber olarak tebliğ ettiklerinin de kesinlikle doğru

olduğu, kişisel arzularına göre söylenmiş sözler olamayıp, O’nun

bildirdiklerinin ancak Allah’ın âyetleri olduğu vurgulanmıştır.

“Kendisinde hiçbir şüphe bulunmayan bu Kitab’ın indirilişi alemlerin

Rabbi tarafındandır.Yoksa “Onu Muhammed uydurdu” mu diyorlar?

Hayır o, kendilerine senden önce hiçbir uyarıcı gelmemiş olan bir kavmi

uyarman için, doğru yolu bulsunlar diye Rabbin tarafından indirilmiş

gerçektir.”175

Bu ve benzeri âyetlerde176 Kur’ân’ın Allah katından indirilmiş olan bir

kitap olduğunu bildirdikten sonra, kendilerine uzun süredir bir uyarıcı

gelmemiş olan Mekkelilerin Hz. Peygamber’i uydurmacılıkla itham

etmelerindeki çelişkiye değinilmektedir. Zira onlar hiçbir delile

dayanmadan Kur’ân’ı da yalanlayarak onun Hz. Muhammed tarafından

uydurulduğunu iddia etmişlerdir. Zira Hz. Îsâ ile Hz. Muhammed

arasında geçen zaman diliminde peygamber gönderilmemiştir.

“İnkar edenler, “Bu Kur’ân, Muhammed’in uydurduğu bir yalandan

başka bir şey değildir. Başka bir topluluk da bu konuda ona yardım

etmiştir” dediler. Böylece onlar büyük bir zulüm ve iftira yaptılar.”177

Esasen müşriklerin Kur’ân’a karşı çıkmalarının sebebi; O’nun Hz.

Peygamber tarafından uydurulduğuna inanmaları değil, servet ve

173 Necm Suresi, 53/1-4.
174 KOMİSYON: a.g.e., V, 104.
175 Secde, 32/2,3.
176 Sebe, 34/43,44; Fussilet, 41/42.
177 Furkan, 25/4.

 181

saltanatlarına güvenerek büyüklük taslamaları olduğunu bildirilmiştir.178

Zira müşrikler Kur’ân gibi her yönüyle mükemmel ve eşsiz bir kitabın

hiçbir kimse tarafından yazılamayacağını iyi biliyorlardı. Ayrıca temas

halinde oldukları Ehl-i Kitaptan Abdullah İbn-ü Selam gibi Hz.

Muhammed’in gerçek peygamber ve Kur’ân’ın Allah katından

gönderilmiş bir kitap olduğuna şahitlik eden kimseler olduğu halde179

sadece kibirlerinden dolayı gerçekleri kabule yanaşmıyorlardı.

“Hayır, o, kendilerine ilim verilenlerin kalplerindeki apaçık âyetlerdir.

Bizim âyetlerimizi ancak zalimler inkâr eder.”180

“De ki: “Eğer Allah dileseydi, ben size onu okumazdım, Allah da size

onu bildirmezdi. Ben sizin aranızda bundan (Kur’ân’ın inişinden) önce

(kırk yıllık) bir ömür yaşadım. Hiç düşünmüyor musunuz?”181

Bu âyet-i Kerime de Hz. Peygamber’in "Kur’ân'ı kendisi yazdığı

halde onu Allah'a nisbet ettiği" iddiasını çürüten güçlü bir delil olmuştur.

Peygamberlikten önceki hayatına baktığımızda; Hz. Muhammed

doğduğu andan itibaren Mekkelilerle birlikte olmuş, onların gözleri

önünde kırk yıllık bir ömür yaşamış, onlarla ailevî sosyal ve ticarî ilişkiler

kurmuş dolayısıyla Hz. Peygamberin hayatının Mekkeliler için gizli hiçbir

tarafı olmayan her yönüyle örnek bir şahsiyet olduğunu görüyoruz.

Kendilerinin de yakınen bildikleri gibi Hz. Peygamber risâletten önce

ne bir eğitim ve öğretim almıştı, ne de eşsiz sözlerle dolu böyle bir

Kitabın yazarı haline getirecek herhangi bir çevreyle birlikte bulunmuştu.

Kur’ân'ın farklı surelerinde dile getirilen meseleler hakkında hiç kimse

kendisinden bir şey işitmemişti. 182 Kırk yaşına gelip risâletini ilan

etmeden öncesine kadar ne tek bir mısra düzmüş, ne de kendine özgü

bir belagatla dikkatleri üzerine çekmişti. İşte bütün bunlar Kur’ân‘ın Hz.

Peygamber tarafından uydurulmuş bir kitap olamayacağının en açık

delilleriydi.

178 Ahkâf, 46/10.
179 ZEMAHŞERÎ: a.g.e., IV, 226.
180 Ankebut, 29/49.
181 Yunus, 10/16.
182 MEVDÛDÎ: Tefhîmu’l-Kur’an, II, 318.

 182

“Sen şu Kur’ân’dan önce hiçbir kitap okumuyor ve onu sağ elinle

yazmıyordun. (Okuyup yazsaydın) o takdirde batıl peşinde koşanlar,

şüpheye düşerlerdi.”183

Öyleyse müşriklerin bir ömürlük gözlemlerine rağmen Hz.

Peygamber’e yalan yanlış ithamlarda bulunmaları tutarsızdır. Ümmî,

eğitimsiz birinin Kur’ân gibi dil ve üslubunda kusursuz, insan

psikolojisindeki vukuf ve görüşlerinde onun kadar nüfuz eden, iç

mantığında onun kadar ikna edici bir kitabı telif etmesi mümkün değildir.

Yine Hz. Peygamber’in Arap olması da böyle mucize bir kitabı

yazabileceği anlamına gelemezdi, ayrıca Arap bir topluma kendi

içlerinden ve kendi dilerinden bir kitabın gönderilmesi kadar doğal bir

şey de olamazdı. Kur’an’ın Arapça bilmeyen birisine nazil olması da

müşriklerin tavırlarını değiştirmeyecekti.

“Biz onu Arapça bilmeyenlerden birine indirseydik ve o da bunu

kendilerine okusaydı yine buna inanmazlardı.”184

Müfessirlerin ifade ettikleri üzere şayet Kur’an Arap olmayan birisine

indirilmiş olsaydı bu sefer müşrikler yine “O, yabancı değil, pekala

Arapça biliyormuş” derlerdi,185 yada inanmamak için bu kişinin, Arap

olmayan birisinin ağzından Arapça konuşan bir cinin etkisinde olduğunu

söylerlerdi.186

Görülüyor ki, müşrikler sırf inatlarından dolayı Kur’ân’ı okuyup

anlamalarına onun eşsiz fesahat ve belagatını kabul etmelerine rağmen

onu inkar etmişler,187 kabul etmemek için bahaneler uydurmuşlardır.

Yüce Allah, Kur’ân’ın Hz. Peygamber tarafından uydurulmadığını

çok iyi bilmelerine rağmen iddiaların da ısrar etmeleri üzerine müşrikleri

iddialarını ispat etmeye çağırmış ve Kur’ândan daha iyi bir kitap

getirmelerini istemiştir.188 Kur’ân’ın bu çağrısına cevap veremeyen

müşriklerden daha sonra istedikleri yardımcıları da çağırabilme şartıyla

183 Ankebut, 29/48.
184 Şuarâ, 26/198,199.
185 YAZIR: a.g.e., VI, 118.
186 MEVDÛDÎ: Tefhîmu’l-Kur’an, IV, 71.
187 ZEMAHŞERÎ: a.g.e., III, 254.
188 Kasas, 28/49.

 183

Kur’ân’dakilerin benzeri on sure getirmeleri istenmiş,189 buna da cevap

veremeyen müşriklerden bu sefer de Kur’ân dakilerin benzeri bir sure

getirmeleri istenmiş,190 buna da cevap veremeyen müşrikler bütün

çağrılara rağmen Kur’ân’ın benzeri bir söz dahi söyleyememişlerdir.191

Şüphesiz ki Kur’ân müşriklerin iddia ettikleri gibi uydurulmuş ya da

uydurulabilecek bir kitap değildir.192 O insanları hidayete iletmek üzere

gönderilmiş bir ilahî bir kitaptır. Sadece insanlar değil, cinler de

insanlarla işbirliği yaparak Kur’ân’ın benzerini yapmak için toplansalar

ve bunu başarmak için bütün güçlerini harcasalar asla bir benzerini

getirmeye güç yetiremeyeceklerdir.193 O halde müşriklerin Hz.

Peygamber ve Kur’ân hakkındaki bu iddiaları sadece kendi arzularına

uymaları sonucu ortaya atılan, hiçbir şekilde bir deli ve ispatı

bulunmayan iddialardır.

“Eğer sana cevap veremezlerse bil ki onlar sadece kendi nefislerinin

arzularına uymaktadırlar. Kim, Allah’tan bir yol gösterme olmaksızın

kendi nefsinin arzusuna uyandan daha sapıktır. Şüphesiz Allah zalimler

toplumunu doğruya iletmez.” 194

Müşrikler her zaman olduğu gibi, yine iddialarını ispat edememişler,

sadece iftira atmakla kalmışlardır. Böylece Kur’ân’ın Allah’ın ilmiyle

indirildiği, böyle bir kitabın indirilmesinde hiçbir kimsenin katkısı

bulunmadığı ispat edilmiş ve müşrikler için bu gerçeği kabul ederek

Hakk’a teslim olmaktan başka bir yol kalmamıştır. “Eğer size cevap

veremedilerse, bilin ki o ancak Allah’ın ilmiyle indirilmiştir ve ondan

başka hiçbir ilah yoktur. Artık müslüman oluyor musunuz?”195

Aşağıdaki âyetlerde ise Yüce Allah Kur’ân’ın katından indirilmiş ilahî

bir kitap olduğunu bir başka delille ispatlamaktadır. Zira Allah Teâlâ

önceki ayetinin hemen ardından “Acaba onlar herhangi bir yaratıcı

189 Hud,11/13.
190 Bakara, 2/23.
191 Tur, 52/33, 34.
192 Yusuf, 12/111.
193 İsrâ,17/88.
194 Kasas, 28/50.
195 Hud, 11/14.

 184

olmadan mı yaratıldılar? Yoksa kendileri mi yaratıcıdırlar?”196 buyurarak

her şeyden önce kendi yaratılışları üzerinde düşünmeye ve muhakeme

yapmaya çağırılmaktadır. Onlar nasıl ki kendileri anne babasız veya

sebepsiz olarak yaratılmadılar ise Kur’ân da kendiliğinden söylenmiş,

yada sebepsiz olarak gönderilmiş bir kitap değildir.

Kur’ân’ın Hz. Peygamber tarafından uydurulmuş bir kitap

olmadığında şüphe yoktur, ancak Hz. Peygamber vahiy almadığı halde

vahiy aldığını iddia etmiş olsaydı, Allah’a karşı yalan uydurmasından

dolayı onun bu fiilin karşılıksız kalmayacağını, faraza böyle bir şey

yapmış olsaydı şiddetli bir şekilde cezalandırılacak ve hiç kimsenin onu

bu cezadan kurtaramayacak olduğunu haber vermektedir.

“Eğer (Peygamber) bize isnat ederek bazı sözler uydurmuş olsaydı

mutlaka onu kudretimizle yakalardık. Sonra da onun şah damarını

mutlaka keserdik. Hiç biriniz de bu cezayı engelleyip ondan savamazdı.

Şüphesiz Kur’ân Allah’a karşı gelmekten sakınanlara bir öğüttür.”197

Âyette “Sağ elimizle yakalardık” ifadesinde sağ el gücü temsil etmek

üzere kullanılmış, “onu bütün hareket kabiliyetinden yoksun bırakırdık“

anlamına kastedilmiştir.198 İkincisi ise; “sonra da onun şah damarını

mutlaka keserdik” ifadesiyle de “hayatına kesin olarak son verirdik“

buyurularak, böylece hakkında yalan uyduranların müstehak olacakları

cezanın şiddeti ifade edilmiştir.

Ayrıca Yüce Allah, Hz. Peygamber’i Allah’a karşı yalan uydurmakla

itham edenlerin kendilerinin müfteri olduğunu ve bu çirkin fiillerinden

dolayı kalplerinin mühürlenmiş olduğu haber vermektedir.199

“Şüphesiz biz, içinizden yalanlayanların olduğunu elbette biliyoruz.

Şüphesiz Kur’ân onlar için mutlaka bir pişmanlık sebebidir.”200

Böylece Allah Teâlâ müşriklerin Hz. Peygamber ve Kur’ân

hakkındaki iftiralarından haberdar olduğunu, bunlara üzülmemesi

196 Tur, 52/35.
197 Hâkka, 69/44-46; bkz., Ahkâf, 46/8.
198 ESED: a.g.e., III, 1184.
199 Şura, 42/24.
200 Hâkka, 69/49,50.

 185

gerektiğini, gerçek müfterinin peygamber değil müşriklerin kendileri

olduğunu haber vererek Resûlullah’a teselli vermekte ve onların

sözlerine aldırış etmemesini istemektedir. Böylece yüce Allah

müşriklerin Hz. Peygamber ve Kur’ân hakkında diğer iddialarına cevap

vererek onları çürüttüğü gibi bu iddiayı da en kuvvetli bir biçimde

çürütmüştür.

Âyetlerde ayrıca mü’minlere de hitap edilmekte ve her dönemde

Kur’ân’a inanan ve inanmayanlar olacağını bildirmekte, âhiret gününde

inkarcıların onu Kur’ân’ı tasdik eden mü’minlerin elde edecekleri sevabı

gördüklerinde büyük bir pişmanlık duyacaklarını bildirilmektedir.201

“Allah böyle yapar ki, âyetlerimiz hakkında tartışanlar, kendileri için

kaçacak bir yer olmadığını bilsinler.”202 Onlardan mutlaka intikam

alınacak, Yüce Allah’ın kudret ve saltanatıyla yok olacaklardır.203

Şüphesizki Kur’ân, âhirette onun müminler için kurtuluş, inkârcılar

için de ceza sebebi olacaktır. O halde mü’minere düşen görev; Kur’ân’ın

Allah katından indirilmiş ilahî bir kitap olduğuna inanarak onun öğütlerini

yerine getirmektir.

13. “Hoşlanacağımız Âyetler Getirseydin” İddiası

Müşriklerin bir çoğu Kur’an hakkında mantıksız ve tutarsız iddialar

ileri sürerken, bazıları da içlerindeki gerçeği gizlemiyorlar, açıkça

ayetlerden hoşlanmadıklarını söyleyerek, Peygamberden

hoşlanacakları, onların inançlarını destekleyen özgürlüklerini

kısıtlamayan âyetler uydurmasını istiyorlardı.

Mekke müşriklerini Kur’ân’a karşı tavır almaya sevk eden en önemli

sebep; muhtevasındaki emir ve nehiylerdi. Bunlar, sorumsuzca

dilediklerini yapmaya alışmış olan müşriklerin davranışlarını kısıtladığı

için müşrikler tebliğ edilen ayetlerden hoşlanmıyorlardı.

201 ZEMAHŞERÎ: Keşşâf, IV, 458.
202 Şura, 42/35.
203 ZUHAYLÎ: a.g.e., XIII, 66.

 186

Müşrikler, düşüncelerini, kurgularını bayağı göstermeyen, inançlarını

ve geleneklerini horlamayan bir Kur’ân talep etmeketeydiler. Bunlar,

onlardan kuvvet ve saldırya başvurmadan tartışmaya taraftar olan

grubun talepleriydi.204 Müşrikler İslamî bir hayat tarzının güçlenip

yaşamasından rahatsız oluyor, bu nedenle ondan yaşam tarzlarını

eleştiren ve onu değiştiren âyetler değil, inançlarını destekleyen,

taptıkları putları öven âyetler getirmesini istiyorlar, kendileri yoldan

saptıkları gibi Resûlullah’ı da kendi çizgilerine çekmeye çalışıyorlardı.

“Onlar, sana vahyettiğimizden başkasını bize karşı uydurman için az

kalsın seni ondan şaşırtacaklardı. O zaman seni dost edinirlerdi.”205

Said b. Cübeyr’den rivayet edildiğine göre müşrikler, “Bizim

putlarımızı ziyaret etmedikçe senin Haceru’l Esved’i ziyaret etmene

fırsat vermeyeceğiz.“ demeleri üzerine Hz. Peygamber, kendi içinden

“Haceru’l Esved’i istilam etmeme karışmayacaklarına göre benimde

onların putlarını ziyaret etmemde ne sakınca olabilir. Allah bilir ki ben

putlardan hoşlanmıyorum.“ diye bir düşünce aklına gelince, Yüce Allah

Hz. Peygamber’i uyarmak üzere bu ayeti indirmiştir.206 Katâde’nin (v.

735) rivayetine göre, bu âyet nâzil olunca Rasûlullah, “Allah’ım sen beni

bir göz açıp kayıncaya kadar dahi yalnız bırakma” buyurmuştur.207

Ancak bir kısım müfessirlerce bu rivayetler temelsiz bulunmaktadır.

Burada ikaz edilen husus; Hz. Peygamber’in putperestleri İslâm’a

çekmek ve müslümanlara güvenlik ortamı sağlamak için, bazı önerilerini

olumlu karşılama, onlara karşı daha yumuşak bir üslûp kullanma,

sonuçta dini yaymaya yarayacak davranışlardır. Âyet Resûlullah’ı bu tür

tutumlar hususunda dikkatli olmaya çağırmaktadır.208

“Eğer biz sana sebat vermiş olmasaydık, az kalsın onlara biraz

meyledecektin. İşte o zaman sana, hayatın da, ölümün de katmerli

204 DERVEZE: a.g.e., II, 235.
205 İsrâ, 17/73.
206 ZUHAYLÎ: a.g.e., VIII, 120.
207 ZEMAHŞERÎ: Keşşâf II, 504. ZUHAYLÎ: VIII, 121.
208 KOMİSYON: a.g.e., III, 439.

 187

acılarını tattırırdık. Sonra bize karşı kendine hiçbir yardımcı

bulamazdın.”209

Âyette Allah Teâlâ peygamberine lutfuyla aklını ve düşüncesini

sağlamlaştırıp onu kararlı kıldığını ve ismet sıfatıyla hata yapmaktan ve

onların tuzaklarına düşmekten koruduğunu bildirmektedir.210

Âyet-i kerîme, Hz. Peygamber’in şahsında genel olarak

müslümanları, putperestlik gibi sapkın inanç sahibi gruplar karşısında

kendi inançlarını, değerlerini ve kişiliklerini korumaya; akıllı ve onurlu bir

duruş sergilemeye çağırmaktadır.211

“Onlara (istedikleri) bir âyet getirmediğin zaman (alay ederek) derler

ki: “Onu (da) bir yerlerden derip toplasaydın ya.” De ki: “Ben ancak

Rabbimden bana vahyedilene uymaktayım.”212

Müşrikler kendilerini hidayete erdirecek bir kitap değil, inançlarına ve

yaşantılarına karışmayan onları kendi hallerine bırakan bir Kur’ân

istiyorlardı. Oysa Kur’ân-ı Kerîm bir yandan insanların din ve dünya

hayatlarıyla ilgili doğru yolu göstermekte ve hem bireye hem de topluma

yön vererek, huzur ve mutluluğa götürmek için vahyedilmiş, müşriklerin

yaptıkları yanlışları onaylamak, onları memnun etmek için gönderilmiş

bir kitap değildir. Bu yüce kitaptan ancak önyargılardan uzak, batılda

ısrar etmeyen mü’minler istifade edebilecektir.

“Âyetlerimiz kendilerine apaçık birer delil olarak okunduğunda, bize

kavuşmayı ummayanlar, “Ya (bize) bundan başka bir Kur’ân getir veya

onu değiştir” dediler. De ki: “Onu kendiliğimden değiştirmem benim için

olacak şey değildir. Ben ancak bana vahyolunana uyarım. Eğer

Rabbime isyan edecek olursam, elbette büyük bir günün azabından

korkarım...”213

Müşrikler, esasen bu teklifleri ile Hz. Peygamber’i yanıltarak büyük

bir tuzağın içine çekmeye çalışmışlardır. Zira onların isteklerini yerine

209 İsrâ, 17/75.
210 ZEMAHŞERÎ: a.g.e., II, 503.
211 KOMİSYON: a.g.e., III, 439.
212 A’raf, 7/203.
213 Yunus, 10/15, 16.

 188

getirmesi halinde Kur’ân’ın Allah’tan geldiği bildiren Hz. Peygamber

yalancı durumuna düşecek ve müşriklerin onun peygamberliğini inkâr

etmeleri için haklı bir neden ortaya çıkacak, Hz. Peygamber’in

değiştirdiği; orijinalliğini yitirmiş bir kitaba hiç inanmayacaklardı.

Bu nedenle Hz. Peygamber’e tebliğ ettiği âyetleri kendiliğinden

söylemediği, sadece Allah tarafından vahyedilene uyduğu, Allah’ın

bildirdiği ayetlerin de değiştirilmesinin asla mümkün olamayacağı,

bildirilerek ondan böyle bir talepte bulunmanın ne kadar büyük bir

câhillik olduğunu hatırlatılarak müşriklerin bu küstahça tavra karşılık,

asıl güç ve yetkinin Allah’a ait olduğu, peygamberin de Allah’tan

kendisine indirilen vahye uyduğu bildirilmiştir. Ayrıca Allah’ın vahyettiği

âyetleri değiştirmek suretiyle ona yalan isnat etmenin en büyük zulüm

olduğu belirtilmiştir.214

Mekke müşriklerinin Kur’ân hakkındaki iddialarını genel olarak

değerlendirdiğimizde, bunların mantıklı, tutarlı ve kabul edilebilir

olmadığını görmekteyiz. Âyetlerden anlaşıldığı üzere gerek Hz.

Peygamber’e gerekse Kur’an’a yönelik eleştiri ve ithamlarda bulunan

kimselerin çoğunluğu Mekke toplumunda ileri gelen, zengin, sosyal ve

siyasal statü sahibi kimselerdir ve iddia sahiplerinin bir çoğu içlerinden

onu tasdik ettikleri halde, dünyevî menfaatlerinin ve statülerinin

kaybolacağı endişesiyle onu yalanlamışlar, çeşitli bahaneler ileri

sürerek reddetmişlerdir.

Peygamberlik görevini yerine getirmek için olağanüstü çaba

göstermesine rağmen Mekke müşriklerinin Kur’ân’a karşı kayıtsız

kalmaları Peygamber efendimizi büyük bir üzüntüye sevk etmiş, bundan

dolayı Allah’ın elçisi “Ey Rabbim! Kavmim şu Kur’ân’ı terkedilmiş bir şey

haline getirdi.”215 diyerek hâlini rabbine arzetmiştir. Bazı müfessirler de

214 Yunus, 10/17.
215 Furkan, 25/30.

 189

Hz. Peygamber’in bu şikâyetini âhirette, o büyük yargılama sırasında

dile getireceğini belirtmişlerdir.216

Âyetlerden anlaşıldığı üzere müşriklerin Kur’ân’ı içlerine

sindirememelerinin ve ona kulak tıkamalarının sebeplerinin başında

servet ve saltanat sahibi olmayı yaşamın yegane gayesi olarak gören

putperest bir toplumu Kur’ân’ın tevhit inancına yöneltmesi, âhiret bilinci

geliştirerek onların şirke dayalı kurulu düzenlerini ve çıkarlarını tehdit

etmesi vardı.

“Senin kendilerini çağırdığın şey, Allah’a ortak koşanlara ağır

geldi...”217 Ortak koştukları bütün ilahlardan kurtulup yalnız bir olan

Allah’a inanarak sadece ona ibadet etmeleri müşriklere ağır gelmiş,218

onlar “Allah’tan başka ilah yoktur.” sözünü bir türlü

hazmedememişlerdi.219

Müşrikler hiçbir bilgi ve delile dayanmadan, sadece zanlarıyla

hareket ederek gerçeklerden kaçıyor ve temelsiz ve batıl inançlarını

devam ettirmeye çalışıyorlardı. Yüce Allah ayette müşriklere ve bütün

insanlığa evrensel bir kuralı hatırlatarak kesin bir bilgiye dayanmayan

kişisel kanaatlerin gerçeğin yerini tutamayacağını bildirmektedir.

“Onların çoğu ancak zannın ardından gider. Oysa zan, hak namına

hiçbir şeyin yerini tutmaz. Şüphesiz Allah onların yapmakta olduklarını

hakkıyla bilendir.”220

Müşriklerden bazıları da Kur’ân’ı dinliyorlar, emir ve nehiyleri,

hikmetleri ve manaları anladıklarında kibirlenerek nefretle oradan

dağılıyorlardı.221 Aşağıdaki ayette sadece kibirlerinden dolayı Kur’ân’ı

reddedenlerin hiçbir şey elde edemeyecekleri bildirilmektedir.

“Allah’ın âyetleri hakkında, kendilerine gelmiş bir delilleri olmaksızın

tartışanlar var ya, onların kalplerinde ancak bir büyüklük taslama vardır.

216 BEYDAVÎ: a.g.e., II, 161; ŞEVKÂNÎ: a.g.e., IV, 93; ZEMAHŞERÎ: a.g.e., III, 211.
217 Şura, 42/13.
218 SÂBÛNÎ: a.g.e., III, 220; ŞEVKÂNÎ: IX, 663.
219 ZUHAYLÎ: a.g.e., XIII, 39.
220 Yunus, 10/36.
221 KURTUBİ: a.g.e., X, 261.

 190

Onlar, tasladıkları bu büyüklükle amaçlarına asla ulaşmazlar. Sen

Allah’a sığın. Şüphesiz o hakkıyla işitendir, hakkıyla görendir.”222

Zemahşerî, âyetteki kavramını, “lider olma, öne geçme, üstün آِْ-�

olma arzusu” şeklinde tanımlamaktadır. Müşrikler, peygamberlik bütün

liderliklerden üstün olduğu için onun kendilerinden daha çok itibar

kazanıp ileride kendilerini yönetimi altına almasından kaygı duyuyorlar,

ona karşı düşmanlık besliyor; ortaya koyduğu delilleri reddediyorlardı.223

Zira ellerine hiçbir delilleri bulunmadığı halde Kur’ân ile mücadele

edenlerin kalbinde hakkı kabul etmelerini engelleyen büyüklenme

arzusu ile liderlik ve peygamberliğin kendilerine kalması arzusundan

başka bir şey yoktur. Bu nedenle aşağıdaki âyetlerde Yüce Allah

davetini insanlara duyurmak için adeta kendisini parçalayan

peygamberine onların Kur’ân’ı dinlememeleri ve peygamberliğini tasdik

etmemelerinin sorumlusunun kendisi olmadığı, hakka karşı kör ve sağır

kesilmelerinden dolayı bu sorumluluğun ancak müşriklere ait olduğunu

bildirmektedir.

“Sen sağıra duyurmak veya köre yahut apaçık sapkınlık içinde

bulunan kimseye yol göstermek mi istiyorsun!”224 “İçlerinden, (Kur’ân

okurken) seni dinleyenler de var. Onu anlamamaları için kalpleri üzerine

perdeler (gereriz), kulaklarına ağırlık koyarız…”225

Müşrikler Kur’ân âyetleri okunduğu zaman bu ayetlere sırtlarını

çevirir, kibirlenerek geri dönerlerdi. Onların kulaklarında sağırlık

olmadığı halde, sanki kulaklarında sağırlık yada bir ağırlık varmış gibi

davranarak ayetlerden yüz çevirirlerdi.226

Bu ve benzeri âyetlerde227 ifade edilen kalpleri üzerine perde,

kulaklarına ağırlık konması “onların gerçekleri anlamalarını

engellenmesi demektir.228 Şüphesizki Allah insanı, kendisini tanıyacak

222 Mü’min, 40/56.
223 ZEMAHŞERÎ: a.g.e., IV, 131.
224 Zuhruf, 43/40.
225 En’am, 6/25.
226 ZUHAYLÎ: a.g.e., XI, 140.
227 İsrâ, 17/46; Lokman, 31/7.
228 ZEMAHŞERÎ: II, 493.

 191

ve Kur’ân ile bağdaşacak fıtratta yaratmıştır. Kişi bu fıtratı üzere

yaşamaz, onu bozar, küfür ve sapıklığa kucak açarsa Allah da onu

şaşırtacak, onunla alay etmeleri hak yoldan sapmaları ve fasıklıkları

sebebiyle cezalandıracaktır.

“Âyetlerimizi yalanlayanlar karanlıklar içerisindeki bir takım sağırlar

ve dilsizlerdir. Allah kimi dilerse onu şaşırtır. Kimi de dilerse onu

dosdoğru yol üzere kılar.”229 “Âyetlerimizi yalanlayanlara ise, yapmakta

oldukları fasıklık sebebiyle azap dokunacaktır.”230

Allah’ın kitabı hakkında insanların ihtilâfa düşerek, bir kısmının ona

içtenlikle inanmasına rağmen bir kısmının onu reddetmesi gerçeği, Hz.

Mûsâ’ya indirilen Tevrat örneğiyle hatırlatılmaktadır.

“Andolsun, biz Musa’ya Kitab’ı (Tevrat’ı) vermiştik de onun hakkında

ayrılığa düşülmüştü. Eğer daha önce Rabbinin bir sözü geçmemiş

olsaydı, elbette aralarında hüküm verilirdi. Onlar da (müşrikler de) o

Kur’ân hakkında derin bir şüphe içindedirler.”231

Âyete göre Allah Teâlâ inkârcıları hak ettikleri cezaya hemen

çarptırmamasının sebebi; O’nun, inkâr ve isyana sapan insanlara,

isterlerse dönüş yapıp doğru yola yönelmelerini mümkün kılacak şekilde

fırsat tanıyan hükmü ve yasasıdır.232

“Ey Muhammed! Biz sana Kitab’ı (Kur’ân’ı) insanlar için, hak olarak

indirdik. Kim doğru yola girerse, kendisi için girmiş olur. Kim de saparsa,

ancak kendi aleyhine sapar. Sen onlara vekil değilsin.”233

Bundan sonra Kur’ân’ın aydınlığından yararlanarak doğru yolu

tutmak veya ona sırt çevirerek yanlış yollara sapmak insanların kendi

seçimlerine kalmıştır. Hz Peygamber’in insanların sorumluluğunu

yüklenmek veya onları ilâhî hükümlere zorla inandırmak gibi bir görevi

229 En’am, 6/39.
230 En’am, 6/49.
231 Hud, 11/110; Fussilet, 41/45.
232 KOMİSYON: a.g.e., IV, 618.
233 Zümer, 39/41.

 192

yoktur. Zira Ondan önceki peygamberlerde hiçbir şekilde gönderildikleri

toplumu iman etmeleri için zorlamamışlardır.234

Yüce Allah bu ve benzeri âyetlerde Kur’ân’ı inkar etmelerinden

dolayı kavmine üzülen Rasûlünü teselli etmekte; Kur’ân’ı insanlara zorla

kabul ettirmek gibi bir görevinin olmadığını bildirerek herkesin kendi

tercihi ile yaptığı fiilden sorumlu olacağını ifade etmekte ve bu hususta

kimseye haksızlık edilmeyeceği teminatını vermektedir.235

Doğru yolu seçen kimse kendi nefsine fayda sağlamış yanlış yolu

seçen kimse de kendi nefsine zarar vermiştir. Çünkü yükümlülük

zorlamaya değil, insanın kendi seçimine dayanmaktadır.236

“Artık sen öğüt ver! Sen ancak bir öğüt vericisin. Sen, onlar üzerinde

bir zorba değilsin”237 “Onlara vaadettiğimiz azabın bir kısmını sana

göstersek de, (göstermeden) senin ruhunu alsak da senin görevin

sadece tebliğ etmektir. Hesap görmek ise bize aittir.”238 “Âyetlerimizi

yalanlayanlara gelince, biz onları bilemeyecekleri bir yerden yavaş

yavaş felakete yaklaştıracağız.”239

Yüce Allah nimetini verdikçe inkarcılar şımarmakta, bu şımarıklıkla

onlar kendilerin bekleyen cehennem azabını unutmaktadırlar, oysa ki

Allah Teâlâ rahmetinin gereği olarak onları nimetlendirmekte

düşünmeleri ve gerçeğe ulaşmaları için fırsat vermektedir. İslamî

literatürde “istidrac” terimiyle ifade edilen bu durumla müşrikleri

aldanmaktadır.240 Onlar kurtulması zor bir tuzağa düşmektedirler.241

“Derken onlar kendilerine hatırlatılanı unuttuklarında, (önce)

üzerlerine her şeyin kapılarını açtık. Sonra kendilerine verilenle sevinip

234 Hud Suresi, 11/28.
235 Fussilet, 41/46.
236 ZEMAHŞERÎ: a.g.e. IV, 98.
237 Gaşiye, 88/21,22, bkz., Hud, 11/12.
238 Ra’d, 13/40.
239 A’raf, 7/182; Kalem, 68/44.
240 İstidrac için bkz. Fikret KARAMAN ve başk.: Dini Kavramlar Sözlüğü, (DİB. Yay.,
Ankara: 2006), s. 331-332.
241 Kalem, 68/45.

 193

şımardıkları sırada onları ansızın yakaladık da bir anda tüm ümitlerini

kaybedip yıkıldılar.”242

Şüphesizki inkârcıların Hz. Peygamber ve Kur’ân karşısındaki

tavırlarından dolayı âhiret de büyük bir pişmanlık duyacaklardır.

“Ateşin karşısında durdurulup ta, “Ah, keşke dünyaya geri

döndürülsek de Rabbimizin ayetlerini yalanlamasak ve müminlerden

olsak” dedikleri vakit (hallerini) bir görsen!”243

Yüce Allah Kur’ân’ı inkar edenlerin âhirette karşılaştıklarından dolayı

pişman olacaklarını, ancak kendilerine tekrar fırsat verildiğinde eski

davranışlarından vazgeçmeyeceklerini, nehyedildikleri fenalıklara tekrar

döneceklerini bildirmektedir.244

Allah Teâla müşriklerin Kur’ân’a karşı takındıkları bu tavrı kendisine

karşı kurulmuş bir tuzak olarak kabul etmiş, yaptıklarından haberdar

olduğunu ve takındıkları bu tavrın karşılıksız kalmayacağını bildirmiştir.

“Kendilerine dokunan bir sıkıntıdan sonra, insanlara bir rahmet

tattırdığımız zaman, bir de bakarsın ki âyetlerimiz hakkında onların bir

(takım) tuzakları vardır. De ki: “Allah daha çabuk tuzak kurar.” Şüphesiz

elçilerimiz (melekler) kurmakta olduğunuz tuzakları yazıyorlar.”245

Allah Teâlâ bu ifadeyi müşrikleri alaya almak üzere kullanmıştır.246

Yüce Allah rahmetiyle onlara her türlü rızkı vermişken müşrikler bunu

bile bile sırf inatlarından, dolayı inkar etmişlerdir. Kendilerine verilen

nimetlere karşılık, Allah’ın ayetlerine tuzak kurmuşlardır. 247

Akıl ve iradelerini kullanmak yerine, şeytanın vesveselerine tabi

olmak, Mekke müşriklerini Hz. Peygamber’e ve Kur’ân’a düşmanlığa

sevk etmiştir. Allah’ın verdiği akıl ve iradeyi gerektiği gibi

kullanamayanlar, her zaman nefis ve şeytanın tuzaklarına düşme

tehlikesiyle karşı karşıyadır. Zira şeytan her dönemde insanları Allah’ın

242 En’am, 6/44.
243 En’am, 6/27.
244 En’am, 6/28.
245 Yunus, 10/21.
246 TABERÎ: Câmi‘u’l-beyân,(Mevsuatü’ş-Şamile, cd) VI, 543.
247 ŞEVKÂNÎ: a.g.e., II, 628.

 194

yolundan saptırmak için çeşitli tuzaklar hazırlamakta; iyi ve güzel olan

şeyleri çirkin olarak göstermeye çalışmaktadır.248

“Kim, Rahmân’ın Zikri’ne karşı kör kesilirse, biz onun başına bir

şeytan sararız. Artık o, onun ayrılmaz dostudur. Şüphesiz bu şeytanlar

onları doğru yoldan saptırırlar. Onlar ise doğru yolda olduklarını

sanırlar.”249

Ayetten anlaşıldığına göre, Kur’an’a kulak vermeyen kimseler

şeytanların yoldaşı olacak, farkında olmadan onlar şeytanların tuzağına

düşeceklerdir.

“Kur’ân’ı dinlemeyin” diyerek insanları ondan alıkoymak için

çabalayan müşriklerin en şiddeti biçimde cezalandırılacağı bildirilmiştir.

“Kur’ân kendilerine geldiğinde onu inkâr edenler mutlaka cezalarını

göreceklerdir.…”250 “…O zaman onlar, boyunlarında demir halkalar ve

zincirler olduğu halde kaynar suda sürüklenecekler, sonra da ateşe

yakıt olacaklardır.”251

Allah Teâlâ Hz. Peygamber’i ve Kur’ân’ı yalanlamalarından dolayı

vaadettiği azabın mutlaka gerçekleşeceğini, bunun kaçınılmaz olduğunu

bildirirken, bu azabın nerede ve ne zaman olacağının kararının da

kendisine ait olduğunu haber vermektedir.

”… Onları tehdit ettiğimiz azâbın bir kısmını sana göstersek de (ya

da göstermeden önce) seni vefât ettirsek de, sonunda onlar bize

döndürüleceklerdir.”252

Allah’ın müşrikler için vaadettiği cezanın bir kısmı Hz. Peygamber’in

sağlığında gerçekleşecek ve O müşriklerin cezalandırılmalarına şahit

olacak bir kısmı da daha sonra gerçekleşecek, Allah Teâlâ en ufak bir

haksızlık yapmadan onların cezalarını verecektir.

Böylece Âyet-i kerime inkarcıların âhirette azabı gördüklerinde dile

getirecekleri “Keşke benim için dünyaya bir dönüş daha olsa da iyilik

248 İsrâ, 17/62; Fussilet, 41/25.
249 Zuhruf, 43/36, 37.
250 Fussilet, 41/41.
251 Mü’min, 40/69-72.
252 Mü’min, 40/75-77; Zuhruf, 43/41-44.

 195

yapanlardan olsam” şeklindeki temennileri karşılıksız kalacağı gibi253

kendilerini saptıranları suçlamalarının da fayda vermeyeceği254 ifade

edilerek müşriklerin büyüklük taslayarak Hz. Peygamber’i ve Kur’ân’ı

yalanlamaları ve iftira atmaları sebebiyle âhirette yüzleri kapkara

kesileceği bildirilmektedir. 255

“Göklerin ve yerin anahtarları onundur. Allah’ın âyetlerini inkar

edenler var ya, işte onlar hüsrana uğrayanların ta kendileridir.”256

Yüce Allah âyetlerde inkarcılar için kaçınılmaz olan cehennem

azabının şiddeti tasvir edildikten sonra, müşriklere henüz ölüm

gelmeden ve iş işten geçmeden Kur’ân’a kulak verilmesi şirkin her

çeşidinin bırakarak salih ameller yapmalarını, ilerde pişmanlık

duyulacak tavır ve davranışlardan bir an evvel vazgeçmelerini

emretmekte, Kur’ân’ı tasdik edip emirlerine uymayanların yaptıkları

güzel amellerinin de boşa çıkacağını, hesap gününde kendilerini ilahî

azaptan kurtarmaya yetmeyeceğini bildirmektedir.257 Onların sıla-i

rahim, misafire ikram gibi bazı iyi işleri, iman etmedikleri için âhirette

dikkate alınmayacak, kötülükleriyle yargılanıp ceza göreceklerdir.258

“Biz, onlar düşünüp anlayabilsinler diye (gerçekleri) bu Kur’ân’da

değişik biçimlerde açıkladık. Fakat bu onların ancak kaçışlarını

artırıyor.”259 “… Onlar sanki aslandan kaçan yaban eşekleridirler.”260

Âyet-i kerime Hz. Peygamber’in çağrısının müşrikler üzerinde ne

büyük etki yaptığını ifade etmektedir. Onlar aslandan ürkmüş yabanî

eşekler gibi Kur’ân’ı büyük bir tehlike olarak görmekte etrafına

bakmadan gerçeklerden kaçmaktadırlar.261

Mekke müşriklerinin Kur’ân’a karşı bu tavırları, esasen Hz. Nuh

başta olmak üzere önceki inkarcı toplumların tavırlarının bir benzeri idi.

253 Zümer, 39/55-58.
254 Fussilet, 41/27-29; Zuhruf, 43/38, 39.
255 Zümer, 39/59,60.
256 Zümer, 39/63.
257 Muhammed, 47/1, 2.
258 ŞEVKÂNÎ: a.g.e., IV, 644.
259 İsrâ, 17/41.
260 Müddessir, 74/49-51.
261 DERVEZE: a.g.e., II, 179.

 196

Hz. Nûh’un bütün gücüyle halkının kurtuluşu için çabalaması insanları

kurtuluşa çağırmasına rağmen inkarcıların imansızlıkta direnmeleri,

parmaklarını kulaklarına tıkamaları ve elbiselerini başlarına bürümeleri

gibi262 Mekke müşrikleri de kibir ve inatla Kur’ân’dan kaçıyorlardı.

Allah Teâlâ açık delillerle öğüt vererek onları şirkten ve zulümden

uzaklaştırmaya çalışsa da bütün bunlar müşriklere fayda vermemekte

sadece Hak’tan kaçışlarını artırmakta,263 Onlar Allah’ın ayetlerinden bir

türlü tatmin olamamaktadırlar.264

Yüce Allah şirkte ve küfürde inat eden müşrikleri pişmanlığın fayda

vermeyeceği ceza gününü defalarca hatırlattıktan sonra, onları kendi

tercihleriyle baş başa bırakarak mü’minleri de onların hatalarına

düşmeme konusunda uyarmakta ve ayetlerini kabul kulağı ile

dinlemeye, anlamaya ve itaat etmeye çağırmaktadır.

“Ey iman edenler! Allah’a ve Rasûlüne itaat edin ve (Kur’ân’ı)

dinlediğiniz halde ondan yüz çevirmeyin. İşitmedikleri halde, “işittik”

diyenler gibi de olmayın.”265 Bu ve benzeri âyetlerde Yüce Allah

mü’minleri Kur’ân’ı gereği gibi dinlemeye ve emirlerine itaat etmeye

çağırmakta266 onların bu davranışları karşısında elde edecekleri

faziletleri ve mükafaatları müjdelemektedir.

"Dosdoğru Kur’ân’ı getiren ile onu tasdik edenler var ya, işte onlar

Allah’a karşı gelmekten sakınanlardır. Onlar için Rableri katında

diledikleri her şey vardır…267 Âyette ifade edildiği üzere Tevhid ile

çelişen her türlü inanç ve davranıştan sakınan yaptığı işin en güzelini

yapmaya çalışan muhsin kulların geçmişte yaptıkları en kötü günahlar

bile affedilecek, Kur’ân’ı tasdik ederek O’na uymalarından dolayı

diledikleri her türlü nimete kavuşacaklardır.

Görülmektedir ki Kur’ân, müşriklerin eleştirilerine cevap vermek için

gönderilmiş bir kitap olmamakla birlikte yüce Allah ayetlerle hem Hz.

262 Nuh Suresi, 71/5-7.
263 SÂBÛNÎ: a.g.e., II, 200.
264 ZEMAHŞERÎ: a.g.e., II, 492.
265 Enfal, 8/21.
266 Bakara, 2/285.
267 Zümer, 39/33-35, Araf, 7/157; Zümer, 39/61,62; Ahkâf, 46/13-14.

 197

Peygamber’in şahsına ve peygamberliğine yönelik olan asılsız ve

tutarsız eleştirileri ve ithamları yalanlamıştır. Zira müşrilerin Kur’an

hakkında ortaya attıkları iddalar kutsal bir kitap hakkında dile

getirilebilecek iddialar değildir, iddialarda bir bütünlük olmadığı gibi

tutarlılık da bulunmamaktadır.

Şiir ve edebiyatın en üst düzeyde olduğu bir dönemde müşrikler,

Kuran’ın şekil ve muhtevasında hiçbir eksiklik bulamadıkları hatta kendi

aralarında ona karşı hayranlıklarını itiraf ettikleri halde, sadece

cehaletlerinden servet ve saltanat hırslarından dolayı Kur’an’a asılsız,

bir biriyle bütünlük arzetmeyen, birbiriyle çelişen eleştiriler getirmişlerdir.

Kur’ân eşsiz fesahat ve belağatıyla müşriklerin bütün iddialarını güçlü

bir şekilde çürütmüş, böylece hem Rasûlünü teselli etmiş, hem de O

yüce Peygamber’in getirdiği din hakkındaki şüpheleri en güzel şekilde

gidermiştir.

IV. BÖLÜM

MÜŞRİKLERİN DİĞER ELEŞTİRİ VE İTHAMLARINA KARŞI

CEVAPLAR

1. MÜŞRİKLERİNİN ÂHİRETLE İLGİLİ ELEŞTİRİLERİNE

VERİLEN CEVAPLAR

Âhiret kelimesi, evvelin mukabili ve “son” manasındaki “âhir”’in

müennesi olup Kur’ânda yüzden fazla yerde geçmektedir.1

İslam akâidi’nin üç ana esasından (Allah, peygamber, âhiret) birini

teşkil eden âhiret inancı dünya hayatından sonra başlayıp ebediyyen

devam edecek olan sonraki hayatı ifade etmektedir.2 Her insan öldükten

sonra tekrar dirilecek, dünya hayatında yaptıklarının hesabını vererek

cennet yada cehennemde ebedi olarak yaşamaya devam edecektir.

Kur’ân’a göre dünya hayatı “oyun, eğlence, süs ve öğünmeden ibaret

olup, mal, evlat ve nüfuz yarışıdır” asıl olan, âhiret hayatıdır.3 “Âhirete

iman” konusu önemine binaen Kur’ân’da “Allah’a imanla” birlikte

zikredilmiş, bu nedenle âhireti inkar eden Allah’ı da inkar ettikleri

bildirilmiştir.4

Mekke müşriklerinin Hz Peygamber’in çağrısına karşı takındıkları

olumsuz tavırların önemli nedenlerinde birisi de Kur’ân ayetlerinde

kıyamet, ölümden sonra dirilme, hesap verme, cennet ve cehennem

gibi tabloların bol bol yer alması ve bunların müşrikler üzerinde büyük

tesir yapmasıydı. Müşrikler âhiret hayatına inanmadıklarından dolayı,

hesabını vereceklerini ummadıklarından dolayı kendilerinde her türlü

zulüm ve haksızlık da olsa diledikleri her şeyi yapma cesaretini

görüyorlardı.

Câhiliye şiirinde de âhireti inkar eden ifadelere rastlanmaktaydı.

Mesela Şeddad b. Esved’e isnat edilen bir kıtada İbn-ü Kebşe,

1 ABDDU’L BAKİ: a.g.e., 21-23.
2 Bekir TOPALOĞLU: “Âhiret mad”, DİA, I, 543.
3 Ankebut, 29/64; Mü’min, 40/39; Hadid, 57/20.
4 Nisa, 4/38; Ra’d, 13/5.

 199

“Muhammed beni yeniden diriltileceğimi söyleyerek mi korkutuyor”

dedikten sonra insan ruhu bir kuşa dönüşerek bedenden ayrıldıktan

sonra yeniden canlanmanın imkansız olduğunu savunmaktadır.5

Câhiliye Arapları âhirete inanmamalarının sonucu olarak dua, secde

tavaf, adak ve kurban gibi ibadetlerini; sağlık, afiyet, servet kazanmak,

zafer kazanmak, erkek evlat sahibi olmak gibi dünyevî niyetlerle

yaparlardı.6 Bununla birlikte Arabistan’ın entelektüel havasının tam

müşrik bir hava olmaması, monoteist fikirlerinde düşünce hayatlarında

etkiler bırakması nedeniyle konuyu genelleştirerek, câhiliye döneminde

âhiret fikrinin hiç olmadığını söylemek hatalıdır. Ancak kısmen de olsa

onlarda var olan âhiret düşüncesi açık bir şekilde uhrevî semantik alana

oturtulmamış, zayıf ve dağınık düşüncelerdir.7

Bazı Araplar, ölünün mezarı başına bir deve bağlayarak onu aç

susuz ölüme terk ediyorlar, ölünün yeniden dirileceğine ve “akire” veya

“beliyye” denilen bu deveye binilerek mahşer yerine gidileceğine

inanıyorlardı. Bazıları da ölünün yeniden dünyaya döndüğünde yemesi

için mezarına yiyecek ve içecek maddesi koyuyorlardı.8

Âhiretle ilgili ayetlerin Mekke müşriklerini bu derece etkilemesinin

sebebi ise Arapların düşünce ve kültürlerinde büyük etkisi olan Ehl-i

Kitab’ın düşüncelerinde bu olgunun açıkça ortaya konulmamış olması

dolayısıyla âhiretin herkesin bildiği bir şey olmamasıdır.9

Hz. Peygamber müşriklere her canlının ölümü tadacağını ve bütün

insanların öldükten sonra tekrar diriltilerek yaptıklarından dolayı hesaba

çekileceklerini, iyilik yapanların cennetle mükafatlandırılacaklarını,

kötülük yapanların ise cehennemde cezalandırılacaklarını bildiriyordu.10

Bütün gayeleri dünyada refah içinde yaşamak olan müşrikler, hayatı

sadece dünyada yaşamadan ibaret sayıyor ve keyiflerini kaçırmamak

için âhirete ilişkin hiç bir şey öğrenmek istemiyorlardı. Onların bir çoğu

5 ÇAĞRICI: a.g.e., III, 319.
6 ÇAĞRICI: III, 319.
7 IZUTSU: a.g.e., 104, s. 105.
8 ÇAĞRICI: III, 319.
9 DERVEZE: a.g.e., II, 197.
10 Al-i İmran, 3/185; Mülk, 67/2, vd.

 200

yaşamlarına son veren gücün sadece zaman olup dünyadan sonra

âhirette tekrar dirilmeyeceklerine inanıyorlardı.

“Öldükten ve toprak olduktan sonra mı (dirileceğiz)? Bu olmayacak

bir dönüş!”11 Âyetten anlaşıldığı üzere Mekke toplumunun bir kısmında

karışıkta olsa mevcut olan âhiret inancı müşrikler tarafından açıkça

reddedilmiştir. Onlara göre, insanların çürümüş kemikler haline

geldikten sonra tekrar dirileceklerine inanmak saçmalıktır.

“Eğer şaşacaksan, asıl şaşılacak olan onların, “Biz toprak olunca

yeniden mi yaratılacakmışız?” demeleridir….”12

Âyette insanın kendi yaratılışı üzerinde düşünmek yerine

küstahlaşarak Allah’ın bildirdiklerini yalnızca aklıyla yargılamaya

kalkışmasının ne kadar yanlış olduğunu ortaya konmuş, sadece bir

nutfeden insanı yaratan Allah’ın ve çürümüş kemiklere tekrar can

vermesinin yadırganmaması gerektiği hatırlatılmıştır.

“İnsan, bizim kendisini az bir sudan yarattığımızı görmedi mi ki,

kalkmış apaçık bir düşman kesilmiştir. Bir de kendi yaratılışını unutarak

bize bir örnek getirdi. Dedi ki: “Çürümüşlerken kemikleri kim

diriltecek?”13

Müşriklerinden Übey b. Halef, el-Âsî b. Vâil, Ebû Cehil ve Velîd b.

Muğîre bir grup Hz. Peygamber’e elinde çürümüş bir kemik parçasını

ufalayarak gelmişler “Böyle un ufak olduktan sonra Allah bunu diriltecek

öyle mi?” demeleri üzerine Resûl-i Ekrem de “Evet. Nitekim O seni de

öldürecek, sonra diriltip cehenneme atacak!” cevabını vermiştir.14

Onların bu davranışlarının temelinde her şeyi inkar eden anarşik bir

görüş olan nihilizm yatmaktadır.15 Âyette Hz. Peygamber’in müşriklerin

yönelik eleştiri ve ithamlara, sergiledikleri menfi tavırlara şaşırmaması

gerektiği onların sadece peygamber’i değil, âhiret gününü ve rablerini

11 Kaf, 50/3.
12 Ra’d, 13/5.
13 Yasin, 36/77, 78.
14 ZEMAHŞERÎ: a.g.e. II, 24.
15 IZUTSU: a.g.e., s. 101.

 201

de inkar ettikleri böylece ebedî cehennemi hakkettikleri

vurgulanmaktadır.

Âhiret konusu Mekkî surelerde davetin araçları ve destekleyicisi

olarak önemli ve geniş bir biçimde yer almış, öğütlere, müjdelemelere,

yalanlamalara, tehditlere genişçe yer verilerek müşriklerin iddiaları

tamamen çürütülmüş ve Hz. Peygamber ve mü’minler teselli edilmiştir.

“Dediler ki: “Dünya hayatımızdan başka hayat yoktur. Ölürüz ve

yaşarız. Bizi ancak zaman yok eder.” Bu hususta onların bir bilgisi

yoktur. Onlar sadece zanda bulunuyorlar.”16

Müşriklere göre Allah; insanı yarattıktan sonra artık onun işlerine

karışmaz, O çocuklarına karışmayan bir baba gibidir. Artık bundan

sonra iş dehr (zaman) adı verilen bir kuvvetin eline geçmiştir. Onlara

göre ölüm dehr adı verdikleri zalim diktatörün son darbesidir.17 Oysa

İslam’a göre hayatın her safhası Allah’ın kontrolü altındadır. O kullarını

yaratan, yaşatan, terbiye eden, zamanı geldiğinde öldüren18 ve hesaba

çekendir. O hiç kimseye asla zulmetmez, haksızlık yapmaz.

“Andolsun başına gelen bir zarardan sonra kendisine tarafımızdan

bir rahmet tattırsak mutlaka “Bu benim hakkımdır, Kıyametin kopacağını

da sanmıyorum… İnsana nimet verdiğimizde yüz çevirir ve yan çizer.

Başına bir kötülük gelince de yalvarmaya koyulur.”19

Âyet-i Kerime de Allah Teâlâ müşrik insanın psikolojisini tahlil

ederek Allah’a gereği gibi inanmayan insanların sıkıntı halinde rabbine

yalvarırken Allah’ın rahmetiyle sıkıntının kendisinden kaldırılmasıyla

elde ettiği rahatlık ve bolluk anında ise kıyameti bile inkar edecek

duruma gelebileceğini ifade etmektedir. Oysa mü’min Allah karşısında

her zaman kulluğunun bilincinde olmalı, elde ettiği nimeti O’ndan bilip,

sahip olduğunda şükreden, kaybettiğinde sabredendir. Her zaman

Allah’a kulluk ve niyazla kendisini âhiret gününe hazırlayandır.

16 Casiye, 45/24. En’m, 6/29.
17 IZUTSU: a.g.e., s. 144, 150.
18 Al-i İmran, 3/145; Nisa, 4/78; En’am, 6/2; Enbiya, 21/35.
19 Fussilet, 41/50,51.

 202

Ahireti inkar ederek Hz. Peygamberden yüz çevirenler, birinci

derecede uyarılan kimseler zengin ve şöhretli liderlerdir, çıkarlarına

uygun düştüğü için mevcut inanç ve yaşantıdan memnun olan

kesimlerdir, bunlar önceki toplumlarda olduğu gibi genelde tebliğ edilen

hususları kendi toplumsal ve ekonomik statüleri için tehlikeli görerek

nübüvvetle birlikte ahiren inancını da reddetmekteydiler.20 Bunlar aynı

zamanda kibirli ve katı yürekli insanlardır; yetimi itip kakan, kendisi

yardım etmediği gibi yardım edene de engel olan merhametsiz ve

mütecaviz kimselerdir.21

“O gün yalanlayanların; hesap ve ceza gününü yalanlayanların vay

haline! Onu, ancak her azgın, günahkâr kimse inkar eder.”22 “Bizim

mallarımız ve çocuklarımız daha çoktur. Bize azap edilmeyecektir”,

demişlerdi.23“…O, malının, kendisini ebedileştirdiğini sanır. Hayır!

Andolsun ki o, Hutâme’ye atılacaktır…”24 “Hayır, onlar Kıyameti de

yalanladılar. Biz ise o Kıyameti yalanlayanlara çılgın bir cehennem ateşi

hazırlamışızdır.”25 “Yaklaşmakta olan gün konusunda onları uyar. O gün

yürekler, (sanki) gırtlaklara dayanmıştır; yutkunur dururlar. Zalimlerin ne

sıcak bir dostu, ne de sözü dinlenir bir şefaatçileri vardır.”26

İnkarcıların cezalarını âhirette cehennemin alevli ateşine atılarak

çekeceklerinin bildirilerek cehennemle ilgili sarsıcı tasvirlerin yer aldığı

bu ve benzeri âyetler, özellikle zengin ve şöhret sahibi müşrik liderleri

rahatsız ediyordu. Onlar inançlarını alt üst eden bu gerçeği kabul

etmeye bir türlü yanaşmıyorlar, yaptıklarının hesabını vereceğini

düşünmeyen, yaşamı sadece dünya hayatından ibaret sayarak

sorumsuzca yaşayan insanlar, diledikleri her şeyi yapabiliyor, hiçbir

suçu işlemekten geri durmuyorlardı.

20 Mü’minun, 23/35-37.
21 Nahl, 16/22; Müddessir 74/43-47; Maun, 107/1-3.
22 Mutaffifîn, 83/10-12.
23 Sebe, 34/35.
24 Hümeze, 104/1-5.
25 Furkan, 25/11.
26 Mü’min, 40/18; Yunus, 10/7, 10/8.

 203

“Ne zaman demir atacak diye sana kıyametten soruyorlar. De ki:

“Onun bilgisi ancak Rabbimin katındadır. Onu vaktinde ancak o ortaya

çıkaracaktır. O göklere de, yere de ağır basmıştır. O size ancak ansızın

gelecektir.” Sanki senin ondan haberin varmış gibi sana soruyorlar. De

ki: “Onun bilgisi sadece Allah katındadır….”27

Müşriklerin Hz. Peygamber’e karşı takındıkları tavırlardan birisi

O’nu güç durumda bırakmak için sorular sormaktı. Onların çoğu ikna

olmak için değil, Hz. Peygamber’i zora sokmak için kıyametin vaktini

soruyorlardı. Allah bildirmeden, peygamberlerin gaybı bilmesi mümkün

değidi. Yüce Allah kalplerindekini bilmesine rağmen Peygamberine

onların sorularını ciddiye alarak cevaplandırmasının emretmiştir.

“Eğer doğru söyleyenler iseniz, bu tehdit ne zaman gerçekleşecek”,

diyorlar. De ki: “Sizin için belirlenen bir gün vardır ki, ondan ne bir saat

geri kalabilirsiniz, ne de ileri geçebilirsiniz.”28 “Kıyametin ne zaman

kopacağına ilişkin bilgi ona havale edilir… 29

Kıyamet ansızın gelip çattığı, amellerin hesabı çabuk olduğu veya

uzun sürdüğü yada süresi uzun olmasına rağmen Allah Teâlâ

bakımından insanların hesabındaki bir saatlik süre kadar kısa sürdüğü

için saat kelimesiyle ifade edilmiştir.30 Hasan el-Basri ve diğer bazı

alimlerden rivayet olunduğuna göre kıyametin ne zaman kopacağını

bilmek gökteki ve yerdekilere ağır geleceği için, Allah Teâlâ insanlar

dünya işleri ile meşgul iken hiç beklemedikleri bir zamanda, aniden

kopmasını takdir buyurmuştur.31

Hz. Peygamber kıyametin vaktiyle ilgili bütün sorulara karşı

bilmediğini ifade ettiği gibi Cebrail tarafından yöneltilen, "Kıyamet ne

zaman kopacak?" seklindeki soruya da "Bu hususta sorulan sorandan

daha bilgili değildir" cevabını vermiştir.32

27 A'raf, 7/187.
28 Sebe, 34/29; Yusuf, 12/107.
29

 Fussilet, 41/47.
30 ZEMAHŞERÎ: a.g.e., II, 137; ZUHAYLÎ: a.g.e., V, 150.
31 ZUHAYLÎ: V, 149.
32 MÜSLİM: a.g.e., ”Kitabu’l-İman, I, 27.

 204

Yüce Allah kıyametin vakti konusunda âyetlerde herhangi bir

işarette bulunmamış, onu sadece kendinin bildiğini ifade ederek33

kıyametin mutlaka gerçekleşeceğini,34 bunun yakın olduğunu35 ve göz

açıp kapayacak kadar kısa bir zamanda olacağını36 bildirdikten sonra

yeniden dirilişin kavranabilmesi insanların çevrelerine bakmalarının,

tabiattaki değişimleri ibret nazarıyla seyretmelerinin yeniden yaratılışı

anlamaya yeterli olacağını bildirmiştir. Hiç yoktan yaratan Allah

öldürdükten sonra tekrar diriltmeye elbette güç yetirendir.

“De ki: “Yeryüzünde dolaşın da Allah’ın başlangıçta yaratmayı nasıl

yaptığına bakın. Sonra Allah (aynı şekilde) sonraki yaratmayı da

yapacaktır. Şüphesiz Allah’ın gücü her şeye hakkıyla yeter.”37

Öte yandan Allah Teâlâ, âhiret hayatının varlığı haber verilmemiş

olsa bile insanların Allah’a inanmak ve her şeyden haberdar olduğu

bilinciyle, O’nun emrine göre yaşamak zorunda olduklarını bilmeleri

gerekmektedir. Buna rağmen Allah Teâlâ göndermiş olduğu

peygamberler ve kitaplar vesilesiyle dünya hayatının sürekli devam

etmeyeceğini kıyametle her şeyin yok olduktan sonra insanlar için din

gününün, hesap gününün başlayacağını haber vermektedir.

“Kıyamet mutlaka gelecektir. Herkes işlediğinin karşılığını görsün

diye, neredeyse onun geleceğinden hiç söz etmeyecektim.”38

Şüphesiz ki âhiret bütün gerçeklerin gün ışığına çıktığı, hakkın ve

adaletin yerini bulduğu hesap günüdür. Dünya hayatında Allah’ın

gönderdiği elçilere kulak vermeyerek böbürlenip şımaranlar, kıyametin

çabuk gelmesini istemektedirler.39 Kibirlerinden dolayı Allah’ın

emirlerine uymaktan kaçınanlar, mutlaka îlahî azapla

cezalandırılacaklar, onların oradaki pişmanlıkları da kendilerine hiçbir

fayda sağlamayacaktır.

33 Lokman, 31/34.
34 Taha, 20/15.
35 Şura, 42/17.
36 Nahl, 16/77; Yunus, 10/45.
37 Ankebut, 29/20, benzer ayetler için bkz., Yunus, 10/24; İsrâ, 17/98, 99.
38 Taha, 20/15.
39 Şura, 42/18.

 205

“…İnanıp yararlı işler yapanlar da cennet bahçelerindedirler. Onlar

için Rableri katında diledikleri her şey vardır. İşte bu büyük lütuftur.”40

Mü’minler ise âhiret günü konusunda kesinlikle bir şüphe taşımazlar.

Onlar gayb’a inanarak işledikleri her fiilin hesabını verecekleri bilinciyle

hareket ederler ve Rablerinden sakınırlar.

2. MÜŞRİKLERİN MÜ’MİNLERE YÖNELİK ELEŞTİRİLERİNE

VERİLEN CEVAPLAR

Mekke müşrikleri Hz. Peygamber’e ve getirdiği Kur’ân’a

inanmayarak onunla mücadele ettikleri gibi O’na tabi olanların da iman

etmesine engel olmak için ellerinden gelen her türlü çabayı

gösteriyorlar, farklı şekillerde ve boyutlarda müslümanlarla mücadele

ediyorlardı.

Müşrikler, mü’minlere gülüp, onlarla alay ediyor, onları jurnalliyor,

sapıklık ve beyinleri yıkanmış olmakla itham ediyorlardı.41 Mü’minlerin

maruz kaldıkları bu haksızlıktan haberdar olan Yüce Allah, kıyamet

günü işin tersine döneceğini, alay ve gülme sırasının mü’minlere

geleceğini bildirerek Rasûlünden ayetlerle mü’minleri teselli etmiştir.

“Şüphesiz günahkârlar, (dünyada) iman edenlere gülüyorlardı.

Mü’minler yanlarından geçtiğinde bir birlerine kaş göz ederek onlarla

alay ediyorlardı. Ailelerine döndüklerinde, zevk ve neşe içinde gülüşe

gülüşe dönüyorlardı. Müminleri gördükleri vakit, “Hiç şüphe yok, şunlar

sapık kimselerdir”, diyorlardı. Halbuki onlar, müminlerin başına bekçi

olarak gönderilmemişlerdi. İşte bugün de müminler kâfirlere gülerler.”42

Müslümanlar arasında küçümsenemeyecek ölçüde fakir ve yoksul

bir kesim vardı. Özellikle bu kesim müşrik liderler tarafından eğlence

konusu ediliyor ve hakarete maruz bırakılıyorlardı, gerçeğin onların

yanında olduğunu kabul etmeyi kendilerine yediremiyor; bu sebeple

40 Şura, 42/22; bkz., Bakara, 2/4.
41 DERVEZE: a.g.e., II, 219.
42 Mutaffifîn, 83/29-34.

 206

onlara haset ediyor, kin besliyorlardı.43 Ayrıca onlar Hz. Peygamber’in

bunları korumasını da ayıplıyorlar ve bunun için aleyhinde propaganda

yapıyorlardı.44

Mekke’nin ileri gelen zengin müşrikleri Hz. Peygamber’in kendileriyle

ilgilenmek yerine fakir ve kimsesiz insanlarla ilgilenmesini de

kabullenebiliyorlardı. Halbuki Hz. Peygamber’in davette ilk ilişki

kurmaya çalıştığı kimseler genellikle daveti kabul edeceğini kestirdiği

kimseler, özellikle de zenginlik ve liderlik vasfını taşıyan kişilerdi. Hz.

Peygamber onların İslam’ı kabul etmesi durumunda halk kitleleri

arasında da başarıya ulaşacağını umuyordu.45 Hatta Hz. Peygamber’in

bu şiddetli arzusu onlarla meşgul olduğu bir sırada kendisine gelen bir

âmaya yüzünü ekşitmesi ve sırf bu yüzden vahiyle ikaz edilmesine

neden olmuştu.46 Buna rağmen müşrikler Hz. Peygamber’e bir takım

eleştirilerde bulunmaya devam ediyorlardı. Çünkü onlar, mü’minleri

kendilerinden aşağı görüyor; gerçeğin onların yanında olduğunu

kabullenemedikleri için onlara kin ve haset besliyorlardı.47

Müşrikler kendilerinin horladıkları insanları peygamberlerin

çevresinde toplandıklarını görünce o insanlarla aynı düzeye inmeyi

kabullenememişler, bu nedenle bazı müşrik liderler Hz. Peygamberle

konuşacakları zaman kendisiyle beraber oturmak istediklerinde

oturacakları yerden Ammar, Bilal, Habbab ve Suheyb fakir ve yoksulları

kovmasını istemişlerdi.48 Hz. Peygamber de “Ben mü’minleri kovamam”

buyurmuştu. Onlar: “Bari biz senin yanına geldiğimizde onlar kalkıp

gitsinler, biz çıkınca girsinler. Çünkü biz bunlarla oturmayı gururumuza

yediremiyoruz,” demişlerdi. Resülüllah da bu kişilerin bu sayede

müslüman olabileceklerini düşünerek teklifi kabul etmek üzere iken bu

ayeti kerime inmiştir.49

43 TABERÎ: a.g.e., XVIII, 42.
44 DERVEZE: a.g.e., II, 342.
45 DERVEZE: II, 186.
46 Abese, 80/1-12.
47 TABERÎ: XVIII, 42; NESEFÎ: a.g.e., IV, 52.
48 ZEMAHŞERÎ, a.g.e., II, 22.
49 ALTUNTAŞ vd.: a.g.e., Dipnot, s. 132.

 207

“Rablerinin rızasını isteyerek sabah akşam ona dua edenleri

yanından kovma. Onların hesabından sana bir şey yok, senin

hesabından da onlara bir şey yok ki onları kovasın. Eğer kovarsan

zalimlerden olursun. Böylece insanların bazısını bazısı ile denedik ki,

“Allah aramızdan şu adamları mı iman nimetine layık gördü?” desinler.

Allah şükreden kullarını daha iyi bilen değil mi?”50

Âyette şımarık zengin müşriklerin mü’minlerle nasıl alay ettikleri dile

getirilmiştir. Halbuki müşrikler kıyamet gününde dünyada iken onları

aşağılamalarından dolayı pişman olacaklardır.

Yine şöyle derler: “Dünyada kendilerini bayağılardan saydığımız

adamları acaba neden göremiyoruz?”(Cehennemlik değillerdi de) biz

onları alaya mı almış olduk, yoksa gözlerimiz mi onlardan kaydı?”51

Bu ifade ile Hz. Peygamber’i ve mü’minleri küçümseyen müşrikler

hakkında inmiş olmakla birlikte tarih üstü bir muhtevaya sahiptir. Çünkü

yoksul ve alt tabaka insanları her zaman peygamberlerin ilk izleyicileri

arasında yer almışlardır.

Esasen peygamberler eşrafa ve mevki sahiplerine karşı, ezilen ve

zulüm gören alt tabakayı kışkırtıp, onlara bayrak açarak, mücadele

etselerdi buna muvaffak olabilirlerdi. Ancak yüce Allah elçilerini böyle

yöne yönlendirmemiş, bütün peygamberler davete esastan başlamışlar,

her şeyden önce insanları tevhid esasını kabule çağırmışlardır.52

Tarih boyunca müşriklerin ileri gelenleri, yoksul ve fakirliğinden

dolayı horlanan tabakanın peygamberlere iman etmelerini tuhaf

karşılamışlardır.53

Mekke müşriklerinin bu istekleri Hud kavminin önde gelen şımarık

zenginlerinin isteklerinin aynısıydı Onlar; “İlk bakışta sana uyanların da

ancak en aşağılıklarımızdan ibaret olduğunu görüyoruz.”54 diyerek

50 En’am, 6/52, 53.
51 Sa’d, 38/62, 63.
52 ÖNKAL: a.g.e., 79.
53 ÜNAL: a.g.e., 180.
54 Hud, 11/27.

 208

yoksul ve güçsüz müslümanları aşağılamışlar; onları alaya alarak fakir

ve kimsesizlerle aynı dine inanmayacaklarını bildirmişlerdi.

Nuh (as)’ın kavminin ileri gelenleri de “sana ancak en düşüklerimizin

inandıklarını görüyoruz” diyerek horladıkları insanları çevresinden

uzaklaştırmasını istediklerinde Nuh (as) onlara şöyle cevap vermiştir.

“Ey kavmim! Eğer ben onları kovarsam, beni Allah’tan kim koruyabilir?

Hiç düşünmüyor musunuz?”55

Salih (as)’ın kavminden büyüklük taslayanlar de mü’minleri

horlayarak “Şüphesiz biz sizin inandığınız şeyi inkar edenleriz.”56

demişlerdir.

Lut kavminin ileri gelenleri ise mü’minlere “bunlar pek temiz

insanlardır”57 diyerek onlarla alay etmişlerdir. Yüce Allah Hz.

Peygamber’e geçmiş toplumların haberlerini anlatırken kendisin de

mü’minlere (şefkat) kanadını indirmesi gerektiğini bildirmiştir.58

Bu durum aynı zamanda çağımız insanları içinde geçerlidir. Çünkü

her türlü manevi değere karşı körleşmeye yol açan teknolojik gelişme

sonucu ekonomik refaha ulaşmış ülkeler, dinin çoğunlukla şeklî de olsa

hala önemli bir rol oynadığı zayıf uygarlıkları küçümsemektedirler ve

böylece bu zayıflığın temelinde dini inançların değil, bu şekilciliğin ve

kültürel kısırlığın yattığını anlamayanlar bunun sorumluluğunu dine

yüklemekte, böylece kendi materyalist tavırlarını ve ruhî değerlerin

yönlendiriciliğini reddetmelerini haklılaştırmaya çalışmaktadırlar.59

Müşrikler açıkça mü’minlerle alay etmenin yanısıra bazen de bir

takım tekliflerde bulunarak onları aldatmaya çalışıyorlardı.

“İnkar edenler iman edenlere, “Yolumuza uyun da sizin günahlarınızı

yüklenelim!” derler. Halbuki onların günahlarından hiçbir şey yüklenecek

değillerdir. Şüphesiz onlar kesinlikle yalancılardır.”60

55 Hud,11/30.
56 A’raf, 7/76.
57 A’raf, 7/82.
58 Hicr, 15/88.
59 ESED: a.g.e., III, 1027.
60 Ankebut, 29/12,13.

 209

Âyetlerde müşriklerin mü’minlerin günahlarını yükleneceklerini iddia

ederek yumuşaklıkla onları şirke davet ettiklerini görüyoruz. Müfessirler

bu sözü söyleyenin Ebû Süfyan olduğunu ve bu teklifin kendilerine fiili

baskı ve işkence yapamadıkları müslümanlara yapıldığını ifade

etmişlerdir. 61 Âyet bu inatçı kâfirleri eleştirmiş ve onların müslümanlara

karşı sadece yalan söylediklerini bildirmiştir.

Allah Teâlâ bunların apaçık yalan söylediklerini; günah işleyen hiçbir

nefsin başkasının günahını üstlenmeyeceğini,62 hiçbir kimsenin

başkasının günahını çekmeyeceğini,63 hiçbir akrabanın diğerinden

mesul olmayacağını bildirmekte,64 ayrıca bu kimselerin kıyamet

gününde kendi günahlarını tam olarak yüklenecekleri gibi bilgisizce

başkalarını da saptırmalarından dolayı saptırdıkları kimselerin

günahlarından bir kısmını da yükleneceklerini haber vermektedir.65

Müşrikler müslümanlarla olan ticarî münasebetlerin de dürüst

davranmıyorlar, onlara borçlandıkları zaman borçlarını âhirette

ödeyeceklerini söyleyerek Âhiret hayatını inkar ediyorlardı. Mekke’de

demircilikle meşgul olan Habbâb b. Eret, yaptığı bir işten dolayı

müşriklerin ileri gelenlerinden Âs b. Vâil’den alacağını isteyince Âs, Hz.

Muhammed’i reddetmedikçe borcunu ödemeyeceğini söylemiş, Habbâb

da “Allah’a yemin ederim ki sen ölüp tekrar dirilinceye kadar onu asla

inkâr etmem” demesi üzerine Âs, “Gerçekten ben ölüp tekrar dirilecek

miyim?” diye sorunca. Habbâb “evet” cevabına karşılık Âs, “Öyle ise

benim orada mutlaka malım ve evlâdım olacaktır; o zaman sana olan

borcumu öderim!” diyerek onunla alay etmiştir.66 Bunun üzerine

mü’minleri teselli etmek için aşağıdaki âyetler nâzil olmuştu.67

“Âyetlerimizi inkar edip “Bana elbette mal ve evlat verilecek!” diyen

kimseyi gördün mü? Gaybı mı görüp bilmiş, yoksa Rahman’dan bir söz

61 DERVEZE: a.g.e., II, 257, 296.
62 Fatır, 35/18.
63 En’am, 6/164.
64 Mearic, 70/10.
65 Nahl, 16/25.
66 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 383.
67 ZEMAHŞERÎ, a.g.e., III, 30,31.

 210

mü almış? Hayır! Biz onun söylediklerini yazacağız ve azabını

arttırdıkça arttıracağız!”68

Müşrikler müslümanları üzen her meseleyi alay konusu yapıyorlardı.

İslam’ın henüz duyurulmaya başladığı sırada dönemin iki süper

gücünden İranlılar, Rumlara (Bizans’a) galip gelmişlerdi. Mecusî

İranlıların Hıristiyan Rumlara galip gelmesi üzerine müşrikler, bu olaya

da sevinmişler ve mü’minlerle alay etmişlerdi.

“Rumlar, yakın bir yerde yenilgiye uğratıldılar. Onlar yenilgilerinden

sonra birkaç yıl içinde galip geleceklerdir. Önce de, sonra da emir

Allah’ındır. O gün Allah’ın zafer vermesiyle müminler sevinecektir. Allah

dilediğine yardım eder. O, mutlak güç sahibidir, çok merhametlidir.”69

Âyetler bu olaya ve daha sonra Bizans’ın İranlılara karşı galip

geleceğine işaret etmekteydi. Gerçekten de birkaç yıl sonra

müslümanlar Bedir zaferini kazandıkları gün, Bizans’ın İranlılara karşı

galip geldiğini duymuşlar, hem kendi zaferlerine hem de kitap ehli olan

Bizans’ın zaferine sevinmişlerdir.70

İslam’ın yayılmasını önlemek için müslümanlarla topluca mücadele

eden müşrikler bazen de onlarla bire bir mücadele içine de giriyorlardı.

Osman El-Mahzûmî’den rivayet edildiğine göre müşrikler

müslümanları İslam dininden uzaklaştırmak amacıyla her biri için bir

adam musallat etmeyi kararlaştırmışlardı. Örneğin, Talha b. Ubeydullah,

Hz. Ebû Bekir’i İslam’dan vazgeçip kendi putlarına tapmaya davet

ediyordu. Ancak buna muvaffak olmayan Talha kendisi kelime-i

şehadeti getirerek müslüman olmuştu.71

Müşrik liderlerin Hz. Peygamber’e ve mü’minlere karşı muhalefeti,

engelleme ve fikirsel olarak meydan okumakla kalmamış, içlerinden

zulümde aşırı gidenler bazıları müslümanlara eziyet ve işkence ederek

küfre döndürmeye çalışmışlardır. Mekke dönemi boyunca devam eden

68 Meryem, 19/77-79.
69 Rum, 30/2-5.
70 ZUHAYLÎ: a.g.e., XI, 50.
71 ZUHAYLÎ: XIII, 132.

 211

bu engellemeler davetin seyrini olumsuz yönde etkilemiştir.72 Sadece

müslüman olmalarından dolayı eziyetlere maruz kalan mü’minler teselli

edilerek, müşriklerin mutlaka cezalarını çekecekleri bildirilmiştir.

“Şüphesiz mümin erkeklerle mümin kadınlara işkence edip, sonra da

tövbe etmeyenlere; cehennem azabı ve yangın azabı vardır.”73

Müşrik liderler, Hz. Peygamber’in çağrısının ezilen kesim arasında

kabul görülmesi dolayısıyla bu kesimin kendi kontrollerinden

çıkmasından endişe ediyorlardı. Bunu engellemek için kimsesiz ve fakir

mü’minleri kızgın kumlara yatırıyor, çıplak bedenlerine ağır taşlar

koyarak, el ve ayaklarını bağlayıp aç ve susuz olarak bekletiyor,

kırbaçlarla onları döverek eziyet ediyorlardı.74

İlk olarak Buruc suresinde mü’min kadınların ve erkeklerin işkenceye

uğradıklarına işaret edilerek dinlerinden döndürmek için onlara bu

eziyetleri yapanlar, sert bir şekilde uyarılmış ve bu davranışlarına son

vererek bundan dolayı tövbe etmeye çağrılmıştır.75

Mü’minlere karşı yapılan bu eziyet ve işkenceler yüzünden onlar öz

vatanlarını terk ederek önce Habeşistan’a daha sonra da Medine’ye

hicret etmek zorunda kalmışlardır. Hicret edememiş ve sabretmeye de

tahammül edemeyenlere ise son çare olarak müşriklerin görüşlerine

katılıyormuş gibi görünebilecekleri bildirilmiştir.76

Hz. Peygamber’i anlama ve İslam’ı yaşamada insanlığa örnek olan

Allah Rasûlünün sadık dostları, Hz. Peygamber’i tasdik etmede ve onu

desteklemede hiçbir fedakarlıktan çekinmemişler, maruz kaldıkları her

türlü zorluğa rağmen, canları pahasına yalnızca Allah’a ibadete devam

etmişler, resulün ahlakıyla ahlâklanarak onun etrafında kenetlenmişler,

Yüce Allah da onlara zaferler ve büyük nimetler nasip etmiştir.

72 DERVEZE: a.g.e., II, 278.
73 Buruc, 85/10.
74 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 339.
75 Buruc, 85/10-14.
76 Nahl, 16/106.

 212

3. DİĞER PEYGAMBERLERE YAPILAN ELEŞTİRİLERE

VERİLEN CEVAPLAR

İlahî mesajı insanlara ulaştırma, insanları içine düştükleri inkâr

bataklığından kurtarmak için çalışırken bir kısım insanlardan düşmanlık

gören maddî ve mânevî baskılara, haksızlıklara mâruz kalan tek

peygamber şüphesiz Hz. Muhammed değildi.

“Eğer siz yalanlarsanız bilin ki, sizden önce geçen birtakım ümmetler

de yalanlamışlardı. Peygamber’e düşen apaçık tebliğden başka bir şey

değildir.”77 “Onlardan öncekiler de tuzak kurmuşlardı. Allah’ın azabı

binalarını, temelinden gelip yıktı da tavanları başlarına çöküverdi ve

azap kendilerine fark edemedikleri yerden geldi.”78

Rivayete göre Nemrut b. Kenan, uzunluğu beş bin zirâyı bulan uzun

bir bina yaptırmış, Ancak Allahu Teâlâ o binayı bir fırtına ile yıkınca

Nemrut ve yanındakiler altında kalarak ölmüşlerdi.79

Âyetlerden anlaşıldığı üzere önceki toplumlarda kendilerine

gönderilen Peygamberleri yalanlamışlar, aşağılayıcı sözlerle80 onları

alaya almışlar,81 kovmakla öldürmekle tehdit etmişler, hatta Allah’ın

elçilerini öldürme cüretinde bulunmuşlardır.

“Dediler ki: “Ey Nuh! (Bu işten) vazgeçmezsen mutlaka taşlanarak

öldürülenlerden olacaksın!..”82 Âyette ifade edildiği üzere Nuh (as)’ın

davetine uymayarak azgınlık yapan ve O’nu öldürmekle tehdit Nuh

kavmi helak olmuştur.83

Hz. Mûsâ’nın getirdiği deliller karşısında çaresiz kalan Firavun, kaba

kuvvete başvurarak onu zindana atmakla84 ve öldürmekle tehdit etmiş,85

bununla birlikte Mûsâ (as) Firavun’un iman edeceği ümidiyle ona tatlı

77 Ankebut, 29/18.
78 Nahl, 16/26; bkz., Ra’d, 13/42.
79 ZEMAHŞERÎ: a.g.e., II, 442.
80 Hud, 11/38, 54, 55, 87; Zuhruf, 43/52.
81 En’am, 6/10. Zuhruf, 43/52.
82 Şuarâ, 26/116-120.
83 Yûnus, 10/71-74; Hûd, 11/25.
84 En’am, 6/29.
85 Mü’min, 40/26.

 213

dille konuşmuş, ancak Allah’ın gönderdiği birçok mucizeyi de inkar eden

Firavun, Kızıl denizin dalgaları arasında boğulmaktan kurtulamamıştır.86

Aynı şekilde İbrahim de tanrıların gazabıyla tehdit edilmiş87 O da

Allah’tan başka kimseden korkmadığını haykırarak Nemrut ve

benzerlerine karşı yılmadan cesurca mücadele etmiştir. İbrâhim (as) bu

tehdide aldırış etmediği gibi, onlara her şeyi eksiksiz bilenin ancak Allah

Teâlâ’dan korktuğunu ifade etmiş; böylece fayda ve zararın ancak

Allah’tan geldiğine, her şeyin O’nun ilim ve iradesine bağlı bulunduğu,

güvenilecek olanın sadece Allah Teâlâ olduğunu bildirmiştir.88 Tevrat’ta

zikredilmeyen İbrahim kıssası özellikle putları ve onlara ibadeti

eleştirmesi Arapların ataları olan İbrahim (as)’ın müşrik olmadığı tam

anlamıyla müslüman olduğunu ifade etmesi açısından büyük önem arz

etmektedir.89 Sayılan bu örneklerin dışında hemen her kavimden

peygamberlerle mücadele eden insanlar olmuştur.

“Onlar kendilerine gelen her peygamberle alay ediyorlardı.”90 “Biz,

işte böyle, her peygamber için suçlulardan bir düşman yarattık. Yol

gösterici ve yardım edici olarak Rabbin yeter.”91

Allah Teâlâ insanları tevhide çağıran her peygamber için düşmanlar

yarattığını dolaysıyla endişelenmemesi gerektiğini ifade ederek Hz.

Peygamber’i teselli etmiştir.92

Yüce Allah bu örneklerin dışında Âd kavmi,93 yine onun bir kolu olan

Semûd kavmi, 94 Lût kavmi,95 Eykeliler,96 Yemen hükümdarı Tübba’nın

kavmi97 ve Arabistan’ın orta bölgesinde yaşamış olan Res halkı98 gibi

bir çok kavmin peygamberlerle mücadelelerinden örnekler vermiş, ve

86 A‘râf, 7/107-108; Tâhâ, 22/22, 56-76.
87 En’am, 6/80.
88 En’am, 6/81.
89 DERVEZE: a.g.e., II, 254.
90 Hicr, 15/11; Bkz., Zuhruf, 43/7.
91 Furkan, 25/31.
92 ŞEVKÂNÎ: a.g.e., IV, 93.
93 A‘râf,7/65.
94 A‘râf, 7/73.
95 Hûd, 11/70; Hicr, 15/61-62.
96 Şuarâ, 26/176,177.
97 Duhân, 44/37.
98 Furkan, 25/38.

 214

Hz. Muhammed’e kadar insanlara gönderilmiş olan başta Adem (as)

olmak üzere İdris, Nuh, Hud, Sâlih, Lut, İbrahim, İsmail, İshak, Yakup,

Yusuf, Eyyub, Şuayb, Musa, Harun, Davut, Süleyman, İlyas, El-Yesa',

Zülkifl, Yunus, Zekeriyyâ, Yahya, İsa (as) gibi peygamberlerin

hayatından kesitler sunarak99 önceki elçileri reddeden inkarcıların

akıbetlerini bildirmiş, ayrıca Kur’ân’da öyküleri anlatılmayan daha nice

peygamberler olduğu hatırlatarak100 davetine inatla direnenlere karşı

izlemesi gereken yolu göstermiştir.

Bütün peygamberler, kendi toplumlarının inanç, ahlâk ve bütün

hayat düzenlerini sorgulamışlar, eleştirmişler ve değiştirmek

istemişlerdir, bu da mevcut yapı sayesinde servet ve itibar sahibi olan

kesimleri rahatsız etmiş, bu rahatsızlık giderek düşmanlıklara

dönüşmüştür. Bütün peygamberler kavimleriyle olan mücadelesinde

sadece Allah’ın yardım ve desteğine sığınarak insanlığın kurtuluş ve

mutluluğu için sabırla mücadele edip görevlerini yerine getirmişlerdir.

Allah Teâlâ önceki inkarcıları bir takım sıkıntılar ve hastalılarla

imtihan etmiş, onlara fakirlik, geçim darlığı ve çeşitli acılar vererek,

Allah’a dönmelerini ve ahlâklarını güzelleştirmelerini istemiştir.101 Ancak

bu sıkıntılar onların hatalarını anlayarak doğru yola gelmeleri için yeterli

olmamıştır.

Kur’ân’da önceki toplumlarla ilgili olaylar çeşitli üsluplarda

defalarca tekrarlanmış, bununla Hz. Peygamber’in müşriklerin büyüklük

taslamalarına, inatlarına, komplolarına, hilelerine ve karşılaştığı bütün

zorluklara rağmen eylemini kararlılıkla devam ettirmesi amacı

güdülmüştür.102

Öncekilere inkarlarından dolayı hemen azap edilmemiş

Peygamberlerin davetini dinleyerek imana gelmeleri için fırsatlar

99 Kaf, 50/12-14.
100 Mü’min, 40/78.
101 En’am, 6/42.
102 DERVEZE: a.g.e., II, 253.

 215

verilmiş, ancak onlardan çoğu bu fırsatları da değerlendirememişler ve

azabı hak etmişlerdir. 103

Kur’ân’ın ilk muhatapları olan Mekke putperestlerine, içinde

bulundukları geçici nimet ve güvenliğe aldanmamaları, Allah Resûlü’ne

ve İslâm’a karşı düşmanca tavırlarını sürdürdükleri takdirde bütün bu

nimetleri, güvenliklerini ve hakimiyet alanlarını adım adım

kaybedecekleri uyarısında bulunulmuştur.104

“Evet, biz onları da atalarını da, faydalandırdık. Öyle ki uzun süre

yaşadılar. Ama, artık görmüyorlar mı ki, biz yeryüzünü çevresinden

eksiltiyoruz? O halde onlar mı galip gelecekler?”105

Müfessirler âyeti, imar edilmiş ülkelerin harap olması, ülke halkının

helâk olması, ileri gelenlerin, önderlerin ve ilim adamlarının yok olması,

toprağın ürünlerinin eksilmesi,106 müslümanların onların topraklarına

girmesiyle topraklarının daralması müslümanların topraklarının ise

genişlemesi şeklinde yorumlamışlardır.107

Öncekileri peygamberlerle alay etmeye sevk eden sebeplerin

başında yaptıkları zulüm ve haksızlıktan dolayı doğruyu görme

yeteneklerinin kaybolması ve yaptıklarının faydalı şeyler olduklarını

zannetmeleri gelmekteydi.108

“… Sonra kendilerine verilenle sevinip şımardıkları sırada onları

ansızın yakaladık da bir anda tüm ümitlerini kaybedip yıkıldılar.”109

Mekke müşriklerinin durumu da geçmişteki inkarcılardan farklı

değildir; onlar da sahip oldukları servet ve saltanata güvenerek Hz.

Peygamber’e direnmektedirler.

Taberânî (v. 260/873) ve Beyhakî’nin (v. 384/994) riayetine göre;

Hz. Peygamber, “Mâsiyetleri üzerinde devam edip gittiği halde bir kula

103 En’am, 6/10; Rad, 13/32; Enbiya, 21/41.
104 KOMİSYON: a.g.e., III, 509.
105 Enbiya, 21/44.
106 ŞEVKÂNÎ: a.g.e., III,587.
107 ZUHAYLÎ: a.g.e., IX, 58.
108 Ra’d, 13/33.
109 Enam, 6/44.

 216

Yüce Allah’ın istediğini verdiğini görürsen, şunu bil ki o Allah’tan ona bir

istidraçtır.” buyurmuştur.110

Aşağıdaki âyetlerde ise Yüce Allah, kendilerine verilen bütün delilleri

inkar etmeleri ve küfürde inat etmeleri sebebiyle inkarcıların azabı hak

ettiklerini, azap edilmeyip bekletilseler de inkarlarından dönmeyecek

olduklarını haber vermektedir.

“Andolsun, sizden önceki nice nesilleri peygamberleri kendilerine

apaçık deliller getirdikleri halde zulmettikleri vakit helâk ettik. Onlar

zaten inanacak değillerdi. İşte biz suçlu toplumu böyle cezalandırırız.”111

Zira onlar küfür de o kadar inatlaşmışlardır ki, azabın kendilerine

geldiğini görmelerine rağmen inkarlarından vazgeçmemişler, yaptıkları

kötülükler nedeniyle duyarlılıklarını tamamen yitirmişler, basiretleri

kapanmış, hiçbir olaydan ibret alamaz hale gelmişlerdir.

“Hiç olmazsa onlara azabımız geldiği zaman yakarıp tövbe etselerdi

ya... Fakat (onu yapmadılar) kalpleri katılaştı. Şeytan da yapmakta

olduklarını zaten onlara süslü göstermişti.”112

Onlar inatlarından, kalplerinin katılığından, şeytanın amellerini

kendilerine süslü göstermesinden dolayı yalvarıp tövbe etmemişler,113

inkarda aşırılıklarından ve inatlarından dolayı kendilerine azabın

geldiğinde bile rablerine yalvarmadıklarından dolayı yüce Allah onları

azarlamıştır.114

Allah Teâlâ, Kur’ân’da geçmişte helak olan kavimlerin akıbetlerinden

haber verirken, Mekke müşriklerinin hiç duymadıkları kavimleri değil,

ticarî faaliyetleri sebebiyle sürekli yolları üzerinde kalıntılarını gördükleri

kavimlerden örnek vermektedir. “Andolsun, biz çevrenizdeki

memleketleri de yok ettik. (Doğru yola) dönsünler diye âyetleri tekrar

tekrar açıkladık.”115

110 ZUHAYLÎ: a.g.e., IV, 196.
111 Yunus, 10/13.
112 En’am Suresi, 6/43.
113 ZEMAHŞERÎ: a.g.e. II, 19.
114 ŞEVKÂNÎ: a.g.e., II, 146.
115 Ahkâf, 46/27. Krş. Nahl, 16/36; Ankebut, 29/20.

 217

Yok elden kavimlerden Semud kavmi, Lut kavmi ve Yemendeki

Sebe halkının yaşadığı topraklar Hicaz bölgesine komşu olup

Mekkelilerin yaz ve kış yolculuklarında uğradıkları yollar üzerinde

bulunuyordu.116 Allah Teâlâ, gözleri önündeki bu belgeleri hatırlatarak

aynı azaba uğramamaları için inkarcıları uyarmaktadır.

Öte yandan Allah Teâlâ önceki inkarcı kavimlerin Hz. Peygamber’i

yalanlayan Mekke toplumundan daha güçlü olmalarına rağmen,

kendilerine gönderilen azabı kaldırmaya güç yetiremediklerini haber

vermektedir. “Ey Muhammed! Seni çıkaran kendi memleket halkından

daha güçlü nice memleket halkları vardı ki, biz onları helak ettik. Onların

hiçbir yardımcısı da olmadı.”117

“…Onlar kendilerinden daha çok, daha güçlü ve onların

yeryüzündeki eserleri daha üstündü. Fakat kazanmakta oldukları şeyler

onlara bir fayda vermemişti.”118

Öncekiler sayı bakımından Kureyş müşriklerinden daha fazla olup

yeryüzünde ulaştıkları ilim, fen ve medeniyet seviyesini gösteren

binalar, saraylar, kaleler, çiftlikler ve setler bırakmışlar. Ancak üzerlerine

azap geldiğinde ne malları ne evlatları kendilerinden şiddetli azabı

uzaklaştıramamıştır.119

“Onlardan öncekiler de yalanlamışlardı. Halbuki bunlar onlara

verdiğimiz şeylerin onda birine bile ulaşamamışlardır. Elçilerimi

yalanladılar. Peki, beni inkar etmenin sonucu nasıl oldu!”120

Mekke müşrikleri ve diğer Araplar, öncekilere verilen güç, çok mal

ve uzun ömür gibi nimetlerin onda birine bile ulaşamamışlardır.121

Âyetteki “onda biri” ifadesiyle bir şeyin azlığı ifade edilmiştir.122

Dolayısıyla mal ve servetlerinden dolayı kibir ve gurura kapılan Mekke

müşriklerine, önceki toplumların sahip oldukları onca imkana rağmen

116 ZUHAYLÎ: a.g.e., XIII, 297.
117 Zuhruf, 43/8; Muhammed, 47/13.
118 Mü’min, 40/82.
119 ZUHAYLÎ: XII, 449.
120 Sebe, 34/45.
121 ZUHAYLÎ: XI, 496.
122 ŞEVKÂNÎ: a.g.e., IV,416.

 218

cezadan kendilerini kurtaramamışlarsa, kendilerinin de gelecek azaptan

kurtulamayacakları hatırlatılmakta, varlığından dolayı kibir ve gurura

kapıldıkları nimetleri verenin sadece Allah Teâlâ olduğu bildirilmektedir.

Ayrıca Allah Teâlâ küfürde inatlarından dolayı dünyada azabı hak

edenlerin cezasının bununla kalmayacağını, asıl cezayı âhirette

çekeceklerini bildirmekte,123 aynı akıbete uğramamaları konusunda Hz.

Peygamber’in ümmetine uyarı yapılmaktadır.

Andolsun peygamberler ile ilgili haberlerin bir kısmı sana gelmiş

bulunuyor.”124 “Sonra, nasıl davranacağınızı görelim diye, onların

ardından yeryüzünde sizi onların yerine getirdik.”125

Böylece Allah Teâlâ iman ve inkar açısından insanlık tarihinin

geçmişini özetledikten sonra imtihan sırasının Hz. Peygamber’in

ümmetinde olduğunu bildirmekte, ancak Hz. Peygamber’in çağrısına

icabet ederek hesap gününe kendini hazırlayanların kazanacağını

haber vermektedir.

“Rabbine andolsun, onların hepsine yapmakta olduklarını mutlaka

soracağız. Ey Muhammed! Şimdi sen, sana emrolunanı açıkça ortaya

koy ve Allah’a ortak koşanlara aldırış etme.”126 “Şüphesiz biz, Allah ile

beraber başka ilah edinen alaycılara karşı sana yeteriz. İlerde

bilecekler.”127

Taberanî’nin (v. 260/873) rivayetine göre Peygamber Efendimizin

yoldan geçtiği sırada bazı müşriklerin peygamberimiz hakkında “kendini

peygamber zanneden adam” diyerek Hz. Peygamber’i tahkir etmeleri

üzerine bu âyet nâzil olmuş ve Allah Teâlâ Cebrail’i müşrikler üzerine

göndererek onları cezalandırmıştır.128

“Andolsun ki, senden önce de bir çok Peygamberler yalanlanmıştı

da onlar yalanlanmalarına ve eziyet edilmelerine karşı sabretmişler ve

123 Ra’d, 13/34.
124 En’am, 6/34.
125 Yunus, 10/14.
126 Hicr, 15/92-94.
127 Hicr, 15/95,96.
128 ZUHAYLÎ: a.g.e., VII, 291.

 219

nihayet kendilerine yardımımız yetişmişti. Allah’ın kelimelerini

değiştirebilecek bir güç de yoktur.129

Sonuç itibariyle Mekke müşriklerinin de âkıbeti önceki inkarcı

toplumlar gibi olmuş, ileri gelenleri yok edilmişler, güvendikleri onlara

fayda vermemiş, acı sonu engelleyememiştir.

“Allah’a karşı gelmekten sakınanlara va’dolunan cennetin durumu

şudur: Onun içinden ırmaklar akar, yemişleri ve gölgeleri devamlıdır.

İşte bu Allah’a karşı gelmekten sakınanların sonudur. …”130

Allah Teâlâ önceki âyetlerde inkârcıların peygamberlere karşı

tutumlarını ve bunların sonlarını hatırlattıktan sonra burada da

müminlerin âhiretteki durumlarına dair bilgi vermekte, İslam’ı yaşama

noktasında bir takım sıkıntılarla karşılaşsalar da sonuçta Allah’ın sayısız

nimetlerine kavuşacakları müjdelenmektedir.

4. İDDİALARIN GENEL OLARAK DEĞERLENDİRİLMESİ

İnsanlara yaratılış gayesini öğreterek, yaratana karşı kulluk görevini

yapmak ve böylece dünya ve âhiret sadetini kazanmak için bir rehber

olarak gönderilen peygamberler, görevlerini hakkıyla yapmak için

çırpınmalarına rağmen, her dönemde Allah’ın bu kutlu elçilerine uymak

yerine onlarla mücadele eden insanlar var olmuştur.

Mekke müşrikleri de önceki müşrik toplumların yaptıkları gibi Hz.

Peygamberle, O’nun şahsında Kur’ân ve İslam’la mücadele etmişlerdir.

Yüce Allah kendisiyle amansız bir mücadele içerisine giren Mekke

müşriklerine karşı mücadelesinde peygamberini hiçbir zaman yalnız

bırakmamış göndermiş olduğu ayetlerle onu teselli etmiştir.

“…Sizden önce kendilerine kitap verilenlerden ve Allah’a ortak

koşanlardan üzücü bir çok söz işiteceksiniz. Eğer sabreder ve Allah'a

129 Sâffât, 171-173; Ra’d, 13/38, Gâfir,40/ 51, Mücâdele,58/ 21.
130 Ra’d, 13/35.

 220

karşı gelmekten sakınırsanız bilin ki, bunlar yapmaya değer, azmi

gerektiren işlerdendir.”131

Âyet-i kerime de müşriklerden Hz. Peygamber ve mü’minlere yönelik

sözlü ve fiili saldırılar olabileceğini, dolayısıyla bu tür saldırılara karşı

psikolojik olarak kendilerini hazırlamaları, olayları sabır ve metanetle

karşılamaları gerektiği ifade edilmiştir. Hz. Muhammed’in bildirdikleri,

kendi hevâ ve hevesinden söylenmiş sözler olmayıp, bütün

peygamberlerin bildirdiği evrensel gerçeklerdir. Ancak gerçekleri

işitmekten hoşlanmayan müşrikler, peygamberlikten önce her yönüyle

takdir ettikleri Hz. Peygamber’den Kur’ân ayetlerini işittiklerinde bir anda

ona karşı düşman kesilmişlerdir.132

4. 1. Müşriklerinin İddialarındaki Tutarsızlıklar

Âyetlerden de anlaşıldığı üzere Mekke müşriklerinin Hz. Peygamber

hakkındaki iddialarının hiç biri diğerini tutmuyordu. Müşriklerin

aralarında ki konuşmalar da bu tutarsızlığın açık delileri idi.

Mekke’nin ileri gelenlerinden Velid b. Muğire, Kureyşten bir grubu

toplayarak onlara, hac mevsiminin yaklaştığını, Hz.Muhammed

hakkında birinin sâhir, diğerinin kâhin, başka birinin şair yada mecnun

olduğunu söylediğini, oysa bu söylenenlerin hiç birisinin onda

olmadığını, ona tek bir şey söylenmesi gerektiğini söylemişti. Uzun

diyaloglardan sonra, Velid b. Muğire, ona en çok yakışanın “sâhir”

olacağını çünkü Hz. Peygamber’in kişinin babası, kardeşi, eşi ve

kabilesiyle arasını açtığını belirtmiş, bunun üzerine oradakilerden her

biri Mekke’ye gelenlere Hz. Peygamber’in sihirbaz olduğunu söyleyerek

onu dinlememeleri konusunda propaganda yapmaya başlamışlardı.

Bunun üzerine Müddessir Sûresi’nin 11 ila 26. âyetleri nâzil

olmuş,133 Allah Teâlâ bu âyetlerde Hz. Peygamber’e ve Kur’ân’a karşı

131 Al-i İmran, 3/186.
132 Mü’minun, 23/69, 70.
133 İBN-Ü HİŞAM: Siretü’n Nebeviyye, I, 288, 289.

 221

bu tür haksız iddialarda bulunan Velid b. Muğire’nin “Sekar” adı verilen

cehenneme atılacağını, böylece Hz. Peygamber ve Kur’ân’a karşı

düşmanlık edenlerin yaptıklarının karşılıksız kalmayacağı, onların çetin

bir azap ile cezalandırılacakları bildirilerek Hz. Peygamber’i teselli

etmiştir.

Yine İbn-ü İshak'ın rivayet ettiği Nadr b. Haris’in Mekkelilere hitaben

yaptığı konuşma da müşriklerin ortaya atıkları iddiaların tutarsızlığını ve

inandırıcı olmadığını en açık bir şekilde ifade etmektedir.

"Siz bu metotlarla Muhammed (sa)'i alt edemezsiniz. O genç bir

adamken onu aranızda en iyi huylu kimse olarak kabul ediyor ve onu en

doğru ve şereflimiz diye saygı duyuyordunuz. Şimdi ise o olgunluk

yaşına ulaştı ve siz ona büyücü, kâhin, şair, büyülenmiş mecnun”

diyorsunuz. Tanrıya andolsun o ne büyücü, ne kâhin ne şair, ne de

mecnun bunların özelliklerinin hiçbirisi onda yoktur. O halde onu alt

etmek için başka bir plan bulalım" demiş, bundan sonra insanların

dikkatini Kur’ân'dan çevirmek için Rüstem ve İsfendiyar gibi İran

kültürüne ait hikayeleri toplumda yaymak gerektiğini söyleyerek onları

insanların toplu bulundukları yerlerde anlatmaya başlamıştır.”134

Müşrikler, böylece tutarsızlıklarını gösteriyorlar, inat ve kibirlerinden

dolayı Hz. Peygamber’in davetinden kaçtıkları gibi, başkalarını da

ondan uzaklaştırmak için asılsız ve tutarsız iddialar ortaya atıyorlar,

böylece İslam’ın yayılmasını engellemeye çalışıyorlardı.

Allah Teâlâ da “Hatta gerçek kendilerine gelince onu yalanladılar.

Artık onlar karmaşık ve tutarsız bir hal içindedirler.”135 buyurarak bu ve

benzeri âyetlerde136 müşriklerin tutarsızlık ve çelişkiler içerisinde

bulundukları bildirmektedir.

Müşrikler bir yandan göklerin ve yerin Allah tarafından yaratıldığını

söylerken,137 diğer yandan putlara tapıyorlar; bir yandan öldükten sonra

134 İBN-Ü HİŞAM: a.g.e., I, 320, 321.
135 Kaf, 50/5.
136 Sa’d, 38/2; Zariyat, 51/7, 8.
137 Zümer, 39/38.

 222

dirilmeyi inkâr ederken,138 diğer yandan putların ileride kendilerine

şefaat edeceklerini umarak139 ölüm sonrası hayatı kabul anlamına gelen

bazı tavır ve davranışlarda bulunuyorlardı. Ayrıca onların bir yandan

Resûlullah’ın güvenilirliğini, erdemlerini kabul ederken, diğer yandan

onu vahiy konusunda yalancılıkla suçlamaları; kendisini şair, kâhin,

sihirbaz ve mecnun olmakla itham etmeleri de tutarsızlıklarını en açık

bir şekilde ortaya koymaktaydı. Zira onların bu ifadeleri akıl ve bilim

çerçevesinde yapılan bir değerlendirme olmayıp, sahip oldukları

imkanları koruma pahasına ortaya attıkları; tamamen kendi hevâ ve

heveslerine göre uydurulmuş sözlerden ibaretti.

“...Allah’tan başkasına tapanlar (gerçekte) Allah’a koştukları

ortaklara tâbi olmuyorlar. Şüphesiz onlar ancak zanna uyuyorlar ve

sadece yalan söylüyorlar.”140

Bu ve benzeri âyetlerde141 ifade edildiği üzere müşrikler mantıklı bir

gerekçeden dolayı değil, sadece kendi zanlarına uyarak, Allah’a ortak

koşmuşlar, kendilerinin bile inanmadıkları yalanlarla başkalarını da

saptırmaya çalışmışlardır. Allah Teâlâ bu konu da peygamber’ini ve

onun şahsında bütün mü’minleri uyararak, asla onların yalanlarına

kanmamaları inandıkları davaya sımsıkı sarılmalarını emretmekte, her

şeye galip olanın sadece kendisi olduğunu, dolayısıyla davasında

peygamber’ine yardım edecek de kendisi olduğunu ifade etmektedir.142

Mekke müşriklerini şirke yönelten, Allah’a ve Peygamber’ine

düşmanca tavır almalarına neden olan bir diğer sebepte hiç şüphesiz

şeytanlar olmuştur.143 “Kâfirlerin başına, onları durmadan tahrik eden

şeytanları gönderdiğimizi görmedin mi?”144

İnsanlar ve cinlerden olan şeytanlar, vesvese vermek ve insanları

günaha kışkırtmak üzere sürekli çabalamaktadır. Zira bunlardan

138 Ena’m, 6/29; Fussilet, 41/50,51; Casiye, 45/24; Kaf, 50/3.
139 Yunus, 10/18.
140 Yunus, 10/66.
141 Rum, 30/29.
142 En’am, 6/116, 117.
143 En’am, 6/113.
144 Meryem, 19/83.

 223

insandan olan şeytanların cinlerden olanlardan daha tehlikeli olabileceği

bildirilmiştir.145 İnsanlığın hidayeti için gönderilen peygambere tâbî

olmak yerine şeytanlara uyanlar Allah’ın elçisini yalanladıkları gibi

Kur’ân’ı da inkar ederek küfrün karanlığına hapsolmuşlardır.146

Yüce Allah göndermiş olduğu ayetlerle müşriklerin asılsız

iddialarından haberdar olduğunu, bu iddialardan etkilenerek her hangi

bir kuşkuya kapılmaması gerektiğini Peygamber’ine bildirmiş,147 hiçbir

delile dayanmayan, gerçek dışı bu iddialarla insanları saptırmaya

çalışanların çetin bir azapla cezalandırılacaklarını haber vermektedir.

“Allah’ın çağrısına uyulduktan sonra onun hakkında tartışmaya

girenlerin ise delilleri Rableri katında bâtıldır. Onlara bir gazap vardır.

Onlar için çetin bir azap vardır.”148

5. 2. İzleyeceği Metod Bildirilerek Hz. Muhammed’in Teselli

Edilmesi

Mekke müşriklerinin hiçbir haklı sebepleri olmadığı halde Hz.

Peygamber’in davetine uymadıkları gibi kendisi ve bildirdiği Kur’ân

âyetleri hakkında ağır eleştiri ve ithamlarda bulunmaları Hz.

Peygamber’i üzmekte ve rahatsız etmekteydi. Yüce Allah Hz.

Peygamber’in yaşadığı bu sıkıntılardan gizli ve açık her şeyden

tamamıyla haberdar olduğunu kendisine bildirmiş,149 yaşadığı bu

sıkıntılara katlanmaktan sabır ve sebatla görevini yerine getirmekten

başka bir yol bulunmadığını haber vermiştir.

“Onların (inkarcıların) sözleri seni üzmesin. Çünkü bütün güç

Allah’ındır. O hakkıyla işitendir, hakkıyla bilendir.”150 “Eğer onların yüz

çevirmeleri sana ağır geldiyse; bir delik açıp yerin dibine inerek yahut

bir merdiven kurup göğe çıkarak onlara bir mucize getirmeye gücün

145 ZEMAHŞERÎ: a.g.e., II, 45.
146 En’am Suresi , 6/33.
147 En’am, 6/112, Hicr, 15/94.
148 Şura, 42/16.
149 Bkz.Enbiya, 21/110; Yasin, 36/76.
150 Yunus, 10/65.

 224

yetiyorsa durma, yap! Eğer Allah dileseydi elbette onları hidayet üzere

toplardı. O halde sakın câhillerden olma.”151

Böylece Yüce Allah, peygamberine müşriklerin kendisini

yalanlamaları, tehdit etmeleri, nübüvvet görevine engel olmaları ve

hakkında konuştukları diğer sözlerden dolayı üzülmemesi gerektiğini

bildirmektedir.152

Allah Teâlâ, Hz. Peygamber’e içinde bulunduğu bu sıkıntılı durumun

sadece kendisine has bir durum olmadığını, geçmişteki peygamberlerin

de aynı sıkıntılara maruz kaldıklarını haber vermiş, dolayısıyla çekmiş

olduğu sıkıntıların ilahî iradenin tayin ettiği şekilde yaşanması

gerekenler olduğu153 ve ilahî iradeye boyun eğerek emredilenleri yerine

getirme noktasında hem peygamberlerin hem de onlara tâbî olmaları

gerekenlerin hesaba çekilecekleri bildirilmiştir.154

“Yazık o kullara! Kendilerine bir peygamber gelmezdi ki, onunla alay

ediyor olmasınlar.”155“Sana ancak, senden önceki peygamberlere

söylenenler söylenmektedir…”156 “Biz, işte böyle, her peygamber için

suçlulardan bir düşman yarattık. Yol gösterici ve yardım edici olarak

Rabbin yeter.”157

Böylece Yüce Allah Kur’ân’da Hz. Muhammed’in yolunun

peygamberlerin yolu olduğunu bu nedenle müşriklerin bu tavır ve

davranışlarından dolayı üzülmemesi gerektiğini bildirmekle birlikte

kendisinin din ve dünya işlerinde kullarına yol gösterip düşmanlarına

karşı da onlara yardım edeceğini haber vererek,158 sabır ve sebatla

görevlerini yerine getiren bu sebeple yüksek dereceler elde eden seçkin

peygamberlerden örnekler sunmaktadır.159

151 En’am, 6/35.
152 ZEMAHŞERÎ: a.g.e., II, 266.
153 En’am, 6/112.
154 A'raf, 7/6.
155Yasin, 36/30.
156 Fussilet, 41/43.
157 Furkan, 25/31.
158 ŞEVKÂNÎ: a.g.e., IV, 93.
159 Enbiya, 21/48,51,71-89; Sâd, 38/45-48, vd.

 225

Yüce Allah peygamberleri dinlemeyerek onlara düşmanlık eden,

haksız davranışlarıyla onları inciten kavimlerin yaptıklarının karşılıksız

kalmadığını bildirilmiştir. Kur’ân da ibret alınması için geçmişte helak

olan kavimlerden Nuh, Ad, Semud, Lut, Tubba kavimleri, Ress ashabı,

Eyke ashabı ve Firavun gibi bazıları hakkında bilgi verilmiş, bunların

dışında hakkında bilgi verilmeyen daha nice kavimler olduğunu

belirtilmiş,160 böylece inkârcı nesillerin kötü akıbetleri Kur’ân’ın ilk

muhataplarına bir ibret vesikası olarak anlatılmak suretiyle, fırsat

kaçmadan Hz. Muhammed’in davetini ciddiye almaları gerektiği, aksi

takdirde başlarına gelmesi kaçınılmaz olan büyük bir felaketten

kurtulma fırsatı olmayacağı haber verilmiştir.161

“Eğer hak onların arzularına uysaydı gökler ve yer ve onlarda

bulunanlar elbette bozulur giderdi. Hayır, biz onlara Kur’ân’ı getirdik.

Onlar ise bu şereflerinden yüz çeviriyorlar.”162

Zira Allah’ın yeryüzünde koymuş olduğu yasalar insanların

arzularına göre değişmesi mümkün olmayan objektif ve mutlak olup, en

küçük bir sapma göstermeden ilâhî iradenin tayin ettiği şekilde

işlemektedir. Müşriklerin istedikleri gibi Hak herkesin arzusuna göre

değişecek olsaydı şüphesiz ki bu durumda kainatta hiçbir düzen kalmaz

tamamen bir kargaşa ortamı meydana gelirdi.

Şüphesiz ki mü’mine düşen görev; müşriklerin yaptıkları gibi hevâ ve

heveslere tabi olmak, şeytanî telkinlere uymak değil, her zaman ve her

şart altında hakka tabi olmak, fıtratına sarılarak Allah’ın rızasına

ulaşmaktır. 163 Zira Allah Teâlâ, insanı Tevhid den uzak kalacak, ve onu

inkar edecek şekilde değil, akla cevap verecek İslam’ı kabul edecek

özellikte yaratmıştır, dolayısıyla Hz. Peygamber ve onun şahsında

bütün mü’minlerin fıtrata en uygun din olan İslam’a tâbi olmaları

emretmiştir. Hz. Peygamber’in “Her çocuk fıtrat üzere doğar. Sonra

160 Sa’d, 38/3; Mü’min, 40/78.
161 Nahl, 16/26; Fussilet, 41/13.
162 Mü’minun, 23/71.
163 Bkz.Rum, 30/30.

 226

ana-babası onu Yahûdi, Hıristiyan veya mecûsî yapar”164 hadisi de

fıtrata tâbi olmanın gereğini güzel bir şekilde ifade etmektedir. Allah’a ve

Peygamber’e inanan her mü’min fıtrat dini olan İslam’a yönelerek ona

tabi olmalı ve hiçbir şekilde şirk bulaştırmadan gereğini o dinin yerine

getirmelidir.165 Yüce Allah haksız eleştiri ve ithamlarla Hz. Peygamber

ve mü’minlerle uğraşanlara karşı onlarla tartışmadan; dine sımsıkı

sarılarak, emrolunduğu gibi doğruluktan ve adalet ilkesinden asla

ayrılmadan mücadele edilmesini emretmiştir.166

Ayrıca müşriklerin yaptığı kötülüklerin onlara iyi davranmayı

engellememesini bildirmiş, kötülüklere karşı iyilikle karşılık vermenin,

onların dostluğunu kazanmaya vesile olabilecek en güzel mücadele

metodu olduğunu haber vermiştir. “İyilikle kötülük bir olmaz. Kötülüğü

en güzel bir şekilde sav. Bir de bakarsın ki, seninle arasında düşmanlık

bulunan kimse sanki sıcak bir dost oluvermiştir.”167

Zemahşerî, kötülüğün en güzel şekilde savılması konusunda,

kötülük yapanı affetmek bir iyilik olduğunu, ancak bundan da iyi olanın,

yapılan kötülüğe iyilikle karşılık vermek olacağını ifade etmiştir.168

Bu ve benzeri âyetlerde ifade edilen169 kötülüğe iyilikle karşılık

vererek düşmanlıkları sıcak dostluklara çevirmek, ahlak psikolojisi ve

toplumsal barış açısından son derece önemlidir. Bilinmektedir ki çeşitli

yaptırımlarla önlenemeyen bir çok kötülük, hoşgörü, güzel söz, güzel

muamele ile önlenebilmektedir. Âyetin devamında kötülüğe karşı iyilikte

bulunmanın güçlü bir irade ve sabrı gerektirdiği için peygambere sabırlı

olması ve kötülüğe rağmen iyilik yapma konusunda şeytandan

gelebilecek vesveselere karşı Allah’a sığınması gerektiği bildirilmiştir.170

164 MÜSLİM: a.g.e., “Kitabu’l Kader”, 23.
165 Rum, 30/31, 32.
166 Hud, 11/112; Şura, 42/15.
167 Fussilet, 41/34.
168 ZEMAHŞERÎ: a.g.e., IV, 153.
169 Mü’minun, 23/96; Nahl, 16/125.
170 Fussilet, 41/35, 36.

 227

Bu âyetlerin müşriklerle savaşmayı emreden âyetlerin gelmesiyle

hükümsüz kılındığını ileri sürenler171 varsa da müfessirler, savaşın

olağan dışı bir durum olduğu, bu âyet ise insanların günlük hayattaki

ilişkileriyle ilgili genel bir düzenleme, kalıcı ve sürekli bir ahlâk kuralı

koymayı hedeflediği, bunun bir zorunluluk değil, tavsiye olduğu, zorunlu

olan hakkını alırken haksızlığa sapmamak, kötülüğe karşılık verirken

adalet sınırını aşmamak olduğu belirtilmiştir.172 Ayrıca Kur’ân-ı Kerîm’in

affetme, kötülüğe iyilikle karşılık verme gibi öğütleri bireysel hakların

ihlâliyle ilgili olup kamu haklarını kapsamadığı Hz. Peygamber’in

uygulamalarından anlaşılmaktadır.173

Allah Teâlâ hakkı en güzel şekilde tebliğ edilmesine rağmen,

inanmayarak, kötülüklere devam edenlerin sorumluluğunun da

kendilerine ait olacağını bu noktada Hz. Peygamber’in sorumluluğunun

bulunmadığını bildirmiştir. Zira kişinin kendi seçimi ile yapmış olduğu

iman kendisine fayda vermekte, zorlama neticesindeki imanın faydası

bulunmamaktadır.174

“Siz haddi aşan bir topluluk oldunuz diye vazgeçip Zikir’le (Kur’ân’la)

sizi uyarmaktan geri mi duralım?175

Ancak buna rağmen bütün peygamberler tevhidi insanlara duyurma

noktasında azami gayret göstermişler, karşılaştıkları meşakkat ve

çilelere azim, irade sabır ile tahammül onların belirgin vasfı olmuştur.176

“De ki: “Ey insanlar, size Rabbinizden gerçek (Kur’ân) gelmiştir. Artık

kim doğru yola girerse ancak kendisi için girer. Kim de saparsa ancak

kendi aleyhine sapar. Ben sizin vekiliniz değilim.”177

Bu aşamadan sonra müşriklerin Allah’a sunabilecekleri hiçbir

mazeretleri kalmamıştır.178 Bu âyetler ışığında davet metodu belirlenen

171 KURTUBİ: El-Câmiu Li Ahkâmi’l-Kur’an, (Mısır: 1944), XII, 147.
172 KOMİSYON: a.g.e., IV, 73.
173 MÜSLİM: a.g.e., “Hudûd”, 8, 9.
174 ŞEVKÂNÎ: a.g.e., IV, 630.
175 Zuhruf, 43/5.
176 ÖNKAL: a.g.e., 360.
177 Yunus, 10/108.
178 ZEMAHŞERÎ: a.g.e., II, 280.

 228

Hz. Peygamber, müşriklerin her türlü haksızlık taşkınlıklarına rağmen

yılmadan azim ve karalılıkla davetini sürdürmüş, Kur’ân ayetleriyle

onları uyarmaya devam etmiş, tebliğ ettiği ayetlerle kendisini alaya

almaları ve Allah’a şirk koşmaya devam etmeleri sonunda herkesin

kazanılacağı mükâfaat ve cezadan kendisinin sorumlu olacağını

bildirmiş, azim ve kararlılıkla davetine devam etmiştir.

“Eğer onlar seni yalanlarlarsa, de ki: “Benim işim bana aittir; sizin

işiniz de size. Siz benim yaptığımdan uzaksınız; ben de sizin yapmakta

olduğunuz şeylerden uzağım. “179

Tebliğin ilk dönemlerinde nâzil olan bu âyetin, cihadı emreden

âyetlerle neshedildiğini söyleyenler olmakla birlikte âyet sorumluluğun

ferdîliği ilkesini ifade etmesi bakımından da özel bir önem taşımaktadır.

Bu ilkenin mevcudiyeti savaşa karşı olmayı gerektirmediği gibi, savaş

âyeti de bu ilkeyi ilga etmiş değildir.180

Hz. Peygamber müşriklerin davranışlarına karşı tavrını açık bir

şekilde ortaya koyduktan sonra “Ey Rabbim! Hak ile hüküm ver. Bizim

Rabbimiz, sizin nitelemelerinize karşı yardımı istenecek olan

Rahman’dır.”181 diyerek, onların yönelttikleri bütün eleştiri ve ithamlar

karşısında yardım istenecek olanın sadece Allah Teâlâ olduğunu

Allah’ın onlar hakındaki hükmünü beklediğini bildirmiş, böylece her

dönemde müşriklerin İslam’a ve müslümanlara karşı yönelttikleri

saldırılar karşısında alınması gereken tavır ve tutumu göstermiştir.

Şüphesizki Allah’a hakiki mânada kulluk, sabrı gerektirdiği gibi

peygamberlik gibi ağır bir görevde başarıya ulaşmak ve güzel sonuçlar

elde edebilmek, ancak sabırla mümkün olacaktır. Her türlü engellemeye

rağmen davete devam etmek, karşılaşılan meşakkat ve külfetlere

severek katlanabilmek, iyiliği emir kötülüğü nehyetmek Allah yolunda

canla başla mücahede edebilmek, sabrı gerektirmektedir. Bu nedenle

179 Yunus,10/41, Kâfirun, 109/1-6.
180 KOMİSYON: a.g.e., III, 120.
181 Enbiya, 21/112.

 229

Kur’ân’da yüzden fazla ayette sabır konusu işlenmiş,182 Allah’ın

sabredenlerle beraber olduğu183 ve sabredenlere mükafatları hesapsız

bir şekilde ödeneceği bildirilmiştir. 184 Yüce Allah önceki peygamberlere

emrettiği gibi Hz. Muhammed’e de peygamberlik görevini ifa ederken

karşılaştığı her türlü engel karşısında sabretmesini emretmiştir.

“Onların söylediklerine sabret ve onlardan güzellikle ayrıl.”185

“Sabret! Çünkü Allah iyilik edenlerin mükafatını zayi etmez”186

Âyette Hz. Peygambere yalancıların sözlerine sabrederek onları

güzelce terk etmesi; ne sertlik nede ilişkiyi kesmeye başvurmadan,

yumuşak bir tavır takınmasını öğütlemekte, ellerindeki makam ve

nimetlerle böbürlenenlerin işini de Allah’a bırakması istenmektedir.187

Yüce Allah Hz. Peygamber’den müşriklerden gelen eza ve cefalara

sabrettiği gibi rabbine ibadet ve tâat ta bulunma noktasında da

sabretmesi gerektiğini bildirmiştir.

“Hayır! Sakın sen ona uyma; secde et ve Rabbine yaklaş.”188

“Rabbbinin hükmüne sabret. Çünkü sen gözlerimizin önündesin,

kalktığında Rabbini hamd ile tespih et. Gecenin bir kısmında ve

yıldızların batışı sırasında onu tespih et” 189

Âyetlerde Resûlullah’a, inkarcılara boyun eğmemesi, namaz kılmaya

ve secde etmeye devam ederek azim ve sebatla görevini yerine

getirmesi emredilmiş, kendisinin ilâhî gözetim ve koruma altında

bulunduğu bildirilerek sürekli Allah’ı yüceltmesi ve O’na güvenmesi

gerektiği hatırlatılmıştır.190 Peygamberimiz de “Kulun rabbine en yakın

olduğu an secdede anıdır ” 191 buyuraraknamaz ve dua ile ona layık bir

182 ABDDU’L BAKİ: a.g.e., �- maddesi.
183 Bakara, 2/153, 249; Enfal, 8/46,66.
184 Zümer, 39/10.
185 Müzzemmil, 73/10.
186 Hud, 11/115.
187 DERVEZE: a.g.e., II, 175.
188 Alâk, 96/19; Meryem, 19/65.
189 Tur, 52/49.
190 KOMİSYON: a.g.e., VI, 98-99.
191 MÜSLİM: a.g.e., “Salât”, 215.

 230

kul olmak, kâfirlere karşı galip olmak ve görevini en güzel biçimde

başarmak için bütün gücüyle çabalamıştır.

Öte yandan yüce Allah Peygamberine müşriklerin ellerinde

bulundurdukları bir takım dünyevi nimetlerden dolayı aldanmaması için

uyarıda bulunulmuş, onlara verilen nimetlerin imtihan gereği olduğu asıl

ve kalıcı olan nimetlerin ise mü’minlerin olacağı müjdelenmiştir.

“Kâfirlerden bir kısmını faydalandırdığımız şeylerde sakın gözün

kalmasın. Onlara karşı mahzun olma ve mü’minlere kanadını indir.”192

Bu ve benzeri âyetlerde Allah’ın Rasûl’e verdiği nimet hatırlatılmakta

ve Rasûlün bazı lider kadrolarının yararlandığı şeylerden etkilenmesi

yasaklanmaktadır.193 Esasen Hz. Peygamberde böyle bir sıkıntının

oluşma sebebi; zenginlerin imkan ve servetlerini diğer insanlara karşı

üstünlük vasıtası olarak görüp, bunların kendilerini azaptan

koruyacağını iddia ederek194 fakir müslümanları hor görmeleridir.

Başta Ebû Leheb olmak üzere Mekke müşrikleri Hz. Peygamber’e

engel olmak için sadece onu kötülemekle kalmamışlar, O’nun davetini

engelleyebileceklerini zannederek mallarını da o yolda harcamışlardı.195

Yüce Allah, Hz. Peygamberden müşriklerin düşmanlıklarından dolayı

Allah’ın hükmü verilinceye kadar bir müddet daha sabretmesini196

onların azaba uğramalarını istemekte acele etmemesini istemiş ve

zamanı geldiğinde onların helak olacaklarını bildirmiştir.

“Ey Muhammed! Şu halde onların azaba uğramalarını istemekte

acele etme. Biz onlar için ancak (günleri) sayıp durmaktayız.”197 “Onlara

mutlaka yardım edilecektir. Şüphesiz ordularımız galip gelecektir. O

halde bir süreye kadar onlardan yüz çevir.198

Resûlullah’tan, inkârcıların inatçı, kaba davranışlarına, davetini

reddetmelerine karşı sabırlı olması, bir süreye kadar onları kendi

192 Hicr, 15/88; Taha, 20/131.
193 DERVEZE: a.g.e., II, 338.
194 Sebe, 34/35.
195 Bkz.Tebbet, 1-5; Beled, 90/5, 6.
196 Yunus, 10/109.
197 Meryem, 19/84; Enbiya, 21/111; Lokman, 31/24; Müzzemmil, 73/11.
198 Saffat, 37/172-174.

 231

halleriyle baş başa bırakması istenmiştir. Bu “bir süre” hakkında “onlar

ölünceye kadar, Bedir zaferine kadar, kıyamete kadar” gibi farklı

açıklamalar yapılmıştır, 199 Nitekim daha başta Bedir savaşı olmak

üzere müşriklerle yapılan savaşlarda ileri gelenlerinden büyük bir kısmı

ölmüştür. Ancak Hz. Peygamber’e ve İslam’a karşı düşmanlıklarından

dolayı asıl cezalarını âhirette çekecekleri bildirilmiştir.200

Yüce Allah, sabır konusunda Hz. Yûnus’un hatalı davranışını örnek

vererek aynı hataya kendisinin de düşmemesi için peygamberini

uyarmış, müşriklerin yaptıkları eziyet ve yalanlamalara aldırmaksızın

tebliğini sürdürmesini emretmiştir.201 Zira Yunus (as) kavmine kızıp,

sabırsızlık göstererek Allah’ın emri gelmeden hicrete kalkıştığı için Allah

tarafından cezalandırılmış, daha sonra tövbesi kabul edilerek tebliğ için

yeniden kavmine gönderilmişti.202

Bu örnekte Allah Teâlâ Hz. Peygamber’e müşriklerin kendisine ve

mü’minlere uyguladıkları her türlü baskı ve engellemelerden dolayı

yılmaması gerektiğini bildirmekte, müşriklere karşı mutlak güç ve kuvvet

sahibi Allah’ın yardımının yeterli olacağı bu konuda asla ümitsizliğe

kapılmaması gerektiği bildirilmektedir.203

Şüphesiz ki Allah Teâlâ, önceki peygamberlere yaptığı gibi, başta

Kur’ân’ı Kerim olmak üzere bir takım mucizeler vermek suretiyle Hz.

Peygamber’e de yardım etmiş, meleklerde O’nun izniyle Hz.

Peygamber ve onun ümmetine dua ve yardımda bulunmuşlardır.204

Aşağıdaki âyetlerde de Hz.Peygamber’e yapılan bu yardımlar

hatırlatılmaktadır.

“Ey Muhammed! Senin göğsünü açıp genişletmedik mi? Belini

büken yükünü üzerinden kaldırmadık mı?Senin şânını yükseltmedik mi?

199 ZEMAHŞERÎ: a.g.e., IV, 52; TABERÎ: a.g.e., X, 541.
200 Hicr,15/92, 93; Müzzemmil, 73/12-14.
201 Enbiya, 21/87; Saffât 37/139-148; Kalem, 68/48, 49.
202 ZEMAHŞERÎ: III, 99; ZUHAYLÎ: a.g.e., XV, 75.
203 Zümer, 39/36-40.
204 Al-i İmran, 3/124,125; Ahzab, 33/56; Mü’min, 40/7-9.

 232

Şüphesiz güçlükle beraber bir kolaylık vardır…Öyleyse, bir işi bitirince

diğerine koyul. Ancak Rabbine yönel ve yalvar.”205

Özellikle peygamberliğin ilk gününden beri kendisine sürekli destek

olan sevgili eşi Hz. Hatice ve kendisini müşriklere karşı himaye eden

Ebû Talibin vefatıyla iyice hüzünlenen Hz. Peygamber, İsrâ ve Mirac

mucizesi manevi bir desteklenmiş ve teselli edilmiştir.206

Yine Mekke’de İslam’ın yaşanmasına engel olunması, müşriklerin

baskı ve işkencelerinin dayanamaz hale gelmesi üzerine İslam’ın

yaşanabileceği başka bir yere hicret edebilmelerine izin verilmesi de Hz.

Peygamber ve müslümanlar için bir yardım ve teselli olmuştur.207

Kur’ân-ı Kerim müslümanların sayıca az ve güçsüz oldukları İslam’ın

İlk dönemlerinde müşriklere karşı mücadelesinde sabır ve tahammülü

tavsiye ederken sonraki dönemlerde Mescid-i Haram'a

yaklaştırılmamalarını istemiş,208 daha sonra yaptıklarına misliyle karşılık

verilmesini ve nihayet onlarla savaşılmasını emretmiştir. Ayrıca Yüce

Allah Hz. Peygamber’i ve ona tabi olan mü’minlere doğrulukları ve sabır

ve sebatla dinlerine olan bağlılıkları dolayısıyla dünya hayatında yardım

ettiği gibi, âhiret hayatında da yardım edeceğini müjdelemiştir.

“Şüphesiz ki, peygamberlerimize ve iman edenlere dünya hayatında

ve şahitlerin şahitlik edecekleri günde yardım ederiz.”209

Allah Teâlâ’nın elçilerine ve inanmış kişilere dünyadaki yardımı,

inkarcılara karşısında onları er geç zafere ulaştırması veya kötülük

eden düşmanlarını çeşitli felaketlerle cezalandırması, âhiretteki yardımı

da onları cennetiyle ve en güzel nimetleriyle ödüllendirmesidir.210

Müşrikler hakkın ortadan kaldırmak için bütün güçleriyle uğraşsalar

da hak ve batıl mücadelesinin galibi her zaman Allah’ın tarafı olacaktır.

205 İnşirah, 94/1-8.
206 İsrâ, 17/1.
207 Nahl, 16/110; Ankebut, 29/56; Zümer, 39/10.
208 Tevbe, 9/28.
209 Mü’min, 40/51.
210 KOMİSYON: a.g.e., IV, 576.

 233

“Onlar ağızlarıyla Allah’ın nurunu söndürmek istiyorlar. Halbuki

kâfirler istemeseler de Allah nurunu tamamlayacaktır.”211

“Allah, “Şüphesiz ben ve peygamberlerim galip geleceğiz”, diye

yazmıştır. Şüphe yok ki Allah çok kuvvetlidir, mutlak güç sahibidir.”212

Cenâb-ı Hakkın gösterdiği metotla peygamberlik görevini yerine

getiren Hz. Muhammed, davasında başarılı olacağına güvenini hiçbir

zaman yitirmemiş, rabbine ibadet ve taat ta bulunmaya devam etmiştir.

Hz. Aişeden rivayet edildiğine göre Hz. Peygamber ayakları şişinceye

kadar namaz kılardı.213 Hz Aişe’nin kendisine yönelttiği “Ey Allah’ın

Rasûlü geçmiş ve gelecek günahların affedildiği halde niçin kendini

helak edercesine yoruyorsun?” demesi üzerine “Allah’a şükreden bir kul

olmayayım mı?“214 buyurarak, kendisine lütfedilen nimet ve yardımların

her zaman bilincinde olmuş, her halükârda şükretmiş karşılaştığı

sıkıntılar karşısında da hiçbir zaman sabırsızlık göstermemiştir.

Hz. Peygamber, sabır ve azimde, şefkat ve merhamette, ümit ve

istikamette, tevazu ve ahlakta hep örnek teşkil etmiş, ashabına ve

ümmetine de bunu emretmiş, güçleri yettiğince Allah’a ibadet etmelerini,

onlar usanmadıkça Allah’ın bundan usanmayacağını bildirmiştir.215

Ashabını da sabırlı ve ümitli olmaya davet etmiş, geçmiş ümmetlerin

kendilerinden daha kötü bela ve musibetlerle karşılaştıkları

hatırlatarak,216 “Sabır Aydınlıktır”,217 “Kim sabretmek isterse Allah ona

sabır verir.”218 buyurmuş, kendisinden düşmanlarına lanet etmesini

isteyenlere de kendisinin bunun için değil, rahmet ve merhamet

peygamberi olarak gönderildiğini bildirmiştir.219

Hz. Muhammed en muannit, en azılı müşriklerden bile bir an ümidini

kesmemiş, azim ve iştiyakla defalarca davet ve irşatta bulunmuş, Bütün

211 Saf, 61/8.
212 Mücadele, 58/21.
213 NEVEVÎ: a.g.e., 43.
214 BUHARÎ: a.g.e., “Munafikun”, 79.
215 NEVEVÎ: 53.
216 İBN-Ü HANBEL a.g.e., II, 109-11.
217 MÜSLİM: a.g.e., “Taharet” l.
218 MÜSLİM: “Zekat” 124
219 MÜSLİM: “Bir”, 87.

 234

insanların hidayete ermelerini için kendisini helak edecek kadar çaba

göstermiştir. Allah Teâlâ bütün bu olağan üstü çabaya rağmen küfür ve

inatta direnen insanların bu haline üzülen peygamberi ayetlerle teselli

etmiş,220 gerçeklere karşı kör ve sağır kesilen akıllarını kullanmayan

insanların büyük bir sapıklık içerisinde olduklarını bildirmiştir.

“Sağırlara sen mi duyuracaksın; yahut körleri ve apaçık bir sapıklık

içinde olanları sen mi doğru yola ileteceksin?”221

Şüphesiz ki insanlar için en büyük kayıp büyük kayıp görme ve

işitme duyularından mahrum kalmak değil, akıl ve basiretini

kullanmamaktır.222 Hz. Peygamber’in olağanüstü çabasına rağmen halâ

küfürde direnen şartlanmış insanlar akıl, göz, kulak gibi nimetlere sahip

olsalar bile şartlanmışlık sebebiyle doğruyu dinleme, görme ve doğru

düşünme kabiliyetlerini kaybetmiş kimselerdir Yüce Allah akıl ve

basiretini kullanamayanları da canlıların en kötüsü olarak

nitelemektedir.

“Şüphesiz, yeryüzünde yürüyen canlıların Allah katında en kötüsü,

akıllarını kullanmayan sağırlar, dilsizlerdir.”223
 Ayrıca onlar her ne kadar

görünüş itibariyle canlı görünseler de duyularını kaybettikleri için ölüler

gibi olduklarını bildirilmektedir. 224

Böylece Allah Teâlâ müşriklerin iman etmeleri ve kurtuluşa ermeleri

için çırpındığı halde tam sonuç alamayan Hz. Peygamber’i üzerine

düşeni yaptığını ifade ederek teselli etmiştir.

“Allah’tan başka dostlar edinenlere gelince, Allah onları daima

gözetlemektedir. Sen onlara vekil değilsin.”225 “Sen ne kadar şiddetle

arzu etsen de insanların çoğu inanacak değillerdir.” 226

Peygamberler insanların vekili değildir, insanların sorumluluğunu

yüklenmek veya onları zorla inandırmak gibi bir görevleri yoktur.

220 Yunus, 10/42, 43; Enbiya, 21/45.
221 Zuhruf, 43/40.
222 ZEMAHŞERÎ: a.g.e., II, 260.
223 Enfal,8/22.
224 En’am, 6/36.
225 Şura, 42/6.
226 Yusuf, 12/103; Nahl, 16/37.

 235

Hidayeti seçen kendi nefsine iyilik yapmış, dalaleti seçende kendi

nefsine kötülük yapmıştır.227 Görülmektedir ki bazı insanlarda iyi niyet,

irade ve gayret olmayınca yalnızca Peygamber’in çabası da onların

hidayete kavuşmaları için yeterli olmamıştır. Hz. Peygamber’in öğütleri

inatçı müşriklere fayda vermediği gibi onlar apaçık mucizeleri de inkar

etmişlerdir.228 Bu nedenle Hz. Peygamber’e üzerine düşen görevi

yaptığı hidayetin ancak Allah’ın dilemesiyle gerçekleşeceği bildirilmiş,

daha fazla kendini üzmemesi istenerek teselli edilmiştir.229

“Andolsun, onların söyledikleri şeylerden dolayı göğsünün

daraldığını biliyoruz.”230 “Ey Muhammed! Mü’min olmuyorlar diye adetâ

kendini helak edeceksin!”231 Âyetlerin tekrarından anlaşılacağı üzere

İnkarcıların yalanlama ve engellemelerinden dolayı Hz. Peygamber’in

göğsünün daralması bir kez olmamış, zaman zaman yaşanmıştır.232

Mekke müşrikleri öncekiler gibi öğüt ve mucizelerden hiçbir ibret

almamışlardır, onlar gerçekleri ancak âhiret günü anlayacaklardır.

“Onlardan önce helak ettiğimiz hiç bir memleket halkı iman etmedi

de şimdi bunlar mı iman edecekler?”233 “Şöyle derler: “Vay başımıza

gelene! Kim bizi diriltip mezarımızdan çıkardı? Bu, Rahman’ın va’d ettiği

şeydir. Peygamberler doğru söylemişler.”234

Bu tür haksız iddia ve isnatlarda bulunmak bu ve benzeri âyetlerde

zulümlerin en büyüğü olarak gösterilmiştir.235 Zira onlar İslam’a davet

edildikleri halde hem Allah’ı hem de Peygamber’i yalanlayarak batıl bir

yola sapmışlardır. Müşrikler Hz. Peygamber’e inanmadıkları için “bu

tehdit ne zaman gerçekleşecek?” diyerek kendilerini bekleyen azabı da

inkar etmişler, Yüce Allah bekledikleri azabın yakın olduğu bildirerek.236

227 ZEMAHŞERÎ: a.g.e., IV, 98.
228 Saffat, 37/13, 14.
229 Enfal, 8/6; Nahl, 16/82. Kehf, 18/6; Fatır,35/8, 9; Neml, 27/70.
230 Hicr, 15/97.
231 Şuarâ, 26/3.
232 DERVEZE: a.g.e., II, 333.
233 Enbiya, 21/6.
234 Yasin, 36/52.
235 Zümer, 39/32.
236 Neml, 27/71-74.

 236

Hz. Peygamber’e de müşriklere gelecek azap konusunda şüphe

etmemesi, gelecek olan azabı kendisi görmese de onların yaptıklarına

karşılık olarak mutlaka cezalandırılacakları haber verilmiştir.237

“Şayet biz seni alır götürürsek, şüphesiz biz onlardan intikam alırız.

Öyle ise Sana vahyedilene sımsıkı sarıl. Şüphesiz sen doğru bir yol

üzeresin.”238 Nitekim bu ayetlerin gelmesinden sonra Hz. Peygamber,

putperestlere karşı Mekke’nin fethedilmesine kadar varan büyük

zaferler elde etmiştir. Şüphesiz ki müşrikler bu dünyevî cezaları

tatmakla kalmayacak, inkâr ve isyanlarının hesabını vermek üzere

âhirette Allah’ın huzuruna çıkarılıp, hak ettikleri cezaya

çarptırılacaklardır. Yüce Allah bu gerçeğe bir çok ayette dikkatleri

çekerek hak ettikleri cezadan onları kurtarmaya ortak koştuklarının gücü

de asla yetmeyeceğini bilmelerini istemiştir.239

“Onlara, “Ebedî kalmak üzere cehennem kapılarından girin.

Büyüklük taslayanların yeri ne kötüdür!” denir.”240 “Yoksa bizim

dışımızda onları koruyacak ilahları mı var? O ilah edindikleri nesneler

kendilerine bile yardım edemezler…” 241

Allah’ın azabından ve gazabından sakındırma, cehennem ve ateşi

hatırlatma Hz. Peygamber’in nübüvvetin temelini teşkil etmekte ve daha

ilk günlerinden itibaren davetinde yer almaktadır. Çünkü Hz. Peygamber

“beşîr” olduğu gibi aynı zamanda “nezîr” dir.

Görülmektedir ki, Kur’ân’ın müşriklerle mücadelesinde bazen değer

verme, yakınlaşma, diyalog, aklî delillerle düşünmeye çağırma, tekrar,

metotlarını kullanırken bazen de İkaz, tartışma, eleştirme, meydan

okuma azarlama, tehdit, takbih, beddua, ve aşağılama gibi metotlar

seçilmiştir Nefislerinin gurur ve kibrine kapılıp Peygamber’in davetine

karşı bilgisiz ve bilinçsizce savaş verenler, ancak kendilerine kötülük

237 Rad, 13/40. Mü’min, 40/77.
238 Zuhruf, 43/41; Yunus, 10/46.
239 Bkz. En’am, 6/40, 41. Yunus, 10/107; Nahl, 16/27. Enbiya,21/42; Yasin, 36/75;
Fussilet, 41/48.
240 Mü’min, 40/76.
241 Enbiya, 21/43, Alak, 96/17, 18.

 237

etmişlerdir. Onlar, içinde bulundukları psikoloji ile dünyada farkında

olmadıkları gerçeği âhirette anlayacaklardır.

Müşrikler, “andolsun ki biz ortak koşanlar değildik”242 dedikleri gibi

kendi zanlarına göre hiçbir kötülük yapmadıklarını iddia edeceklerdir.243

Halbuki Allah Teâlâ onlara doğruyu ve yanlışı birbirinden ayırt

edebilmeleri, akletme, görme işitme gibi duyular vermiş, ancak onlar

taassuplarından ve inatlarından dolayı kendilerine zulmetmişlerdir.244

“Şüphesiz Allah insanlara hiç bir şekilde zulmetmez; fakat insanlar

kendilerine zulmederler."245

Şüphesizki Hz. Peygamber insanlığa gerçek olanı, yani her akıl

sahibi ve fıtratı bozulmamış insanın doğruluğunu kolayca kavrayacağı

bilgi ve hikmetler getirmiş, iyilikleri emretmiş, kötülükleri yasaklamıştır.

Ancak görülmektedir ki müşriklerin onun peygamberliğini

tanımamalarının asıl sebebi; "gerçeği sevmemeleri" yani doğruları kabul

edip getirdiği hükümlere uymaya yanaşmamalarıdır.

Eskiden beri insanlar kendilerini uyarmakla görevli olan

peygamberlerin çağrılarına karşı direnç göstermişler, peygamberleri

yanlamışlar, alaya almışlar, olmadık eziyetlerde bulunmuşlardır. Ancak

kulların yaptığı her şeyi gören, her şeyden haberdar olan Allahu Teâlâ

onların asılsız iddialarını cevapsız, yaptıklarını da karşılıksız

bırakmamıştır.246 Görülmektedir ki Kur’ân’ın büyük bir zulüm olarak

açıladığı şirk, insanın ilim ve tefekkür özelliğini yitirerek, eşrefi mahluk

olmaktan çıkarıp esfele safiline sürüklemekte, böylece insanlık şerefini

yok ederek, fert ve toplumsal hayatı kaosa götürerek insana dünyevî ve

uhrevî zararlar vermektedir.

242 En’am, 6/23.
243 ŞEVKÂNÎ: a.g.e., III, 200.
244 ŞEVKÂNÎ: II, 550.
245 Yunus, 10/44.
246 Enam, 6/11.

 238

SONUÇ

“Kur’an da Mekke Müşriklerinin Eleştiri ve İthamlarına Yönelik

Cevaplar” isimli tez çalışmamızda önce müşrik Arap toplumunun yapısı

hakkında genel bir bilgi verdikten sonra, Mekke’de müşrik toplumların

başında yer alan putperestler, Yahûdiler, Hıristiyanlar ve Sâbiîlerin Hz.

Peygamber dönemindeki inanç ve yaşantılarını izah ettik. Bu din

mensuplarının başlangıçta tevhid dininden olmalarına rağmen

inançlarından saparak nasıl şirke düştüklerini ve Hz. Muhammed’e

düşman kesildiklerini izah ettik, daha sonra çoğunluğunu putperestlerin

oluşturduğu Mekke müşriklerinin eleştiri ve ithamlarının arkasındaki

sebepleri inceledik.

Hz. Peygamber ve Kur’an hakkında yönelttikleri eleştiri ve iddiaların

ardında esasen cehalet, önyargı, kibir, ahlaksızlık, sahip oldukları

statüyü kaybetmeme arzusu ve şeytana tâbi olma gibi nedenlerin

yattığını tespit ettik. Müşrik kavramının sözlük ve terim anlamlarıyla

birlikte bu kavramın daha iyi anlaşılması için bu kavramla ilgili olan, velî,

şâhid, ilah, şefi’, rab, ve nid, kelimelerinin manalarını vererek,

Kur’ân’daki kullanılışlarını örneklerle gösterdik ve şirkin kapsamını tarif

ettik.

Mekke müşriklerinin bu iddialarında ne derece haklı olduklarını

anlamak için, onların peygamberlikten önce Hz. Muhammed hakkındaki

görüşlerini araştırdık ve risâlettten önce Hz. Muhammed hakkında

olumsuz bir söz yada harekette bulunmadıkları gibi, her yönüyle takdir

ettikleri ve son derece güvendikleri için kendisine Muhammedü’l-Emîn

dediklerini gördük. Buna rağmen risâletin başlamasıyla birlikte

müşriklerin Hz. Peygamber’e, Kur’ân’a, âhiret gününe ve mü’minlere

yoğun bir eleştiri ve karalama kampanyası başlattıklarını tespit ettik.

Kur’an ayetlerinden anlaşıldığına göre müşrikler öncelikle Hz.

Peygamber’in şahsına yönelik olarak; mecnun, şair, kâhin, sâhir,

büyücü, bozguncu ve soyunun kesileceği iddialarında bulunmuşlar,

ancak kendileri başta olmak üzere asılsız ve birbiriyle çelişen bu

 239

iddialara kimseyi inandıramamışlardır. Peygamberlikten önce her

yönüyle takdir ettikleri bir insana, bir anda bu tür iftiraları atarak büyük

bir tutarsızlık sergilemişlerdir.

Müşrikleri Hz. Muhammed’in şahsına yönelik bu iddiâlarda

bulunmaya sevk eden asıl sebep, onun peygamberliği olmuştur. Zira

onlar Hz. Muhammed’in şahsından ziyade onun peygamberliğini

eleştirmişler, sahip oldukları statüyü korumak, ellerindeki imkanları

kaybetmemek için, dinî inançlarını korumaları gerektiğine inanarak,

öncelikle Hz. Peygamber’i bir çok ilah yerine insanları tek bir ilâha kulluk

etmeye çağırdığı, böylece atalarının dinini de değiştirdiğini ve onlara

saygısızlık ettiğini iddia etmişlerdir. Kur’an, onlara Allah’ın zâtında ve

sıfatlarında ortağının olamayacağını aklî delillerle izah etmiş, ayrıca

atalarının yaptığı her şeyin doğru olmayabileceğini hatırlatarak, yanlışa

sapanları değil, tevhidin öncülüğünü yapan en eski ataları olan Hz.

İbrahim’i örnek alarak tevhide tabi olmaları gerektiğini bildirmiştir.

Risâletin ilk döneminde vahyin bir süre kesilmesine sevinen, bu

durumun kendilerini haklı çıkardığını savunan müşrikler, bir müddet

sonra vahyin devam etmesiyle birlikte yanıldıklarını görmelerine rağmen

Hz. Peygamber’e yönelik eleştirilerine devam etmişler; peygamberin

kendileri gibi bir insan değil, melek olması yada en azından yanında

peygamberliğini tasdik edecek bir melek veya başka bir insan

bulunması gerektiğini iddia etmişlerdir. Kur’an onların bu iddialarının

geçersiz olduğunu, zira insan yerine bir melek peygamber olarak

gönderilmiş olsaydı, bu seferde kendileri melek olmadıkları için onun

bildirdiklerini yapamadıklarını söyleyeceklerini belirtmiştir. Ayrıca önceki

peygamberlerin hepsinin de insan olarak gönderildiklerini hatırlatarak

yanında peygamberliğini tasdik edecek bir insan veya meleğin

bulunmasının da onların tutumlarını değiştirmeyeceğini Hz. Peygamber

gibi onu da yalanlayacak olduklarını bildirerek iddialarını çürütmüştür.

Esasen müşriklerin ileri sürdükleri bu eleştirilerde samimi olmadıkları

daha sonraki iddialarından daha iyi anlaşılmaktadır. Zira iddia

sahiplerinin çoğu Mekke’de servet ve saltanat sahibi kimselerdir, bunlar

 240

mevcut statülerini kaybetmemek için Hz. Muhammed’in

peygamberliğine karşı çıkmakta peygamberliğin kendilerine verilmesi

gerektiğini iddia etmektedirler. Kur’an, Peygamberlik kavramını

anlayamayan müşriklere bu görevin servet ve saltanatla ilgili olmadığını

Allah’ın kulları arasından dilediğini bu göreve seçebileceğini bildirmiştir.

 Hz. Peygamber’e inanmamakta direnen müşrikler bu seferde

gerçekten peygamberse mağlup olmaması ve bir takım mucizeler

göstermesi; beraberinde bir hazine indirmesi, kendilerine Allah’ı

göstermesi, bilinmeyenleri bilmesi, yerden pınarlar fışkırtması, altından

evinin olması ve göğe çıkması gerektiğini savunmuşlar, ancak

isteklerinin bir çoğu gerçekleşmesine rağmen Hz. Peygamber’i kabul

etmemişler, İsra ve Miraç gibi en büyük mucizeyi bile inkar ederek iman

etmemekte direnmişler ve söyledikleri doğru ise gökten taş

yağdırmasını isteyerek küstahlıklarını sürdürmüşlerdir. Oysa Kur’an’a

göre onlar istedikleri zaman değil; önceki inkarcılar gibi, sünnetullah

gereği, zamanı geldiğinde ve Allah’ın dilediği şekilde

cezalandırılacakları gibi, ayrıca âhirette de yaptıklarının karşılığını

göreceklerdir.

Müşriklerin Hz. Peygamber’e karşı iddiaları bunlarla kalmamış,

sadece dünyevî çıkarlarını gözeten menfaatperest insanlar, Hz.

Muhammed’in peygamberlikten bir menfaati olduğunu ileri sürmüşler,

ancak Kur’an, Peygamberlerin insanları hidayete çağırırken hiç bir

karşılık beklemediklerini haber vererek eleştirilerine karşılık vermiştir.

Hz. Peygamber hakkında mantıklı ve tutarlı bir iddia bulamayan

müşrikler, zaman zaman âyetleri gerçek manasından saptırarak bir

takım demagojilerle zihinleri karıştırmaya çalışmışlar, ancak bunda da

muvaffak olamamışlardır. Hz. Peygamber’e karşı düşmanlıklarında sınır

tanımayan Mekke müşrikleri bütün bu eleştirilere rağmen davetine

engel olamadıkları Hz. Peygamber’den bir takım tavizler koparabilme

umuduyla kendisine uzlaşma teklif etmişler, çağrıları reddedilince de

Hz. Peygamber’e ve mü’minlere karşı fiili saldırıya geçmişlerdir.

 241

Müşrikler Hz. Peygamber’e yönelttikleri iddialarla esasen onu değil,

onun getirdiği Kur’an’ı yalanlamışlar ve bunu da açıkça ifade etmekten

kaçınmamışlardır. Kur’an’ın Hz. Muhammed’e gönderilmesini

hazmedemeyen müşrikler, böyle bir kitabın kendilerine gönderilmesi

gerektiğini iddia ederek Allah’ın iradesine karşı gelmişle, daha sonra da

Kur’an’ın Arapça olmaması, mücessem olması ve topluca indirilmiş

olması gerektiğini iddia ederek O’nun şekli konusunda eleştiride

bulunmuşlardır. Kur’an, bu iddialara ilahî kitabın indirildiği toplumun

dilinde indirilmesinden doğal bir şey olmadığını, daha iyi anlaşılması ve

kalplere iyice sindirilmesi için de ihtiyaç nispetinde parça para inzal

edildiğini belirterek cevap vermiş, onların istedikleri gibi Arapça olmayan

ve mücessem bir kitap inzal edilse bile kanaatlerinin değişmeyeceğini,

zira onların Kur’an’a kalplerini kapattıklarını bildirmiştir.

Müşriklerden bir kısmı Kur’an’ın şekline eleştiri getirirken, bir kısmı

da ilahî bir kitap olmadığı için ona inanmadıklarını söylemişler; onlardan

bazıları Kur’an’ın önceki toplumların hikayelerini anlatan bir masal kitabı

olduğunu iddia ederken, diğerleri de Kur’an’ı Hz. Peygamber’e başka bir

insanın öğrettiği, şeytanların indirdiği, büyü olduğu şeklindeki farklı

iddialarla Kur’ân’a eleştiri getirmişlerdir. Kur’an bütün bu iddiaları en

güzel ve en etkili bir üslupla cevaplandırmış; iddiaların hiç birisinin

doğru olmadığını belirtilerek gerçekten samimi iseler onun bir benzerini

getirmelerini istemiş, ancak müşrikler O’na benzer bir tek sûre bile

getirememişlerdir. Öte yandan Kur’an, iddia ettikleri gibi şeytanların ilahi

bir kitaba müdahale etmelerinin mümkün olmadığını, zira O’nun

korunmuş bir kitap olduğu, şeytanların ancak yalancıları

etkileyebilecekleri ifade etmiş, ayrıca Kur’an’a büyü diyerek O’nu kabul

etmeyenlerin acı bir azap ile cezalandırılacağını bildirmiştir.

Kur’an’ın Hz. Peygamber tarafından uydurulduğunu iddia eden

müşriklere ise peygamberlikten önceki düşünceleri hatırlatılarak,

kendisine her yönüyle güvendiklerini bir insana bu konuda

güvenmemelerinin çelişki olduğu, ayrıca okuma yazma bilmeyen bir

kimsenin her yönüyle mucize bir kitabı uydurmasını mümkün

 242

olamayacağı bildirilmiş, Hz. Peygamber’in böyle bir girişimde bulunmuş

olsaydı en ağır biçimde cezalandırılacak olduğu belirtilmiştir.

Müşriklerin Kur’an hakkındaki en tutarlı iddiaları ise açıkça O’nun

muhtevasını beğenmediklerini söyleyerek, inançlarını değiştirmeyen ve

özgürlüklerini kısıtlamayan, hoşlanacakları âyetler getirmesini istemeleri

idi. Yüce Allah müşriklerin tekliflerine karşı güç ve yetkinin yalnız Allah’a

ait olduğu, peygamberlerin hevâ ve heveslere değil, sadece ilahî vahye

tâbî olduklarını bildirerek cevap vermiştir.

Müşriklerin Kur’an’a yönelik eleştirilerinin altındaki en önemli

sebeplerden biri de hayatı sadece dünya yaşamından ibaret sayarak,

âhiret inancını reddetmeleriydi. Kur’an onların bu iddialarına, hiç yoktan

var olan insanın kendi yaratılışına ve tabiatta sürekli devam eden

yaratılmaya dikkat çekmiş, aynı şekilde insanın öldükten sonra tekrar

yaratılacağını ve dünyada yaptıklarının karşılığını göreceğini bildirmiştir.

Müşrikler, Hz. Peygamber’e yönelik asılsız ve tutarsız bir çok eleştiri

ve ithamlarda bulundukları gibi kendisine tâbi olan mü’minleri de

İslam’dan vazgeçirmek için alay, iftira eziyet ve işkencelere maruz

bırakmışlar, ancak onlar bütün bunlara rağmen, canları pahasına

inançlarını koruyarak, Hz. Peygamber’in etrafında kenetlenmişlerdir.

Yüce Allah Kur’an’da, Hz. Peygamber’in ve mü’minlerin maruz

kaldığı bu zulüm ve haksızlıkların ilk defa yapılmadığını, geçmiş

toplumların benzer tavırlarından örnekler vererek hatırlatmış, Hz.

Peygamber’in azim ve sebatla görevini yerine getirmesi gerektiği,

Allah’ın kendisini gözettiği ve her şeyden haberdar olduğunu bildirmiştir.

Mekke’nin, ileri gelen zengin ve statü sahibi kimselerince dünyevî

menfaatlerinin kaybolacağı endişesiyle Hz. Peygamber’in davetini

engellemek için ortaya attıkları asılsız, tutarsız ve çelişkili bu iddialar,

Kur’ân’ın eşsiz fesahat ve belagatıyla güçlü bir şekilde reddedilmiş,

böylece hem Hz. Peygamber teselli edilmiş, hem de Kur’an hakkında

akla gelebilecek şüpheler giderilmiştir.

 243

KAYNAKÇA

ABDULBAKİ, Muhammed Fuad. “el-Mu’cemu’l-Müfehres li Elfazi’l-
Kur’âni’l-Kerim”, İstanbul, 1990.

ALBAYRAK, Halis. “Kur’ân’ın Bütünlüğü Üzerine”, İstanbul, 1993.

ALTUNTAŞ Halil, Muzaffer ŞAHİN. “Kur’an-ı Kerim Meâli”, Ankara,
2006.

ATEŞ, Süleyman. ”Gerçek Din Bu”, İstanbul, Ts.

BERKİ, Ali Himmet. Osman KESKİOĞLU. “Hazret-i Muhammed ve
Hayatı”, Ankara, 1966.

BEYDAVÎ, Nâsıruddin Ömer. “Tefsîru el- Kâdî Beydavî”, İstanbul, 1303.

BİLMEN, Ömer Nasuhi. “Hukûk-u İslamiyye ve Istılahat-ı Fıkhıyye
Kamusu”, İstanbul, 1985.

CASSAS, İmam Ebû Bekir Ahmed er-Razî. “Ahkâmu’l Kur’ân”,
Beyrut,1993.

CANAN, İbrahim. “Kütüb-i Sitte Muhtasarı ve Şerhi”, Ankara, 1992.

CERRAHOĞLU, İsmail. “Tefsir Usulü”, Ankara, 1988.

CEVHERÎ, İsmail b. Hammad. “Tacü’l Lügati ve Sıhahi’l- Arabiyye”,
Mısır Ts.

DERVEZE, İzzet. “Kur’ân’a Göre Hz. Muhammed’in Hayatı”, Terc.,
Mehmet Yolcu, İstanbul, 1998.

DOĞAN, D. Mehmet. “Büyük Türkçe Sözlük”, İstanbul, Ts.

DOĞRUL, Ömer Rıza. “Kur’ân-ı Kerim’in Tercüme ve Tefsir-i Şerifi”,
İstanbul, 1947.

ESED, Muhammed. “Kur’ân Mesajı”, Çev. Cahit KOYTAK, Ahmet
ERTÜRK, İstanbul, 1999.

EMİROĞLU, H.Tahsin. “Esbâb-ı Nüzul”, Konya, 1965.

 244

FÎRÛZÂBÂDÎ, Mecdüddîn Muhammed b. Yakub. “Besâiru Zevi’t Temyîz
Fî Letâifi’l Kitabi’l Azîz”, Beyrut,Ts.

………………… “Kamûsu’l Muhit” Mısır, Ts.

GÜNALTAY, Şemsettin. “İslam Öncesi Araplar ve Dinleri”, sad. M.
Mahfuz SÖYLEMEZ, Mustafa HİZMETLİ, Ankara, 1997.

GÜNDÜZ, Şinasi. “Sabiîler Son Gnostikler”, Ankara, 1999.

HAMİDULLAH, Muhammed. “İslam Peygamberi”, terc., Prf. Dr. Salih
Tuğ, İstanbul, 1993.

HARMAN, Ömer Faruk. “İnanç İbadet ve Günlük Yaşayış
Ansiklopedisi”, İstanbul, 2006.

IZUTSU, Toshıhıko. “Kur’ân’da Allah ve İnsan”, çev. Süleyman ATEŞ,
İstanbul. Ts.

İBN HANBEL, Ahmed. “el-Müsned”, İstanbul, 1982.

İBN-Ü HİŞAM, “Siretü’n Nebeviyye”, Beyrut, 1936.

…………….., “Hz. Muhammed’in Hayatı”, terc. Yusuf Velişah Uralgiray,
Riyad, 1985.

İBN-Ü KELBÎ, “Kitabu’l Asnâm”, Çev. Beyza DÜŞÜNGEN, Ankara,
1969.

İBN-Ü MANZUR, Ebû’l Fadıl Cemaleddin Muhammed b. Mukerrem.
“Lisanu’l Arab”, Beyrut 1906.

İMAM NEVEVÎ, “Riyaz’üs-Salihın”, Terc. Kandemir M.Yaşar ve başk.,
İstanbul, 2004.

İslam Ansiklopedisi, TDV, İstanbul, 1992.

İslam Ansiklopedisi, İstanbul, 1967.

KARAMAN, Fikret, ve başk., “Dini Kavramlar Sözlüğü”, Ankara, 2006.

KARAMAN, Hayreddin, ve başk., “İlmihal”, İstanbul, 1998.

KOMİSYON, “Kur’ân Yolu Türkçe Meal ve Tefsir”, Ankara, 2003.

KÖKSAL, Asım. “İslam Tarihi”, İstanbul, 1989.

 245

…………, Asım. “Hz. Muhammed ve İslamiyet”, Ankara, 1966.

KURTUBÎ, Ebû Abdullah Muhammed b. Ahmed El-Ensârî. “El-Câmiu Li
Ahkâmi’l-Kur’ân”, Mısır, 1946.

KUTUB, Muhammed. “İnsan Psikolojisi üzerine Etüdler”, Çev. Bekir
KARLIĞA, İstanbul, 1992.

KUTUP, Seyyid, “Fi Zılali’l Kur’ân”, İstanbul, 1993.

LE BON, Gustave. “Kitleler Psikolojisi”, İstanbul, 1979.

MATURÎDÎ, Ebû Mansur Muhammed b. Muhammed b. Mahmud.
“Te’vîlât-ı Ehl-i Sünne”, Lübnan, 2004.

MEVDUDÎ, Ebû’l Al’â. “Tefhimu’l-Kur’ân”, Çev. Muhammed Han
KAYANÎ ve başk., İstanbul, 1991.

………….. “Kur’ân’a Göre Dört Terim”, İstanbul, 1989.

MUTÇALI. Serdar, “Mu’cemu’l Arabiyyu’l Hadîs”, İstanbul, 1995.

MÜSLİM, Müslim b. Haccac el-Kuşeyri, “es-Sahih”, İstanbul, 1981.

NESEFÎ, İmam Abdullah b. Ahmed b. Mahmud. “Medariku’t-Tenzil ve
Hakaiku’t-Te’vil”, Beyrut, 1996.

NEVEVÎ, Ebû Zekakeriyya Yahya b. Şerif. “Riyazü’s-Salihîn”, Beyrut,
2005.

……….. “Riyazü’z-Salihîn”, Terc. M. Yaşar KANDEMİR ve başk.,
İstanbul, 2004.

NUMANÎ, Mevana Şibli. “Son Peygamber Hz. Muhammed”, Çev.,Yusuf
Karaca, İstanbul, 2005.

ÖNKAL, Ahmet, “Rasûlullah’ın İslam’a davet Metodu”, Konya, 2006,

ÖZEK, Ali ve başk., “Kur’ân-ı Kerim ve Açıklamalı Meali”, Ankara, 1993,

ÖZSOY, Ömer, İlhami Güler. “Konularına Göre Kur’ân”, Ankara, 1990

RAZÎ, Abdulkadir. “Muhtaru’s- Sıhah”, Lübnan, 1996.

SÂBÛNÎ, Muhammed Ali. “Muhtasar-ı Tefsîr-i İbn-ü Kesîr”, Beyrut,
2002.

 246

SARIÇAM, İbrahim. “Hz. Muhammed ve Evrensel Mesajı”, Ankara,
2003.
SEZİKLİ, Ahmet “Hz. Peygamber Devrinde Nifak Hareketleri” Ankara,
1994.

SUYUTİ, Celaluddin, C. el-MAHLÎ. “Tefsiru’l Kur’âni’l-Azim”, İstanbul,
Ts.

ŞEVKANİ, Muhammed b. Ali b. Muhammed. “Fethu’l kadir”, Beyrut,
1997.

TABERÎ, Ebû Cafer Muhammed. “Câmiu’l-Beyan An Te’vili Ayi’l-
Kur’ân”, Mısır, 1954.

TÜMER Günay, Abdurrahman KÜÇÜK: Dinler Tarihi, Ankara, 1993.

ÜNAL, Ali. Mekke Rasûllerin Yolu, İstanbul, 2004.

VEHBİ, Konyalı Mehmed, “Hulasat’ül Beyan Fi Tefsiri’l-Kur’ân”,
İstanbul, 1969.

YAZIR, Elmalılı M. Hamdi. “Hak Dini Kur’ân Dili”, İstanbul, 1992.

Yüksel, Nevzat. “Hayat Rehberi Kur’ân Fihristi”, İstanbul, Ts.

ZEBİDÎ, Zeynü’d-din Ahmed b. Ahmed b. Abdi’l-Latif. “Tecrîd-i Sarih
Tercemesi ve Şerhi”, Çev. Kamil Miras, Ankara, 1978.

ZEKERİYYA, Ebû’l Hüseyin, Ahmed b. Faris. “Megâyîsi’l-Lüga”, Kahire
1368.

ZEMAHŞERİ, Mahmud b. Ömer. “el-Keşşaf an Hakaiki Gavamidi’t-
Tenzil ve Uyuni’l-Ekavil fi Vucuhi’t-Te’vil”, Beyrut, 2006.

ZUHAYLÎ, Vehbe. “Tefsîrü’l-Münir”, Terc. Hamdi Arslan ve başk.,

İstanbul, 2005.

 247

ÖZET

AY, Mahmut, Kur’an’da Mekke Müşriklerinin Eleştiri ve

İthamlarına Yönelik Cevaplar, Yüksek Lisans, Ankara, 2007

İlk insandan bu yana tevhidle şirkin mücadelesi farklı şekil ve

boyutlarda sürekli varlığını göstermiştir. Tevhidi, zulüm ve haksızlığa

dayalı düzenlerini hedef alan en büyük tehdit olarak algılayan müşrik

toplumlar, her dönemde Allah’ın elçilerine savaş açmışlar, insanlara

dünya ve âhiret mutluluğuna eriştirmek için rehber olarak gönderilen

peygamberlerle mücadele etmişlerdir.

Kur’ân’ın ilk muhatapları olan Mekke müşrikleri de ortaya attıkları

hiçbir delile dayanmayan, akıl ve mantık dışı iddialarla risâletten önce

her yönüyle takdir ettikleri Hz. Muhammed’le ve onun tebliğ ettiği

Kur’ân’la alay etmişler; kibir, cehalet, önyargı ve sahip oldukları statüyü

kaybetme endişesi ile davetine engel olmaya çalışmışlardır.

Yüce Allah müşriklerin yönelttiği haksız eleştiri ve ithamlardan dolayı

üzülen Hz. Peygamber’i ve mü’minleri göndermiş olduğu ayetlerle teselli

etmiş, ortaya attıkları mantıksız ve mesnetsiz iddiaları en güçlü delillerle

çürüterek rasûlüne izlemesi gereken yolu göstermiştir.

Hz. Peygamber, tevhidin hakim olması için hiçbir zaman şirkin

metodunu kullanmamış, tevhidin hakimiyeti için diğer peygamberler gibi

Allah’ın koyduğu sünneti izlemiş, ancak hidayetin Allah’ın elinde olduğu

bilinciyle şirkin her çeşidi ile en güzel şekilde mücadele ederek insanları

iman esaslarını kabule çağırmış, kendisine yönelik her türlü

engellemeye karşı duygusallıktan kaçınarak, sabır ve sebatla

çabalamış, görülen putlardan önce zihinlerdeki putları temizlemiş,

böylece gönüllere yerleştirdiği sağlam bir inançla bütün insanlık için

örnek bir toplum yetiştirmiştir.

Anahtar Sözcükler
1. Hz. Muhammed
2. Kur’an-ı Kerim
3. Müşrikler
4. Ahiret
5. Peygamberler

 248

ABSTRACT
AY, Mahmut, Responses in Qur’an To The Criticim and to The

Accusations Of Polytheists in Mecca, Master, Ankara, 2007
From the existance of first human, fight of unification and to

polytheism is always existed in different forms and dimensions. One

who polytheist perceive unification as the biggest threat against their

cruel and injustices based order and declare war against God’s

prophets and fight with prophets who are sent for people to guide to

reach happiness both in this world and afterdeath.

The first interlocutors of Qur’an who are the polytheists of Mecca

ridiculed with Qur’an and the Prophet Muhammed, who was

appreciated with regard to every behaviour before the prophethood, by

suggesting claims which are mindless and illogical; they tried to obstruct

invitation with fear of losing arrogance, ignorance, prejudice and statue

they have.

Great God consoled the believing mutekit and the Prophet

Muhammed, who was upset because of polytheists unjust criticism and

accusation by sending verses of Qur’an, he guided his prophet about

the way he should follow by rebuting their illogical and unfounded

claims with the strongest proofs.

Prophet Muhammed never used the method of ones who polytheism

fort he domination of unification. He, like the other prophets, followed

the rules of God fort he domination of unification but invited people to

accept the essentials of belief by struggling in a good way with all kinds

of attributions to God, being conscious about searching the right way in

religion is in hand of God. He tired with patience and diligence by

avoiding sesibility despite the obstuctions. He ended the effigies which

are in minds before the tangible ones.

Key Words
1. Muhammed
2. The Holy Qur’an
3. Polytheists
4. Future life
5. Prophets

