

İSTİSMAR EDİLEN
KAVRAMLAR

Alâeddin PALEVÎ

2

İSTİSMAR EDİLEN
KAVRAMLAR

Alâeddin PALEVÎ

3

HUTBETÜ'L HACE

 Hamd Allah'a özgüdür. Ona hamd eder, O'ndan yardım ister
ve O'ndan bağışlanma dileriz. Nefislerimizin şerrinden,
yaptıklarımızın kötülüklerinden O'na sığınırız. Allah kime hidayet
ederse onu saptıracak yoktur. Kimi de saptarsa onu doğru yola sevk
edecek biri bulunmaz. Allah'tan başka hiçbir hak ilahın olmadığına,
Onun tek olduğuna ve ortağı bulunmadığına şahitlikte bulunur, Hz.
Muhammed (s.a.v)'in O'nün kulu ve Rasulü olduğuna tanıklık ederiz.
Allah'u Teâlâ şöyle buyurur:

m
 "Ey insanlar! Sizi bir tek canlıdan yaratan, ondan eşini

vücuda getiren ve ikisinden birçok erkekler ve kadınlar üreten
Rabbinize karşı gelmekten sakının. Adını anarak birbirinizden
dilekler dilediğiniz Allah'tan korkun. Rahimlerin haklarına
saygıs zlıktan da sakının. Şu bir gerçek ki Allah Rakib'dir, sizin
üzerin de sürekli titiz birgözetleyicidir." (4, Nisa/l)

"Ey iman edenler! Allah'tan korkun ve sizler kesinlikle
miislü an olarak ölün." (3, Âli İmran /102)

ı
iz
 "Ey iman edenler! Allah'tan korkun ve sağlam söz

söyleyin ki Allah amellerinizi hayra ve barışa yarayışlı kılsın,
günah a in. Allah'a ve O'nun resulüne itaat eden,
büyük

l rınızı affets
 bir başarı elde etmiştir." (33, Ahzab /70­71)
 Emma Ba'du:
 En doğru söz, Allah'ın kelamı ve en doğru yol, Muhammed

(s.a.v)'in rehberlik ettiği yoldur. Yoldan saptıran en şerli şeyler,
bidatlerdir. Dine sonradan eklenen her şey bidattir. Her bidat
sapıklıktır ve her sapıklık da azabı gerektirir.

4

mlara farklı manal yüklenerek i anları uyu maktır" diye
cevap verebiliriz.

 Gerçektende bu gün insanlar dinlerinin temeli olan
kavramlardan habersizdirler. Öyle hale gelmiştir ki, sayesinde dine
girdikleri "Lâ İlâhe illallah" kavramım bile daha tanımamakta, bu
kelimenin kendilerinden ne istediğini, neleri kabul neleri reddetmeleri
gerektiğini bümemektedirler. "İlah" denilince sadece "yaratıcı"
manasını anlamakta, "Rab" kavramına "var eden zat" anlamı
yüklemekte, İslam'ı da sadece abdest ve namazdan müteşekkil bir din
olarak değerlendirmektedirler. Bu sorun İslam'ın diğer temel
kavramları için de geçerlidir. Örneğin "Veli" denilince "hava da uçan,
denizde yürüyen ve kendisinden olağanüstü şeylerin sadır olduğu
zat", "Küfür" denilince yalnızca "Allah'ı inkâr etmek" akla gelmektedir.

İKİNCİ BASKININ ÖNSÖZÜ

 Kavram ve ıstılahların insan hayatında önemli bir yeri vardır.
İnsanların fikirsel ve inançsal boyutta birbirleriyle anlaşabilmelerinin
kapısıdır . d g kavramlar Düşüncelerimizin ve ünya örüşümüzün kalıba
dökülmüş ifadeleridir. Onlarla konuşur onlarla anlaşırız.

 Kavramları anlamak ve onları yerli yerinde kullanmak
insandaki iç dengenin korunmasını sağlar. Onlar üzerinde ortak
anlayışa ulaşmak, kişiler ve toplumlar arasındaki barışı çoğaltır,
zenginleştirir. Kavram kargaşası zihinsel ve toplumsal gevşemelere ve
çalkantılara yol açar. Kavram kargaşası eğer dini tanımada, onu
anlamada ve ifade etmede olursa sıkıntının boyutları daha da büyük
olur. Allah'ın dinini yanlış anlamak, eksik tanımak onu eksik yaşamaya
sebep olur. Bunun da zararları sayılamayacak kadar çoktur. Bu
kavramlar hele birde dinin temel ve esasıyla ilgili ise o zaman bunun
meydana getireceği zarar daha da fazla olacaktır.

 "Bu gün yaşadığımız topraklar üzerinde İslam'a vurulan en
büyük darbe nedir?" diye bir sora sorulsa buna hiç duraksamadan
"Kavra ar ns t

5

Hatta durum o kadar vahim bir boyuta gelmiştir ki, Allah'ın dinini
hâkim kılmak için canını veren manasına gelen "şehit" kavramı
maalesef İslam'ı yok etmek için uğraşan, Allah'ın dini ile uzaktan
yakından alakası olmayan, İslam düşmanı kişilere verilir hale
gelmiştir. Bu kavram kargaşası sonucunda ‐üzülerek belirtmeliyim ki‐
Allah'ın dinini yok etmek isteyenler toplum nazarında kahraman ilan
edilirken O'nun dinini savunan Müslümanlar ise aşırı, bölücü veya
marjinal olarak değerlendirilmekte ya da buna benzer bazı isimlerle
toplumdan silinmeye çalışılmaktadırlar. Bu hatalı inanışın birçok
nedeni olmakla beraber başı çeken en önemli etkeni, kavramları
"objektif' bir şekilde bilmemektir. Bu bilmemenin bize getirdiği en
öneml bi zarar birbirimizi anlayamamamız ve unun neticesinde de
birbirimize düşman olmamızdır.

 İşte bundan dolayı kavramları doğru bilmenin hayatımızda
çok önemli bir yeri vardır. Eğer kavramlar olduğu şekliyle bilinmezse
o zaman birimizin "beyaz" dediğine öbürü "kara" diyecek, kimimizin
"hak" olarak nitelediğini diğeri "batıl" olmakla suçlayacaktır. Böylesi
bir hata bizleri ‐üstte de belirttiğimiz gibi‐ bir birimize düşman
kesilm ye e sevk edecek ve hak etmediğimiz vasıfları birbirimize
yakıştırmaya neden olacaktır.

 Bu nedenle kendisini Allah'ın dininin bir eri olarak gören her
insanın en azından dinin temel kavramlarını bilmesi ve bu
kavraml ildarın yönlendirdiği şek e hayatım şekillendirmesi
kaçınılmazdır.

 Kavramların kesinlikle vahiy eksenli anlaşılması
gerekmektedir. Vahye dayalı olmayan bir aklın anlamlandırdığı
kavram ya da kavramların o aklın sahibini saptırması kaçınılmazdır.
Örnek vermek gerekirse, adam "kâr" ve "zarar" kavramlarına vahyin
perspektifinden bakmadığı için haram yollarla elde ettiği kazancı
"kâr", sadaka, zekât, infak ve tasadduk gibi yardım olarak verilen,
aslında malın artmasında en önemli rolü oynayan bazı amelleri de
"zarar" olarak nitelendirebilmektedir. Yine çocuğuna iyi bir istikbal
hazırlamak isteyen baba "istikbal" kavramına "dünyayı alabildiğine

6

elde etme" manası yüklediğinden dolayı aslında çocuğunun gerçek
"istikbalini" yok etmektedir. Bu hüsranın altında yatan en büyük etken
yine kavramlara vahyin penceresinden bakmamaktır.

 İşte, hayatımızdaki kavramların içini eğer Allah ve Rasûlü
doldurmazsa o zaman kendi hevâmızdan kaynaklanan bilgilerimiz bu
kavramların içini dolduracak ve sonuçta ortaya bir yığın yanlış
anlamlı kavramlar çıkacaktır. Bu yanlışın önüne geçmek için
yapacağımız bir tek şey vardır; kavramlarımızın içini Allah ve
Rasûlü

kavr
nün muradına göre doldurmak. Bu olmadan hayatımızda yer

etmiş amların doğru anlaşılması asla mümkün değildir.
 Türkiye ortamında içi boşaltılmış kavramları inceleyen kitap

sayısı çok azdır. İşte biz bu eksikliğin bir kısmını giderebilme adına
istismar edilen bazı kavramları vahiy ekseninde yeniden ele almaya
çalıştık. İstismar edilen kavramların tamamını ele aldığımız
söylen me ez; ama en azından insanları bilinçlendirecek oranda tahrif
edilen kavramların birçoğuna değinmeye çalıştık.

 Kitabımızın bir önceki baskısında bazı önemli kavramları ele
almamıştık. Bu baskıda inşallah bu eksikliği gidererek tam 11 kavram
daha ilave ettik ve Allah'ın izni keremi ile okuyucuya faydalı olmaya
çalıştık.

tüm ümmete faydalı
kılsın.

 Rabbim bu çalışmayı önce bize sonra da
Âm

in.

 Alaeddin PALEVİ

 05.01.2011

7

BİRİNCİ BASKININ ÖNSÖZÜ

 Muvahhid Müslümanları cahiliyye karanlığından kurtararak,
ilim ve İslâm nuruyla nurlandıran yüce Rabbimize sonsuz hamd ve
senalar olsun.

 Vahyi esasları kusursuz bir şekilde tüm nesillere ve çağlara
haykıran, birçok eziyet ve meşakkate rağmen yılmadan, usanmadan
mübarek davasını anlatan iman ehlinin ebedi komutanı Muhammed'e
(s.a.v), e hl‐i beytine, sahabilerine ve O'nun menheci üzere hareket
eden tüm mücahidlere salât ve selam olsun.

 Malum olduğu üzere, asrımızda İslâm âlemini, tarihte eşi ve
benzeri görülmemiş bir riddet kuşatmıştır. Resûlullah'ın (s.a.v)
vefatından sonra değişik bölgelerde ve zamanlarda irtidat hareketi ile
karşılaşılmıştır. Bazı Arap kabilelerinin irtidatı, Müseylemetu'l Kezzab
ve arkadaşlarının yalancı peygamberlik iddiaları, İspanya'nın haçlı
ordularının saldırılarına maruz kalması, Tatarların Bağdat ve Şam'ı
işgal e nderek iki milyon mustazafı şehid etmeleri bunlarda sadece
birkaç örnektir.

 Fakat bu irtidatiann hiçbirisi genel olarak tüm insanlığı
kuşatmayıp daha çok belirli toplum ve şahıslarla sınırlı kalmıştır.
Ancak asrımızın irtidatı öyle bir hale gelmiştir ki; sınır tanımaz bir
şekilde tüm İslâm âlemini kuşatmıştır. Artık yeryüzünün bütününde
beşeri kanunlar hâkim olmuş, insanlar hayatlarım beşeri kanunlar
göre tanzim etmeye başlamışlar, okullarda bu kanun ve yasalar
öğretilir olmuştur. Siyaset, sosyal, ekonomik, eğitim gibi hayatin tüm
alanlarından Allah'ın indirdiği hükümler dışlanmış, rafa kaldırılmış,
buna karşı insan ürünü kanun ve yasalar söz sahibi olmuştur.
İnsanların yaşamlarında artık Allah'ın kitabının bir defter kadar
değeri kalmamıştır.

8

 İlim ehli olarak bilinenlerin birçoğu Mürcie akidesini
benimsemişler, bunun neticesinde de beşeri sistemlere hem kendileri
destek vererek itaat etmişler, hem de toplumları bu şekilde yaşamaya
yönlendirmişler. Buna karşılık ise aynı çevre tarafından ehl‐i tevhid
Müslümanlar tekfirci, aşıncı, radikal olarak isimlendirilmişler.
Toplumun geneli ise haktan habersiz yaşamaktadır. Bunlar hak ile
batılı ü e n ır eb tünüyl birbiri e karışt mışlar, d mokrasiyi dahi İslâm
olarak isimlendirerek büyük bir cehalet bataklığına saplanmışlardır.

 Hâkim otoriter düzenin sahipleri bu cehaletten istifade
ederek bir taraftan tuğyanlarını sürdürürken, diğer taraftan da bu
cehaleti kendi batıl düzenlerinin binasını sağlamlaştırmak için harç
olarak ul t b t k lanmak adırlar. İşte öyle bir a mosfer içerisinde elinizdeki
kitabı şu üç sebepten dolayı kaleme aldım:

 1­İçinde yaşadığımız toplumu, istismar edilmiş ve yanlış
anlaşılmış kavramlar hakkında aydınlatmak. Çünkü sahih İslâm'ın
anlaşılabilmesi için kavramların büyük bir önemi vardır. Bir bina nasıl
ki tuğlalardan yapılıyorsa, İslâm'da kavramların sahih bir şekilde
anlaşılmasından meydana gelmektedir. Şayet bu kavramlar iyi
bilinm z m öe se dosdoğru bir İslâm binasının kurul ası s z konusu
değildir.

 İşte içinde yaşadığımız toplumun bugün içinde bulunduğu
bataklığın en temel sebebi, Kur'anî kavranılan hakkıyla bilmemesidir.
Bugün öyle bir hale gelinmiştir ki, insanlar tevhid kelimesi La İlahe
İllallah'ı "Allah'tan başka bir ilâh yoktur. Sadece Allah vardır", tâğutu
şeytan şeklinde anlamaktadırlar. Bu insanlara "İslâm nedir?" diye
sorulduğunda, "kişi ile Allah arasındaki vicdani bir bağ" olarak ya da
"namaz, oruç, hac ve zekât" olarak tanımlamaktadırlar. Fertlerin ve
toplumların zihinlerinde artık bütünüyle sahih kavramlar yok olmuş,
İslâmî m s y kavra ların ahih anlamlan erini bütünüyle hatalı ve yanlış
bir anlama bırakmıştır.

 İşte böyle bir cehaletin oluşması yeryüzündeki bütün
tâğutların asıl hedefidir. Allah'ın dinine karşı hiç durmadan mücadele
eden şeytanın dostları bu yaptıklarıyla dine karşı bir din çıkararak,

9

Allah'ın dinini yeryüzünden bütünüyle silip yok etmeyi
hedefl mektedirler. Allahu Teâlâ şöyle buyurmaktadır: e

 "Onlar, güçleri yeterse, sizi dininizden döndürmek için
sizinle savaşmaktan hiçbir zaman geri durmazlar. Sizden de her
kim, dininden döner ve kâfir olarak can verirse artık onların
bütün amelleri, dünyada ve ahirette boşa gitmiştir. İşte onlar,
cehen en mliklerdir. Onlar orada ebedi olarak kalacaklardır." (2,
Bakara/217)

 Bilinmesi gerekir ki, İslâmî kavramları hakkıyla bilmeyen bir
kişinin Kur'an'ı gereği gibi anlaması kesinlikle mümkün değildir.
Kur'an'ı anlamaktan yoksun kişi ise tevhidsiz yaşamaya mahkûmdur
ki bun n u ı

 k
u son cu ise Allahu Teâlâ'nın hazırlad ğı cennet nimetinden

mahrum almaktır.
 2­Bu kitabı kaleme almamdaki ikinci sebep ise, dinde âtıl,

imanda batıl kişi ve kurumların hilelerini, tahriflerini ortaya
çıkarmaktır. Zira âlimler peygamberlerin varisleridir. Bu ise, âlimlerin
peygamberlerin getirdiği vahyi mesajları hakkıyla öğrenip yılmadan,
usanmadan, tahrifçilerin tahrifine, cahillerin teviline karşı korumaktır.
Aksi takdirde veraset diye bir şeyden bahsetmek mümkün değildir.
Zira p y ake gamberlerin miras olar bıraktıkları bir malı ve mülkleri
yoktur. Sahih bir hadiste şöyle buyrulmaktadır:

b Onu "Her neslin adil kişileri u ilmi yüklenirler. ifratçıların
tahrifinden, batıl ehlinin hilelerinden, cahillerin tevilinden korurlar."

Bunun için, her müminin ve özellikle de ilim ehli kimselerin
İslâm'ın hudutlarını korumak için çalışmaları, Allah'ın dininin yılmaz
bekçileri o

b tulma
lmaları vazgeçilmez bir görevleridir ki; bu çalışmanın Allah

yolunda ir cihad olduğu unu malıdır.
 3­Bu kitabı kaleme almamın diğer bir sebebi ise, Allah'ın

rızasına mazhar olmaktır. Zira mücadele verip riske girmeden,
zorluklara karşı göğüs germeden, Allah, peygamber ve cihad sevgisini
her şeyden üstün tutmadan cenneti düşünmek abesle iştigaldir. Çünkü
Allah'ın cennetinin bedeli büyüktür. Allahu Teâlâ şöyle buyuruyor:

10

 "Yoksa siz, kendinizden önce gelip geçenlerin hali
(uğradıkları sıkıntılar) başınıza gelmeden cennete girivereceğinizi
mi sandınız? Onlara öyle yoksulluklar, öyle sıkıntılar dokundu ve
öyle sarsıldılar ki, hatta peygamber ve beraberinde iman
edenler: 'Allah'ın yardımı ne zaman?' derlerdi. Bak işte!
Gerçekten Allah'ın yardımı yakındır." (2, Bakara/214)

11

ilâhlarda olabilir. Zira Allah ve ilâh
Allah ismi, bizleri ve tüm kâinatı

İLAH KAVRAMI

 "Bil ki Allah'tan başka ilah yoktur." (47, Muhammed/19)
 Lügatte ilâh kelimesi "elihe" fiilinden gelmekte olup, ısınmak,
alışmak, korktuğu bir iş başına gelmek, aşkası tarafından korunmak,
aşırı sevgiden dolayı yönelmek, düşkün olmak, kulluk etmek,
hicaplanmak, örtünmek, gizlenmek gibi mânâlara gelmektedir.1

 İlah kelimesi, "elehe, yelihu, ilheten" mastarından gelir. İbadet
etmek demektir. Fial vezninden meful olup, mabud demektir."2

 "Ulûhiyet/ilahlık Allah'ın bir vasfıdır. Yani, ibadetin ve itaatin
her çeşidi Allah'a mahsustur. Zira o kâinatı yaratmıştır. O halde ibadet
ve yasama hakkı da ona mahsustur. İlah kelimesi Kur'an'da 96 yerde
yalın halde geçmektedir. 17 yerde ise çeşitli zamirlerle birlikte muzaaf
olarak, 2 yerde tesniye 33 yerde de cemi olarak geçmiştir."3

 Ulûhiyet Tevhidi: Âlimler Ulûhiyet tevhidini şöyle tarif
etmişlerdir: "Tüm ibadet çeşitlerinde Allah'ı birlemektir."4

 Yani ibadet ve itaatler bütünüyle Allah'a aittir. Ki bu anlamda
tevhid kelimesi La İlahe İllallah'ın ta kendisidir. Zira La İlahe İllallah
demek, tüm sahte egemenleri ve ilâhları reddedip, ibadet ve itaatleri
bütünüyle Allah'a yöneltmektir. İmam Bakıllani şöyle demektedir:
"Allah' a t n başka ilâh yoktur. O'ndan başka hiç kimse ibadete ve itaate
layık değildir."5

 Aslen ilâh kavramı "yaratan, yoktan var eden" anlamlarına
gelmeyip mâbud, yani "itaat edilen, emirlerine uyulan, egemen"
demektir. Kendisine itaat edilen ilâh ibadette ve itaatte hak sahibi
Allah da olabilir, ya da Allah'tan başka egemenliğini ilan eden sahte

 lafızları arasında büyük fark vardır.
yoktan var eden yüce Mevla'ya has

öre Dört Terim, sy: 11 1 Mevdudi, Kur'ana G

2 Cevheri, Sıhah
3 , 180

er‐Risale
 Suat Yıldırım
4 İbn‐i Batın,
5 el‐İnsaf, 49

12

olan bir isim iken, ilâh kelimesi hem Allah için hem de sahte ilâhlar
için kullanılan umumi bir lafızdır. Kur'an'ı Kerim'de ilâh kelim s

a gelmektedir. Allahu Teâlâ şöyle buyurmaktadır:
e i bu

iki anlama d
 "Allah ile birlikte başka bir ilâha yalvarma!" (28,

Kasas/88)
 Bu ayette ilâh kelimesi her iki anlamda da kullanılmıştır. Yani

bir taraftan ibadete ve itaate hak sahibi tek ilâh yani Allah diğer
tarafta n da kendisine ibadet ve itaat edilen sahte ilâhlar anlamına
gelmektedir.

 İçinde bulunduğumuz toplumda Allah'ın nizamı olan İslâm'ın
hükümlerinin kaldırılmasıyla birlikte İslâm zaafa uğramıştır. Özellikle
toplum içerisinde âlim ya da din adamı kisvesine bürünmüş
kimselerin gerek cehaletleri sonucu gerekse bilerek tahrifleri sonucu
birçok kavram asıl anlamından çok uzaklaşmıştır. İlah kavramı da
bunlardan bir tanesidir. Bugün La İlahe İllallah denildiği zaman
insanların anladığı Allah'tan başka bir yaratıcı, öldüren ve dirilten bir
tanrının olmadığıdır. İster istemez bu şekilde bir tahrif Kur'an'ın sahih
bir şekilde anlaşılmasının da önüne geçmiştir. Bunun en belirgin
örneğini Firavunun ilâhlık ve ra rında görmekteyiz. bblik iddiala

 "Firavun: 'Ey ileri izin için be aşka bir
ilâh tanımıyorum'(dedi),.."

 gelenler! S nden b
(28, Kasas/38)
d r ("(Firavun) Derhal (a amla ını) topladı ve onlara) bağırdı:

Ben, sizin en yüce Rabbinizim! dedi." (79, Naziat/23‐24)
 Kur'anî kavramların asıl anlamlarından uzaklaşılmasının

neticesinde bugün birçok sözde âlim ve hoca efendiler Firavun'un bu
iddiasını şu şekilde değerlendirmişlerdir: "Firavun bu sözünde
resmen kendisinin yaratıcı olduğunu söylemiştir." Hatta bu şekilde bir
açıklama tefsir kitaplarına kadar girmiştir.

 İşte bu yazılış anlama toplumun daha önce yaşayan, Kur'an'da
örnekleri verilen firavunları tanıyamamasına, bunun neticesinde de
günümüzün firavunlarından bihaber olmalarına vesile olmuştur. Son
dönemde Allah'ın kanunlarını iptal edip yerine kendi kanunlarını icra
eden firavunlardan habersiz kalınmıştır. Çünkü bu hatalı anlayış

13

firavunun yaratıcılık iddiasında olduğunu düşündürmüştür ve
günümüzde hiç kimse de böyle bir iddiada bulunmamaktadır. O halde
günümüzün idarecileri geçmişte yaşayan firavunlardan çok
uzaktadırlar.!!! Hem günümüzün yöneticileri her ne kadar Allah'ın
şeraitini iptal ederek kendi kanunlarıyla insanları sevk ve idare
etseler dahi namaz kılıp, oruç tutmaktalar ve La İlahe İllallah
demektedirler!!!

 Ancak ne varki Kur'anî kavramlar bugün hakkıyla bilinseydi
böyle ah talı bir anlayışa gidilmeyecekti. Bakınız Kasas Suresi'nin 28.
ayetine dair Allâme Fahruddin Razi şöyle demektedir:

 "Firavun kendisinin ilâh olduğunu söylemektedir. Bu hususa
gelince, bil ki, bununla kastedilen, Firavun, kendisinin göklerin, yerin,
denizlerin, dağların ve insanların zatlarını ve sıfatlarını yarattığını
iddia etmemiştir. Çünkü bunun imkânsız olduğunu bilmek için pek
zeki olmaya gerek yok. Dolayısıyla bu hususta şüphe etmek, aklının
noksanlığına delil olur. İlah ise, ibadet edilendir. O halde Firavun, bir
yaratıcının olmadığını ileri sürerek, insanların mükellefiyetlerinin,
sadece meliklerine itaat etmeleri ve onun emirlerini dinlemeleri
olduğunu söylüyor. İşte Firavun'un ulûhiyyet iddiası ile kastedilen,
çoğu kimsenin sandığı gibi, onun, göklerin ve yerin yaratıcısı olduğunu
iddia etmesi değil, mâbûd olduğunu iddia edişidir. Biz, özellikle, Tâhâ
sûresinde, 'Siz ikinizin Rabbi kim, Ey Musa?' (20, Tâha, 49) ayetinin
tefsirind a u ı ce, Fir vun' n Allah' bildiğini ve bu sözü, kavminin ahil ve
ahmaklarına yutturmak için söylediğini anlatmıştık."6

ş Yine aynı ekilde Naziat Suresinde Firavun'un rabblik
iddiasını Fah'ruddin er‐Razi şöyle tefsir etmektedir:

 "Firavun'un bu sözünün anlamı şudur: Hiç kimse üzerinde
benden başkasına ait bir emir ve yasak koyma hakkı yoktur."7

 Aynı ayetin tefsirinde Alusi ise şöyle demektedir: "Firavun
topladığı kalabalığın içinde kalkıp hitap etmek suretiyle bir nutuk

6 Tefsiru'l‐Kebir, 12/253
7 Tefsiru'l‐Kebir, 22/476

14

çekere la d
 tu tur.

k o büyük fı etmiş, böylece ken isini halkı yönetenlerin
hepsinden üstün tmuş "8

u e in Mevdudi Kasas S resi'nin 28. ay tin tefsirinde şöyle
demektedir:

 "Firavun bununla kavminin, yer ve göklerin yaratıcısı
olduğunu kastetmiyordu, kastetmiş de olamazdı. Çünkü böyle bir şey
ancak bir deli tarafından ortaya atılabilirdi. Bununla birlikte o,
kendisinden başka ilâhların olmadığını da kastetmiyordu. Zira
Mısırlılar birçok tanrıya ibadet etmekteydiler ve bizzat Firavun, Güneş
Tanrısı'nın hulûl ettiği şahıs haline getirilmişti. Kur'an‐ı Kerim bizzat
Firavun'un birçok tanrıya ibadet ettiğine tanıklık etmektedir:

 "Firavun kauminin ileri gelenleri, şöyle dedi: Musa ve
takipçilerini, ülkede karışıklık çıkarsınlar, seni ve ilâhlarını
geçers zi kılsınlar diye mi ülkede serbest bırakacaksın?" (7,
A'raf/127)

 Dolayısıyla Firavun kendisi için "ilâh" kelimesini kullanırken
bunu zaruri olarak yaratıcı ve hakiki ulûhiyet sahibi anlamında değil,
tartışmasız yüce iktidar sahibi anlamında kullanmıştı. Demek istediği
şuydu: "Bu Mısır Ülkesi'nin sahibi benim. Tüm emir ve yasakların
teşrii menbaı ancak ben kabul edilebilirim. Benden başka hiç
kimse emir vermeye yetkili değildir. Musa da kim oluyor? Kim bu
âlemin rabbinin delegesi sıfatıyla karşıma çıkıp da, kendisi
hükümdar, ben tâbi imişim gibi bana emirler tebliğ eden adam?"
Saray erkânına dönerek onlara: "Ey kavmim! Mısır'ın krallığı
bana ait değil mi? Bu altımdan akan ırmaklar benim değil mi?"
(43, Zuhruf/51) diye sorması sa'ya tekrar tekrar: bundandır. Ve Mu

 "Bu ülkeyi ele geçiresiniz diye bizi atalarımızın dininden
vazgeçirmeye mi gel /78), diniz?" (10, Yunus

 "Ey Musa, büyücülüğünün kuvvetiyle bizi ülkemizden
sürmeye mi geldin?" (20, Taha/57) ve

8 Alusi, Ruhu'l‐Meani, 15/38

15

halkın hepsi, ister bir parti ya

 "Onun dininizi değiştireceğinden yahut ülkede
karışı l se k ığa bep olacağından korkuyorum." (40, Mümin/26)
şeklinde sorular sorması bundandı...

 Eğer mesele bu açıdan ele alınırsa, apaçık hale gelecektir ki,
Firavun'un durumu peygamberler tarafından getirilen ilâhî kanundan
bağımsız olarak siyasî ve hukuki hâkimiyet iddiasında bulunan
devletlerin durumundan hiç de farklı değildir. Bu devletler kanun
koyucu, emir ve yasakları belirleyici olarak ister bir kralı görsünler,
isterse millet iradesini ülkenin, Allah'ın koyup peygamberlerin tebliğ
ettiği kanun ile değil de kendi kanunlarıyla yönetilmesi durumuna
düştükleri sürece, Firavun'un durumuyla kendilerinin ki arasında
hiçbir fark yok demektir. Ancak bir fark vardır ki, o da cahil halkın
Firavun'u lânetleyip bu devletleri yasal olarak tasdik etmesidir.
Hakikati anlayan kimse yalnızca kelime ve ıstilâhlara değil, ruha ve
mânâya bakacaktır. Firavun "ilâh" kelimesini kendisi için kullanmıştır,
ancak tbu devletler "hâkimiye " kelimesini de aynı anlamda
kullanmaktadırlar."9

zır ise ayette geçen bu ilâhlık ve rabblik
iddiası ı

 Elmalılı Hamdi Ya
n şu şekilde tefsir etmektedir:
 "Böylece Firavun hukuk ve hukuk koyuculuğu kendi

yaparmış, ne isterse o olurmuş, hükmünü ve idaresini bozacak bir üst
makam ib n r ayokmuş g i gösteriyor. Bu sebepte insanla onun id resine
boyun eğmekten başka bir şey tanımasınlar."10

 Yukarıda yazdığımız ayetlerden ve bu ayetlere ilişkin
müfessirlerin yorumundan da açıkça anlaşılmaktadır ki; "kim kendi
hevasına göre yasama veya kanun koyma yetkisine sahip olduğunu
iddia ederse, ancak ilâhlık iddiasında bulunmuştur. Her ne kadar dili
ile böyle bir iddiada bulunmasa da fiili olarak ilâhlık yetkisine
yeltenmiş olur. Bilinmelidir ki; hâkimiyet yetkisini kendi üzerinde
görerek ilâhlık iddiasında bulunanlar ister halktan bir tabaka, ister

da partiyi organize eden bir grup,

9 Tefhimu'l‐Kur'an, 4/448
10 M. Hamdi Yazır, Hak Dini Kur'an Dili, 6/87

16

ullara ibadet etmesi yani insanın insan

şeklinde karşımıza çıkmaktadır. İş
k

isterse de bir kurul veya tek bir, fert olsun değişmez. Bu iddia (kanun
ve yasa çıkarma iddiasının parlamenterlerin elinde olduğu iddiası)
Allah'ı en kanun koyma yetkisine y ltenmektir ve şirktir. Sahibini
dinden çıkarır ve tâğut hükmüne sokar."11

 Bilinmelidir ki, ebedi hayat kaynağımız olan Kur'an‐ı Kerim
hiçbir zaman öncelikle ateistleri ve mülhidleri muhatap almamıştır.
Ancak bir işaretle ateistlere ve mülhidlere cevap vermiştir. Çünkü
Allah'ın varlığını kabul etmek fıtrîdir. "Bundan dolayı Kur'an öncelikle
asıl muhatap olarak Allah'ın varlığını, yaratıcılığını bildiği halde O'na
şirk koşanları, Allah'a layık olmadığı şeyleri nispet edenleri ya da
Allah'a ait sıfatları Allah'tan alarak insanlara verenleri yani müşrikleri
muhatap tutmuştur. Kur'an öncelike böyle sapık inanışları tashih
etmek ve düzeltmek için indirilmiştir. Allah'ın varlığım ispat etmek
için değil... Zira tüm ehli küfür Allah'ın varlığını ve birliğini,
yaratıcılığını zaten ikrar ve kabul etmektedirler. Allahu Tealâ şöyle
buyurmaktadır:

 "Eğer sen onlara kendilerini kimin yarattığını sorsan
elbett : ç 4e 'Allah' derler. O halde nasıl haktan evriliyorlar?" (3,
Zuhruf/87)

 Hz. Âdem'den Hz. Muhammed'e (s.a.v) kadar tüm nebi ve
resûller insanlara Allah'ın ilâhlığa müstehak tek mâbud olduğu
gerçeğini tebliğ etmişlerdir. Zira insanlar bütünüyle fıtratlarım
bozmadıkları takdirde Allah'ın varlığını genel olarak inkâr etmezler.
Ancak müşrik toplumlar genellikle Allah ile beraber başka ilâhlara
yönelmişlerdir. Kimileri melekleri, kimileri cinleri, kimileri taş ve
beton yığınlarını, kimileri de günümüzde olduğu gibi birbirlerini ilâh
edinmişlerdir. Özellikle bugün Allah'tan başka ilâhlar edinmek,
insanların Allah'ın kitabını bir kenara atmaları ve daru'n‐nedvelerinde
kendi kafalarından uydurdukları yasalarla toplumları yöneltmeleri,
buna karşılık cahil halk kitlelerinin de bu sahte rabblere itaat etmeleri

te bu resmen Allah'ı bırakıp kulların
ı ilâh olarak tayin etmesidir.

11 Abdullah Azzam, Hakimiyet, Mefhumu, sy: 5‐6

17

Bu hususu mükemmel özetlemesi bakımından Abdullah Azzam'm şu
satırlarına burada yer vermek istiyorum. Abdullah Azzam insanların
Allah'ı bırakarak birbirilerini rabb ve ilâh edinmelerine dair şöyle
demektedir:

 "Hicretin dokuzuncu yılında meydana gelen en önemli
hadiselerden biri de Arapların cömertlikte örnek şahsiyet kabul
ettikleri Hatem'in oğlu Adiy'in Müslüman olmasıdır. Adiy, kavminin
lideri ve hristiyan dinini kabul etmiş biriydi. Bacısı Sefane esir
düştükten sonra Resûlullah'a gelmişti. Sefane ise esirliği sırasında
Resûlullah'a kendisini tanıtmış ve şunları söylemişti: 'Ben kavminin
lideri l d ço an, açları oyuran, ıplakları giydiren bir insanın kızıyım.'
Resûlullah da onun azad edilmesini emretmiş ve şöyle buyurmuştur:

 'Kavminin arasında azizken zelil olmuş, zenginken fakir
olmuş, â l c r ka lim o duğu halde ahiller a asında lmış olan insanlara
acıyın ve onlara merhamet edin.'

 Hicri dokuzuncu yüzyılın önemli hadiselerinden biri
saydığımız Adiy bin Hatem'in Müslüman olma meselesine dönelim.
Adiy'nin bacısı Sefane serbest bırakıldıktan sonra kardeşi Adiy'e
gitmişti. Ona, Resûlullah'ın ahlakını ve İslâm'ı sevdirmişti. Bunun
üzerine Adiy Resûlullah'a gelip Müslüman olmuştu. Adiy'in göğsünde
haç bulunuyordu. Resûlullah ona; "bu putu at" deyince o da onu
atmıştı. Resûlullah Adiy'in önünde "O ehl­i kitap hahamlarını ve
papazlarını, ve Meryem oğlu İsa'yı Allah'ın dışında rabbler
edindiler" (9, Tevbe/31) ayetini okuyunca Adiy buna şaşırmış ve
şöyle demişti: "Ey Allah'ın Resûlü, biz onlara ibadet etmedik ki onları
rabbler edinmiş olalım." Adiy ibadetin belli bir kâhine veya rahibe
yahut papaza namaz kılma olduğunu zannediyordu. Fakat Resûlullah
Rabb edinmenin sadece bu olmadığım beyan ederek buyurdu ki:
"Evet, siz onları rabbler edindiniz. Onların size Allah'ın haram
kıldıklarını helal ve helal kıldıklarını da haram kılmalarım kabul
ettiniz. Onlara itaatte bulundunuz. İşte bunları rabb edinmek budur"
diye izahatta bulundu.

18

 Aslında ibadetin mânâlarından biri de verilen emirlere
itaattir. Bu nedenle yöneticilerin Allah'ın haram kıldığı şeyleri helal
kılma veya Allah'ın helal kıldığı şeyleri haram kılma içeriğindeki
emirlerine itaat edenler Allah'a değil bu yöneticilere tapmış olurlar.
Allah'ın indirdiği dışında kanun ve hüküm koyan yöneticilere itaat
etmek ve ona razı olmaksa kâfirliktir, kişiyi dinden çıkarır. Zira bütün
âlimlerin ittifakı ile Allah'ın indirdiği dışında herhangi bir yasa
koymak küfürdür, kişiyi dinden çıkarır, İslâm'dan koparır. Bu hususta
İbn Teymiye şunu söylemiştir:

 "Kim yabancı bir kadına bakmanın helal olduğunu söylerse
âlimlerin icmaı ile o kimse kâfir olmuştur. Yine kim ekmeğin haram
olduğuna karar verirse yine bu icma ile o kimse kâfir olmuştur."

 Bu hususta şer'i bir kural vardır. Kim haramı helal sayarsa o
kâfir olur. Yine kim helali haram sayarsa o da kâfir olur. Bu üzerinde
ittifak edilen bir kuraldır. Şimdi bir yönetici gelir de içki satılması için
Müslümanlara meyhane açılmasına ruhsat verirse bu kâfirliktir, kişiyi
dinden çıkarır. Yine bir yönetici gelir de "bize göre ceza kanununun
filan maddesinde hırsızlık yapanın cezası iki ay hapistir" veya benzeri
şeyler söylerse bu kâfirliktir. Kişiyi dinden çıkarır. Çünkü aziz ve celil
olan Allah "Hırsızlık eden erkek ve kadının yaptıklarının karşılığı ve
Allah tarafından bir ceza olarak ellerini kesin" buyurmuştur. Allah
Teâlâ böyle buyurmuşken yöneticinin gelip; "Siz bunları iki ay veya şu
kadar zaman hapsedin" demesi yeni bir din icad etmesidir. Bu da
kişiyi dinden çıkarır.

 Ben size yukarıdaki hükümleri açıklayan başka örnekler
vereyim: Mesela, bir yönetici, yeni bir kanun çıkarsa ve: "Oruç Şevval
ayında tutulacaktır, Ramazan ayında değil" dese, çıkardığı bu
kanunuyla onun hükmü ne olur? Kâfir midir? Değil midir?

 o s u t t Evet, kim e bu kanun yla kâfir olmuş ur. İslâm mille inin
dışına çıkmıştır.

 Yine başka bir yönetici de: "Ülkemizde akşam namazı dört
rekât kılınacaktır" dese hükmü ne olur? Kâfir olur mu, olmaz mı?

19

 Tüm İslâm âlimlerinin ittifakıyla o kimse kâfir olur. Ancak
insanlar hırsızlık cezasının hükmünün değiştirmenin küfür olacağını
ve kişiyi İslâm milletinden çıkaracağını anlayamamışlardır. Evet,
neden akşam namazını üç rekâtken değiştirip dört rekât yapan,
Allah'ın indirdiğinden başka bir şeriat koyduğu için kâfir oluyor da,
hırsızın cezasım kol kesmeden değiştirip belli bir süre hapsetmeye
çeviren, A e ğ k m Bllah'ın indirdiği ş riatı de iştirme le kâfir ol uyor? u da
küfürdür, diğeri de küfürdür.

 Allah'ın nizamını bırakıp beşeri kanunları tatbik etme
musibeti, İslâm ümmetine ilk defa Tatarların Bağdat'ı H. 656'da işgali
ile başladı. Hulâgû'nun, Cengiz Han'ın kendi halkına uygulanması için
çıkarmış olduğu "el‐Yasak" "kral siyaseti" diye isimlendirilen Cengiz
Han kanunnamelerini Müslümanlara uygulamak istemesi üzerine
islâm ulema ye isimlendirilen
bu kan

sı karşı çıkar ve âlimlerden biri Yasak' di
un kitabını eline alarak Müslüman halka:
 "Bu kitap ne oluyor?" diye seslenir, onlar da;

a e B üzerine "Cengiz H n'ın kanunları Yasak'dır" d rler. u cevap
o âlim:

 "Kim bu kitapla hükmederse kâfir olur, kim bu kitabın
kanunlarıyla yargılanmak isterse kâfir olur" der. Hulâgû ise; günümüz
yöneticüerinden daha akıllı davranır ve bir mahkeme Yasak'ın
kanunlarıyla, bir mahkeme de Kur'an'la hükmetmek üzere iki ayrı
mahkeme kurar. Böylece Kur'an ve Sünnetin hükümleri ile
yargılanmak isteyenler Müslümanların mahkemesine, Yasak'la
(Cengiz Han'ın kanunlarıyla) yargılanmak isteyenler de Yasak'ın
mahkemesine giderlerdi. Fakat kim Yasak'ın mahkemelerine girerken
görülürse o kimsenin kâfirliğine hüküm verilirdi. Fakat şu anki
musibet ve çağımızın Cengiz Han kanunları ise İslâm aleminin
çoğunda tatbik edilen Napolyon Bonapart'ın kod haline getirdiği
kanunları ve diğer insanların yaptığı kanunlardır. Mesela biz Suriye'de
üniversitenin Şeriat Fakültesinde, şeriatın yanında beşeri kanunları da
okuyorduk. Suriye'de uygulanan kanunlar, Mısır kanunlarından
alınmıştır. Mısır kanunları da harfiyen Fransız kanunlarından tercüme

20

edilmiştir ve Ürdün'de bu kanunları tatbik etmek istediklerinde, harf
harf bu kanunları nakletmiştir. Allah bu Ürdünlülerin gözlerini o kadar
kör etmiştir ki kanunun sonunda "Bu kanun filan gün ve tarihte
Suriye'de çıkarılmıştır" dediler. Ürdün, "Amman'da çıkarılmıştır"
demeyi dahi beceremedi.

 Hukuk ve kanun meselesi gerçekten çok önemlidir. Allah'ın
indirdiği hükümlerin dışında yeni kanun ve hukuk sistemleri tesbit
etmek küfürdür. İslâm'dan çıkmaktır. En azından her Müslümanın
görevi bu tür beşeri sistem ve kanunları kalbiyle de olsa
kabullenmeyip rıza göstermeyerek reddetmesidir.

 Ben, bu meseleyi çok araştırdım. Allah'ın indirdiği hükümlerin
dışında teşri ‐hukuk sistemi ve kanunların tesbiti‐ meselesi gerçekten
beni çok meşgul etti. Çünkü ben Mısır'da doktora tezi hazırlarken
Enver Sedat'ın döneminde hapishaneden Müslümanlar çıktılar. Bunlar
bu mesele hususunda farklı görüşler taşıyorlardı. Bunlardan bir kısmı;
tüm insanları tekfir (küfürle itham) ediyor, diğer bir kısmı; Müslüman
veya kâfir olduklarına dair herhangi bir hüküm vermekten kaçınıyor,
üçüncü b ım air kıs ise "L ilâhe illallah Muhammedun Resûllullah" diyen
bütün insanların Müslüman olduklarını söylüyorlardı.

 Evet, millet meclisine gelelim, parlamentoya gelelim.
Parlamenterlere Arapça "nüvvab" denir. Bu kelimenin vekil mânâsına
gelen "na çib"in mi yoksa musibet mânâsına gelen "naibe"nin mi oğulu
olduğunu bilemiyoruz. Çünkü bunların çoğu vekil değil, musibet!.

 Meclisteki mületvekillerinin İslâm kanunlarına ters düşen
hiçbir kanunu, ister aslî, ister ferî meselelerde olsun onaylamaya
hakları yoktur. Şayet kadın‐erkek eşitliği gibi İslâm'a ters düşen
herhangi bir kanuna muvafakat ederlerse, İslâm dininden çıkarlar.
İslâm'a muhalif olan en basit meselede bile milletvekilinin karşı
çıkması gerekir. Şayet karşı çıkmazsa o İslâm'a ters olan meseleye razı
olursa ve onu imzalarsa işte bu davranışı İslâm'dan çıkmaktır. Çünkü
millet meclisi yasama meclisidir, kanun koyma yeridir. Allah'ın

21

kanun nu u bertaraf edip yerine yeni kanun koymak, uluhiyyet
makamına gölge düşürmeye kalkışmaktır."12

 Evet, bu şekilde ortaya çıkan sapık inanışları düzeltmek için
Kur'an her fırsatta Allah'ın tek bir ilâh ve mabud olduğunu
vurgulamaktadır. Allah'tan başka ilâhları ise reddetmektedir. Hem
Allah'a iman ettiğini iddia edip hem de bu sahte ilâhlara yasama ve
teşri yetkisini vermek ise Allah'tan başka ilâh edinmenin en açık

y r: halidir ve şirktir. Bakınız Allahu Tealâ şö le buyurmaktadı
a

(
 "Onl rın çoğu şirk koşmadan Allah'a iman etmezler

(imanlarına az çok bir şirk karıştırırlar)." 12, Yusuf/106)
 İbni Abbas'ın azadlısı İkrime bu ayetin tefsirinde şöyle

demektedir: "Şayet onlara kendilerini kimin yarattığını sorarsan
cevap olarak "Allah" derler. İşte bu onların imanıdır. Bu imânâ rağmen
Allah't n n i . d a başkaları a ibadet ve taat ederler Bu a onların yaptığı
şirkleridir."13

 Gerçekten günümüzde bu durum çok net bir şekilde
görülmektedir. İnsanlar bir taraftan Allah'a inanırlar ve bu
inançlarının gereği olarak namaz kılıp oruç tutarlar; diğer taraftan ise
Allah'ın indirdiği ile hükmetmeyen beşeri sistemlere itaat ve ibadet
ederler. İşte bu insanların birçoğu ayette de belirtildiği gibi Allah'a
şirk koşarak iman etmelerinin açık belirtisidir.

12 Cihad Dersleri, 1/483
13 İbni Cerir et‐Taberi, Camiu'l Beyan, 8/13

22

RABB KAVRAMI

 "Onlar benim düşmanımdır. Yalnız âlemlerin Rabbi
(benim dostumdur). Beni yaratan ve bana yol gösteren O'dur.
Hastalandığım zaman bana şifa veren O'dur. Beni öldürecek,
sonra diriltecek O'dur. Ceza günü hatamı bağışlayacağını
umdu u m kğ m da O'dur. Rabbım, bana hükü (yü sek bilgi, olgun
hareket) ver ve beni salihler (zümresin)e kat." (26, Şuarâ/77‐83)

 Rabb kelimesi Arapça bir kelime olup, Kur'an'da Allah
lafzından sonra en çok kullanılan isimdir; 970 defa zikredilir. Lugavi
olarak "terbiye etmek, ıslah etmek, mutlak otoriteye sahip olmak,
efendisi olmak, sorumluluğunu yüklenmek, başkanlık yapmak, malik
ve sah t otip olmak, sözü dinlenmek, itaa edilmek, üstünlüğü ve oritesi
kabul edilmek" gibi anlamlara gelir.

 Dini bir terim olarak rabb kelimesi "bütün âlemi yaratan,
malik ve sahip olan, terbiyenin bütün gereklerine malik ve her şeye
sahip olan Allah" anlamına gelmektedir. Allah'ın isimlerindendir.
Rabb, sadece terbiye eden (mürebbî) anlamında olmayıp, yardım
etmek, yol göstermek, tasarruf etmek, korumak, her şeye hâkim
olmak, emretmek ve yasaklamak, sakındırmak gibi terbiyenin bütün
gereklerine sahip olabilmeyi de ifade etmektedir. Buııun için rabb
denilince, sadece terbiye ve malik olma durumları değil; her şeye
sahip olan ebedi ve sonsuz kudret sahibi Allah anlaşılmalıdır. Bu
özelliğ n , başka v ai den dolayı rabb kelimesi Allah'tan arlıkl r için, bir
şeye izafe edilmeden tek olarak kullanılamaz.

‐ı Kerim'de gerek lügat anlamıyla
gereks yette karşımıza çıkmaktadır:

 Rabb kelimesi Kur'an
e terim anlamıyla birçok a
 Kefil, Kefalet Sahibi: "Onlar benim düşmanımdır. Yalnız

Âlemlerin rabbı (benim dostumdur). Beni yaratan ve bana yol
gösteren O'dur. Hastalandığım zaman bana şifa veren O'dur. Beni

23

Allahu Teâlâ'ya rububiyet nokta
onla lâ'nın âlemle

öldürecek, sonra diriltecek O'dur. Ceza günü hatamı
bağışlayacağını umduğum da O'dur. Rabbım, bana hüküm (yüksek
bilgi, olgun hareket) ver ve beni salihler (zümresin)e kat." (26,
Şuarâ/77‐83)

 Terbiye Eden, Efendi: "Evinde bulunduğu kadın onu
kendine çağırdı, kapıları sıkı sıkı kapadı ve "gelsene" dedi. Yusuf:
"Günah işlemekten Allah'a sığınırım, O, benim efendimdir; bana
iyi bak z iz başarıya ulaşamazlar."
dedi." (

tı. Haksı lık yapanlar şüphes
12, Yusuf/23)
 Egemen Güç, Otorite Sahibi: "Sizin en üstün rabbiniz

benim" (79, Naziat/24)
 "Onlar, Allah'dan başka bilginlerini ve rahiplerini de

kendilerine rabb edindiler, Meryem oğlu Mesih'i de. Oysa onlar
bir olan Allah'a ibadet etmekle emrolunmuşlardı. Allah'dan
başka hiçbir ilâh yoktur. O, müş u l
de münezzehtir."

riklerin ortak koşt ğu şey erden
 (9, Tevbe/31).

 Rububiyet Tevhidi: Rububiyet tevhidi, genel olarak
Allah'tan başka bir rabb olmadığına inanmak ve Allah'ı rabbliğinde
tevhid etmektir. İbni Kayyim el‐Cevziyye rububiyet tevhidini "yaratma
ve hâkimiyetin ancak Allah'a mahsus oluşu" şeklinde
tanımlamaktadır.14 Levamihu'l Envar'da Rububiyet tevhidi ile
ilgili olarak şunlar geçmektedir: "Rububiyet tevhidi demek, yaratan,
rızık v r y ed Oe en, dirilten, öldüren, ok en sadece Allah'tır. ndan başkası
değildir."15

 Tevhidi rububiyeti şu şekilde özetlemek mümkündür:
Allah'tan başka yaratan, rızık veren, varlıkları sevk ve idare eden bir
rabb yok rtur. Çünkü O her şeyi yaratmıştı ve O'ndan başka da
yarattıkları üzerinde bir emir sahibi yoktur.

 Bu konuda önemli husus şudur ki, genel olarak müşrikler
sında şirk koşmamaktadırlar. Zira
rin yaratıcısı olduğunu biliyorlardı. r da Allahu Teâ

14 Medaricu's‐Salikiyn
15 Levamihu'l‐Envar, 1/128

24

boşanıyorlar, ihrama girip hac ve
i di kere

Nitekim Allahu Teâlâ şöyle buyurmaktadır: "Eğer sen onlara, gökleri
ve yeri a l güçlükim yarattı?" diye sors n elbette: "On arı çok ve
herşeyi bilen Allah yarattı, derler" (43, Zuhruf/9)

 Cahiliyye ehlinin büyük bir çoğunluğu Allah'ın varlığına
inanan kimselerden oluşmaktadır. Cahiliye ehli, yaratılış konusunda
Allah'ın ortağı olmadığına ve kadere, ahiret gününe, o günde ceza ve
mükafaat verileceğine inanırlar, insanların kulluk yapmakla mükellef
olduklarını, yaptıkları amellerden sorgulanacaklarını, hayır
yapmışlarsa hayır, şer yapmışlarsa şer ile cezalandırdacaklarını
bilirlerdi. Melekleri "Hameletu'l‐Arş", "Hafeze" ve "Mukarrabbin"
olmak üzere kısımlara ayırıyorlardı. Kulların Allah'a karşı ibadet
etmekle mükellef oldukları inançlarına binaen abdest ve gusül alırlar
ve namaz kılarlardı. Ebu Zerr ve Kıs bin Said el‐Eyadi'nin cahiliyye
döneminde namaz kıldıkları sabittir. Güneşin doğuşundan batışına
kadar oruç tutuyorlardı. Aşure günlerinde oruç tutmak adetleriydi.
Zekât verip, itikâfa girerlerdi. Hatta Hz. Ömer'in (radıyallahu anhu)
cahiliyye döneminde nezir yaptığı itikâfı hakkında nasıl bir tutum
sergileyeceğine dair bir soru sormuştur. Misafirperverlik yapıp,
fakirle e ler sahip çıkarlar, sılayı rahimde (akraba ziyaret rinde)
bulunurlardı.

 Hz. Aişe (radıyallahu anha) anlatıyor: "Dedim ki: Ey Allah'ın
Resûlü, İbnu Cüd'an câhiliye devrinde sıla‐i rahimde bulunur, fakirlere
yedirirdi. O bundan fayda görecek mi? Resulullah (s.a.v) şu cevabı
verdi: H k b a r(ayır) iyili leri ona ir faydası olm yacaktı . Çünkü o bir gün
bile 'Ya Rabbi kıyamet günü günahlarımı bağışla' dememiştir."16

 Cahiliyye Arapları hac ibadetini yerine getirirler, haram
ayların hürmetine inanırlardı. Kısas yaparlar, diyet verirlerdi. Zina ve
hırsızlık gibi suçlara gereken cezaları uygularlardı. Hatta hırsızlık
yapanların ellerini kesiyorlardı. Kişinin kendi annesiyle, kızıyla,
halasıyla, teyzesiyle evlenmesini haram görüyorlardı. Üç talakla

umre ibadetini yaptıktan sonra Safa
say yapıyorlardı. Ölülerini yıkayıp le Merve arasında ye

16 Müslim, İman 365, (214)

25

müşriktir. Bunların ismi ise laik v

kefenliyorlar, üzerlerine cenaze namazı kılıp öyle defnediyorlardı.
Misvak kullanıyorlar, koltuk altı ve diğer temizliklerini yerine
getiriy r ti

t e
o lar, Hz. İbrahim'in sünne ni ihya etme adına çocuklarını

sünne ttiriyorlardı.17
 Resûlullah (s.a.v) Mekkeli müşrikleri Hz. İbrahim'in dinine

davet ettiğinde onlar kendilerinin Hz. İbrahim'in dini üzerinde
olduklarını iddia ediyorlar, ibadet ettikleri putlarına yaratma ve emir
noktasında bir pay a lar fakat Allah'a yaklaşmak amacıyla
putlarına ibadet ettikle dı:

yırmıyor
rini söylüyorlar

 "Biz onlara (putlara) ancak bizi Allah'a yaklaştırsınlar
diye ibadet ediyoruz." (39 Zümer/3)

 Bununla beraber Mekkeli müşrikler, yetki ve otoriteyi Allah'a
tahsis etmiyorlar, kendi heva ve heveslerinden uydurduklârı
kanunlarla, toplumlarını yönetmeye kalkışıyorlardı. Bu açıdan
bakıldığında Mekkeli müşriklerin çağımızın müşrikleri ile bir
farklarının olmadığı aşikârdır. Zira Mekkeli müşrikler de günümüzün
laikleri gibi Allah'ın varlığına ve birliğine inanıyorlar; ancak bu
inanışla beraber yaşam biçimlerine, devlet yönetimlerine Allah'ı
karıştırmıyorlardı. Mekkeli müşrikler de Hz. İbrahim'in dinine tabi
olduklarını iddia ediyorlar bununla beraber bugün Hz. Muhammed'e
(s.a.v) iman ettiğini iddia eden laikler gibi onlarda muvahhid
Müslümanlara karşı savaş açıyorlardı. Yine çağımızın laikleri gibi
onlar da bir takım ameli ibadetlerde bulunuyorlardı. Günümüzün laik
ve demokratları da bir taraftan kendileri bazı ibadet türlerini yerine
getirirlerken sistemlerine zarar vermediği sürece toplumlarının da
birçok ibadeti yerine getirmesine izin verirler. Fakat her iki müşrik
taifesi de yetki ve otoriteyi Allah'tan gaspederek, kendilerinin tekeline
alma bakımından ortaktırlar. Cahiliyye döneminin müşrikleri ile
günümüzün laikleri bu açıdan fikir, itikad ve düşünce bazında
bütünüyle aynı konumdadırlar. Sadece isimleri farklıdır. Onların ismi

e demokrattır. Malum olduğu üzere

17 Geniş bilgi için bkz. Ebu Fetih eş‐Şehristani, Mevsuat'l‐Milel ve Nihal sy.240,
Veliyyullah Dehlevi, Huccetullah'il‐Baliğa, 1/360

26

birisi çıkıp insanlara rabbleri ve y

isim müsemmayı değiştirmez. Dolayısıyla günümüzün laik
demok atr larına çağdaş müşrikler demek, kanunlarını icra ettikleri
parlamentolarına çağdaş daru'n‐nedve demek yerinde olacaktır.

 Aslen tarih boyunca gelip geçmiş müşrik ve mürtedler sağlıklı
bir şekilde tanınmazsa, günümüzün müşrik ve mürtedlerini tanımak
mümk n ayacak, ü olm bunun doğal neticesinde ise küfür ve iman
denizleri de birbirine karışacaktır.

 Şunu belirtmek isterim ki, tarihin akışıyla beraber birçok
İslâmî kavram tahrife uğradığı gibi rabb kavramı da bu süreçte büyük
bir tahrife uğramış, gerçek ve asli anlamını zihinlerden tamamıyla
yitirmiştir. Bugün rabb denildiği zaman, insanların zihninde adeta
hiçbir şey oluşmamakta, sadece rabbimiz Allah'tır şeklinde içeriği
bütünüyle boş cümleler sarf edilmektedirler. Bunun doğal neticesinde
ise hayatlarının her alanında Allah'tan başka rabbler edinirler, ancak
bunun farkına dahi varmazlar.

 Bilinmelidir ki, rabb kavramının Kur'an da karşımıza çıkan en
önemli anlamlarından bir tanesi yönetici, emir ve otorite sahibi
demektir eçtiği üzere Firavun'un rabblik iddias

. Naziat Suresi'nde g ı da

tamamen bu yöndedir.18
 "(Firavun dedi ki:) Ben sizin en yüce rabbinizim." (79,

Naziat/24)
 Said Havva bu ayetin tefsirinde şöyle demektedir: "Anlaşıldığı

üzere o toplumda Firavunla beraber ibadet edilen birçok put varmış.
Fakat Firavun kendisini onlardan daha üstün görmekte ve böylece
egemenliğin Allah'a mahsus olduğunu kabullenmemiştir."19

 Hatırlanacağı üzere ilâh kavramını açıklarken değindiğimiz
üzere tarih boyunca küfürde haddi aşan hiçbir kimse genel olarak
kendisinin âlemlerin rabbi, yaratıcısı ve terbiye edicisi olduğunu iddia
etmeye kalkışmamıştır. İnsanlık tarihinde hemen hemen hiçbir
Allah'ın kulu Allah olduğu iddiasını ortaya atmamıştır. Zira herhangi

aratıcıları olduğunu iddia etse idi o

ıklama ilah kavramına bakınız. 18 Bu konuda geniş aç

19 el‐Esasu fi't‐Tefsir

27

yaşayan Firavun ve Nemrut'lard

zaman herkes tarafından reddedilecekti. Çünkü böyle bir iddianın
kesinlikle kabul görmesi söz konusu bile değildir. Çünkü böyle bir
iddia sahibine insanlar direk olarak itiraz ederler ve "Sen de bizim gibi
bir insansın. Sen de bizim gibi bir anne ve babadan doğmasın. Adın
bizim adımız gibidir" diyerek iddia sahibim reddederler hatta onunla
dalga bile geçerlerdi. Bununla beraber gerek Firavun'un gerekse
Firavun'dan önce ve sonra yaşayan tüm Firavunların bu noktada
temel iddiaları yönetim, otorite ve idare noktasındadır. Bakınız Kasas
Suresi'nin 28. ayetine dair Allame Fahruddin er‐Razi şöyle
demektedir:

 "Firavun kendisinin ilâh olduğunu söylemektedir. Bu hususa
gelince, bil ki, bununla kastedilen, Firavun, kendisinin göklerin, yerin,
denizlerin, dağların ve insanların zatlarını ve sıfatlarını yarattığını
iddia etmemiştir. Çünkü bunun imkânsız olduğunu bilmek için pek
zeki olmaya gerek yok. Dolayısıyla bu hususta şüphe etmek, aklının
noksanlığına delil olur. İlah ise, ibadet edilendir. O halde Firavun, bir
yaratıcının olmadığını ileri sürerek, insanların mükellefiyetlerinin,
sadece meliklerine itaat etmeleri ve onun emirlerini dinlemeleri
olduğunu söylüyor. İşte Firavun'un ulûhiyyet iddiası ile kastedilen,
çoğu kimsenin sandığı gibi, onun, göklerin ve yerin yaratıcısı olduğunu
iddia etmesi değil, mâbûd olduğunu iddia edişidir. Biz, özellikle, Tâhâ
sûresinde, "Siz ikinizin Rabbi kim, Ey Musa?" (Tâha, 49) ayetinin
tefsirind u ı ce, Firavun' n Allah' bildiğini ve bu sözü, kavminin ahil ve
ahmaklarına yutturmak için söylediğini anlatmıştık."20

 Yine aynı şekilde Naziat Suresi'nde Firavun'un rabblik
iddiasını Fahruddin er‐Razi şöyle tefsir etmektedir: "Firavun'un bu
sözünün anlamı şudur: Hiç kimsenin halkım üzerinde benden başka
bir emir ve yasak koyma hakkı yoktur."21

 İşte bugün en büyük sorun bu noktada oluşmaktadır. İçinde
yaşadığımız toplum Kur'anı kavramlardan ve geçmiş dönemde

an habersiz olduğu için günümüz

20 Tefsir‐i Kebir, 12/253
21 Tefsir‐i Kebir, 22/476

28

Firavun ve Nemrut'larını tanıyamamaktadır. Bu cehalete binaen tarih
boyunca hiçbir Firavun'un Allah olduğu yönünde bir iddiası
olmamasına karşılık günümüzde toplum içerisinde hoca ve âlim
geçinen kimseler Firavunları halka bütünüyle yanlış tanıtmışlar,
firavunların sanki her şeyin yaratıcısı olduklarını iddia ettiklerini
insanlar a la anlatmışlardır. Bu t vır arıyla da Firavunluğun ve
Nemrutluğun kapısını kapatmışlardır.

 Burada diğer bir husus ise şudur: Kur'an'a baktığımızda
Firavun'un sadece iki kere ilâhlık ve rabblik iddia ettiğini görmekteyiz.
Bunlardan ilki Kasas Suresi'nde ikincisi ise Naziat Suresi'ndedir.
Bununla beraber günümüzün Firavunları sabah akşam rabblik
iddiasındadırlar. Beşeri kanunların hâkim olduğu parlamentolarında
gece gündüz kanun çıkarmaları, televizyon karşısına geçerek halkı,
toplumu d t

k
 en iyi ken ileri nin idare edebileceklerini iddia e meleri

apaçı olarak rabblik iddiasından başka bir şey değildir.
 Bilinmelidir ki, geçmişte yaşamış Firavunlar mertçe ortaya

çıkıp düzenlerini, düşünce sistemlerini, otoritelerini sürdürmek için
iddialarını ortaya koyuyorlardı ve dinî esasları istismar etmiyorlardı.
Buna karşılık günümüz Firavunları toplum içinde hâkimiyetlerini ve
otoritelerini korumak için böyle bir iddia da bulunmuyor,
bulunamıyorlar. Zira bugün hangi idareci ortaya çıkıp sizin en iyi
rabbiniz benim derse toplum tarafından bütünüyle dışlanır. Bunu çok
iyi bile ir bn muasır F avunlar böyle ir iddiada bulunmayıp, kendilerini
Müslüman olarak isimlendirmektedirler.

 Yazımıza başlarken de belirttiğimiz gibi rabb kavramı
Kur'an'ın en önemli kavramlarından bir tanesidir. Hatta "Allah"
kelimesinden sonra Kur'an'da en çok tekrarlanan kelime rabb
kelimesidir. Allahu Teâlâ kitabına "Hamd âlemlerin rabbi olan
Allah'a mahsustur" (1, Fatiha/1) diyerek başlarken, "Ben insanların
rabbine sığınırım" (104, Nas/1) diyerek bitirmekte, girişte ve bitişte
rabb kavramını zikretmektedir. Bununla beraber Kur'an'ın ilk inen
ayetinde de rabb kavramı karşımıza çıkmaktadır: "Yaratan rabbinin
adıyla oku!" (96, Alak/1)

29

 Rabb kavramının Kur'an'da bu kadar çokça zikredilmesinin
üzerinde gerçekten durmak gerekir. İşin aslı tekrarın hikmetini ve
sırrını ancak Allahu Tealâ bilmektedir. Ancak bununla beraber dünya
gezegeninde insanların çoğunun hadlerini aşarak rabblik iddiasında
bulunmaları bu kavramın neden bu kadar önemli olduğunu ve çokça
zikredüdiğini bizlere göstermektedir. Allahu Tealâ insanların genelde
hadlerini aşarak yönetme ve idare etmede söz sahibi olacaklarını,
kendilerim otorite kabul edeceklerini, buna paralel olarak kendi
kafalarından uydurdukları kanunlarla insanları sevk ve idare etmeye
çalışacaklarını ve böyle rabblik iddiasında bulunacaklarını bildiği için
kitabında devamlı surette bizlere kendi rabbliğini hatırlatmaktadır.
Diğer bir ifadeyle Allahu Tealâ bizlere devamlı surette şöyle
seslenmektedir: "Ey kullarım! Sizin gerçek rabbiniz, kanun koyucunuz,
idare ediciniz, otorite sahibiniz ancak ve ancak benim. Sakın ola ki,
Bana ait bu vasıfları kendi üzerinizde görerek rabblik iddiasında
bulunma yın y a gya kalkışma ve ine bana ait bu v sıfları kendiniz ibi bir
beşere tahsis ederek benden başkasmı rabb edinmeyin."

 Şu noktayı iyiden iyiye düşünmek gerekmektedir: Allahu
Teâlâ âlem‐i ervahta tüm insanları toplayıp şöyle seslenmiştir: "Ben
sizin Rabbiniz değil miyim?" (9, Araf/172) Buna karşılık tüm
insanlar "pekâlâ Rabbimizsin, şahidiz" diyerek Allah'tan başka hiçbir
rabb, otorite sahibi, kanun koyucu edinmeyeceklerine söz
vermişlerdir. Allahu Teâlâ bu sözleri yeterli görmeyip, sözlerin amele
dönüşmesi için insanoğlunu okul mesabesinde olan dünya gezegenine
imtihan etmek için göndermiştir. Acaba insanoğlu verdiği sözde
duracak imdir? Yoksa sözüne muhalif hareket mi sergileyecektir?
Malum olduğu üzere okul mesabesinde olan dünyaya, talebe olarak
gönderilen insana, okuması için kitap, kitabı öğrenmesi için de
öğretmen gerekmektedir. İşte Allahu Teâlâ insanoğluna okuması için
kitabını indirmiş, kitabını öğretmesi için de peygamberlerini
göndermiştir.

 Okulun bitiminde, yani insanoğlunun ölümüyle birlikte sınav
başlayacak, müfettiş mesabesinde olan münker ve nekir gelecek ve

30

talebeye ilk olarak "rabbin kim" sorusunu yönelteceklerdir. Yani "Ey
insanoğlu! Sen Rabbine ruhlar âleminde söz vermiştin. O sözünde
sadık kaldın mı kalmadın mı? Sen dünya gezegeninde yaşarken
Allah'tan başka bir rabb, bir idareci, bir yönetici, emir ve yasak koyan,
kanun ve hüküm çıkaran edindin mi yoksa hayatının bütün alanında
sadece A ı llah'ın indirdiklerini, Allah' n kanun ve yasalarını mı tek
hüküm olarak kabul ettin?"

 Dikkat edüirse insanoğluna ruhlar âleminde yöneltilen ilk
soru ile kişinin ölümü neticesinde münker ve nekir meleklerinin
kendisine yönelteceği soru aynıdır. Şayet kişi İslâm üzere bir hayat
sergilemişse şöyle cevap verebilecektir: "Bizleri yaratan, tüm evreni
var eden, yetiştiren, kanunlarıyla sevk ve idare eden, yüce Mevladır."
Ama insanoğlu dünyada yaşarken Allah'tan başka rabbler edinmiş ise,
Allah'tan başka kanun koyuculara, yasa vaaz edicilere diğer bir ifade
ile sahte rabblere itaat etmiş ise işte o zaman münker ve nekir
meleklerinin sorusuna cevap dahi veremeyecektir.

 Deylemi, Enes'ten merfu olarak şöyle rivayet etmektedir: "Kişi
ölüp kabrine konulduğu zaman münker ve nekir melekleri gelerek
kendisine 'rabbin kim' diye soracaklar. Şayet o kişi Müslüman ise
'Rabbim Allah'tır' diyecek ve kendisine kabri genişletilecektir. Şayet
kâfir ise 'ben bilmiyorum' diyecektir. Böylece melekler ellerindekilerle
ona vurmaya başlayacaklardır. Ta ki kabri alevler basacaktır. Kabir
öyle da alacaktır ki, kişinin kaburga kemikleri birbirine geçecektir."r

22

22 Şerhu Sudur li Suyuti, 50

31

yarattım." (51, Zariyat/56)

İBADET KAVRAMI

 "Ben insanları ve cinler ancak Bana ibadet inler diye
yarattı ." (5, Zariyat/56)

 İbadet kelimesi, "abede" fiilinin mastarı olup "itaat etmek,
boyun eğmek, tevazu göstermek, bağlanmak ve hizmet etmek"
anlamların esinin türediği "abd" kökü, şu
anlamlara

i ets
m

a gelir. İbadet kelim

 a­
gelir:

 b­
Hürün karşıtı olan köle,
Boyun eğmek ve itaat etmek,

 c­Kulluk etmek, ilâh tanımak, tapmak,
 d­Bir şeye bağlanıp, ondan ayrılmamak. Bu açıklamalardan

ânlaşılacağı üzere ibadet kelimesinin ifade ettiği esas mânâlar:
"Kişinin yüksek ve üstün birine karşı baş eğmesi, itaat etmesi, kendi
hürriyetinden feragat ederek onun karşısında her türlü isyanı terk
etmesi, tam bir bağlılıkla ona boyun eğmesidir." İşte bu durum, kulluk
ve itaattir. İbadet, itaat etmenin bir çeşididir. Bu itaata müstahak olan
da, hiç ş üphesiz gerçek ma'bud olan Allah'tır. Çok ibadet edene âbid;
kendisine ibadet edilene de ma'bud denir.

 Dinî bir terim olarak ibadetin genel anlamdaki tanımı şudur:
"Yapılması sevap olan, Allah'a yakınlık ifade eden, yalnız O'nun
emirle i ar ni yerine getirmiş olmak ve rız sını kazanmak niyetiyle
yapılan, her türlü harekete ibadet denir. "23

 Kur'anî kavramların içerisinde en önemhlerinden bir tanesi
de hiç şüphesiz ibadet kavramıdır. Zira ancak ve ancak Allah'a ibadet
etmek insanın temelde yaratılış gayesidir. Nitekim Allahu Teâlâ şöyle
buyurmaktadır:

 "Ben insanları ve cinleri ancak bana ibadet etsinler diye

23 İbadet kavramı hakkında daha geniş bilgi için Ebu'l‐Alâ el'Mevdudi'nin "Kur'an'a
Göre Dört Terim" isimli eserine müracaat ediniz.

32

 Bu önemine binaen ibadet kavramı Kur'an'ı Kerim'de isim, fiil
ve mastar şeklinde 256 defa geçmektedir. Bununla beraber ne
üzücüdü fr ki, ibadet kavramı da tahri edilen, içi boşaltılan kavramlar
kervanına katılmıştır.

 Özellikle Mürcie akidesinin günümüzde yaygınlaşmasından
sonra ibadet denilince ilk akla gelen namaz, oruç, hacc gibi fiili ibadet
türleri akla gelmekte, ibadet kavramı oldukça sınırlı bir alanda
tutulmaktadır. Hâlbuki Kur'an'ı Kerim'de ibadet kavramının en önemli
içeriklerinden bir tanesi de hiç şüphesiz itaat etmek, tevazu
göstermek ve boyun eğmektir. Kur'an'ı Kerim'de ibadet kelimesinin
itaat kelimesi ile eş anlamlı kullanıldığı birçok ayet vardır. Allahu
Teâlâ şöyle buyurmaktadır:

 "Ey Âdem ğulları, Ben size şeytana ibadet etme in, o size
açık bir düşmandır, diye and vermedim mi?" (36, Yasin Suresi/60)

 Bu ayette Allahu Teâlâ, dünyada şeytana ibadet yani itaat
eden, şeytanın yolundan gidip ona tâbi olan kimselere seslenmektedir.
Bu ay t

o y

e e ilişkin Ebu'l‐Ala el'Mevdudi "Kur'an'a Göre Dört Terim"
isimli muhteşem eserinde şöyle demektedir:

 "Açıkça görülen şudur ki: Hiç kimse bu dünyada şeytanı ilâh
tanımaz. Bilakis, bütün gücüyle ona lanet eder ve onu kendisinden
uzaklaştırmaya gayret eder. Bunun için Allahu Teâlâ'nın kıyamet
gününde insanoğluna yükleyeceği suç, dünya hayatında şeytana
ibadet e kmüne tabii
olmala

 tmeleri değil, onun emrine itaat etmeleri, hü
arı ve gösterdiği yollar da süratle koşmaları olacaktır."24

 Bu ayetin tefsirinde İbni Kesir şöyle demektedir:
 "Bu ifade şeytana tâbi olan insanoğlundan kâfir olanlara

şiddet b r. â e sanoğluna karşı çok açıli ir seslenmedi H lbuki ş ytan in k bir
düşmandır."25

 Yine Kurtubi bu ayette geçen "ibadet etmeyin..." nehiy
ifadesini çok açık bir şekilde itaat ile ilişkilendirmiştir:

24 Kur'an'a Göre Dört Terim, s
25 İbni Kesir Tefsiri, 12/6762

y: 87

33

olursa olsun fertler ya da topl

 "‐Ey âdemoğulları! Şeytana ibadet etmeyin‐ Yani bana isyanı
gerektiren hususlarda ona itaat etmeyin."26

 Bu konuda diğer bir ayet ise, Mü'minun Suresi'nde
geçmektedir. Allahu Teâlâ şöyle buyuruyor:

 "Onun için: 'Biz, kavimleri bize ibadet ederken, bizim gibi
bu iki insana inanır mıyız?' dediler." (23, Mü'minun Suresi/47)

 Bilindiği üzere Firavun İsrailoğullarına karşı büyük bir
zulümle muamale ediyordu. Allahu Teâlâ Firavun'un İsrailoğullarına
karşı bu zulmüne dair şöyle buyurmaktadır:

 "Hem hatırlayın ki, bir zaman sizi Firavun'un ailesinden
kurtardık. Size azabın en kötüsünü reva görüyor, oğullarınızı
boğazlıyor ve kızlarınızı sağ bırakıyorlardı. Ve bunda size
Rabbi i k un z tarafından büyük bir imtihan vardı." (Ba ara S resi:
2/49)

 Bu şartlar altında İsrailoğulları'nın Firavun'a karşı sevgi
beslemeleri, ona kıyam ve secde etme şeklinde bir ibadet sunmalarını
düşünmek mümkün değildir. Bilakis burada Firavun'un "...kavimleri
bize ibadet ederken..." sözü, İsrailoğullarının isteyerek ya da
istemeyerek itaatini ifade etmektedir. Nitekim İmam Taberi bu ayetin
tefsirinde şöyle demektedir:

 "Biz kavimleri bize ibadet ederken..". Yani itaat ediyorlar,
Firavun'a karşı zillet gösteriyorlar, emrini harfiyen yerine getiriyorlar,
ona boyun eğiyorlar. Araplar arasında hükümdara itaat eden herkes
hakkında 'hükümdarın kulu' sözü kullanılır."27

 İtaat kavramı hakkında bu kısa bilgiden sonra diyebiliriz ki,
Allah'a ibadet ancak ve ancak O'nun indirdiği hükümlere itaat etmekle
mümkündür. Fertlerin ve toplumların, sosyal hayatlarında Allah'ın
indirdiği hüküm ve yasalara itaat etmeleri O'na ibadet etmelerinin
apaçık bir göstergesidir. Bununla beraber yeryüzünün neresinde

umlar Allah'ın indirdiği kanun ve

26 el‐Camiu Li Ahkam, 14/437
27 Taberi Tefsiri, 18/19, Bu ifade Mevdudi'nin "Kur'an'a Göre Dört Terim" isimli
eserinden alınmıştır. Sy: 86

34

yasaları terk ederek, parlamentolarda vaaz edilmiş beşer ürünü kanun
ve yasalara itaat ederlerse bu da yine apaçık bir şekilde Allah'tan
başkasına, kulların kendileri gibi kullara ibadet etmelerinin en açık
gösterges krettiklerimizin en önemli del idir. Bu zi ili ise Allahu
Teâlâ'nın şu ayetidir:

 "(Yahudiler) Allah'ı bırakıp bilginlerini (hahamlarım);
(Hristiyanlar) da rahiplerini ve Meryem oğlu Mesih'i (İsa'yı)
rabbler edindiler. Hâlbuki onlara ancak tek ilâha kulluk etmeleri
emrol nd yu u. O'ndan başka tanrı oktur. O, bunların ortak
koştukları şeylerden uzaktır." (Tevbe Suresi: 9/31)

 Bu ayette Allahu Teâlâ ehl‐i kitabın din adamlarını rabb
edin¬diklerini bildirmektedir. Bilindiği gibi kitap ehli putperest bir
topluluk olmayıp, Allah'tan başkasına secde etme, kurban kesme gibi
fiili bir ibadet eylemi yöneltmemektedirler. Aynı şekilde din
adamlarının gökyüzünü ve yeryüzünü yarattıklarına, semadan su
indirdiklerine inanmamaktadırlar. O halde burada şöyle bir sora
gündeme gelmektedir: Acaba kitap ehli olan kimseler din adamlarını
nasıl rabb edindiler? Diğer bir ifadeyle hangi fiillerinden dolayı, Allahu
Teâlâ onları böyle büyük bir suçla suçlamaktadır? Bu konuda en net
bilgi bi e h

ef
z hiç şüphesiz Resûlulla (s.a.v)'dan gelmektedir. İbni Kesir bu

ayetin t sirinde şunları kaydetmiştir:
 İmam Ahmed, Tirmizi ve İbni Cerir'in muhtelif kanallardan

olmak üzere Adiyy b. Hatem (r.a)'den rivayetlerine göre Allah
Resûlü'niin daveti ona ulaştığı zaman O Şam'a kaçmıştı. Adiyy,
cahiliyye devrinde Hrıstiyan olmuştu. Kız kardeşi ve kavminden bir
grup esir edildiler. Sonra Allah Resûlü kız kardeşine ihsanda bulundu
ve ona hediyeler verdi. O da kardeşine dönerek onu İslâm'a ve Allah
Resûlü'nün yanına gelmeye teşvik etti. Adiyy Medine'ye geldi. Kabilesi
Tayy içinde reis olup, babası Hatem Et'Tai, cömertliği ile bilinen birisi
idi. İnsanlar onun geldiğini haber verdiler. Adiyy, boynunda gümüşten
bir haç olduğu halde Allah Resûlü'nünn yanına girdi. Allah Resûlü
"Onlar Allah'ı bırakıp hahamlarını, rahiplerini rabbler edindiler"
ayetini okudu. Adiyy b. Hatem der ki: Ben: "Onlar, din adamlarına

35

ibadet etmediler" dedim. Resûlullah buna karşılık: "Evet, onlar onlara
helali haram kıldılar, haramı da helal kıldılar. Onlarda kendilerine
uydular. İşte onların onlara ibadeti budur." dedi.

 Huzeyfe, İbni Abbas ve başkaları "Muhakkak ki, Yahudi ve
Hnstiyanlar din adamlarının helal ve haram kıldıkları şeylerde onlara
tâbi olmuşlardır" demişlerdi. Süddi ise: "Onlar insanları nasihatçi
kabul ettiler, Allah'ın kitabını ise terk edip arkalarına attılar."
demiştir.28

 İbni Teymiyye Ebu'l‐Bahteri'den bu ayet hakkında şu sözü
rivayet etmektedir:

 "Onlar din adamlarına namaz kılmadılar. Şayet din adamları
onlara rükû ve secde etme şeklinde kendilerine ibadet etmelerini
emretseydi ehl‐i kitap din adamlarına bu noktada itaat etmezlerdi.
Ancak Allahu Teâlâ'nın haram kıldıklarını helal, helal kıldıklarını da
haram tanımaları hususunda kendilerine itaat edilmelerini emrettiler,
onlar it d ada bu emre aat ettiler. İşte onların in adamlarını r bb
edinmeleri bu şekilde olmuştur."29

 Begavi, bu ayetin tefsirinde ehl‐i kitabın, haham ve
rahipler kl eine secde ve rükû şe inde bir ibad tlerinin olmadığım
söyleyenlere şöyle cevap vermektedir:

 "Onlar Allah'a karşı gelerek din adamlarının helal
gördüklerini helal, haram gördüklerini haram kabul ederek onlara
itaat ettiler. İşte böylece rabb edindiler."30

 Kurtubi şöyle demektedir: "Bu buyruk ile ilgili Mean'il‐
Kur'an'a dair eser yazanlar derler ki: Onlar âlimleriniz ve rahiplerinize
her h s numuna
çıkard a

u usta itaat ettiklerinden dolayı onları rabbler ko
ıl r."31
 Yine aynı ayetle ilgili Seyyid Kutub şöyle demektedir:

28 456

6
 İbni Kesir Tefsiri, 7/3

29 İbni Teymiye Külliyatı 7/7
30 Bagavi Tefsiri, 3/285
31 El'CamiuLi Ahkâm, 8/198

36

itaat ediyorlarsa Allah'ın kendi
m ayet bu k

 "Çünkü onlar dini emirlerini âlim ve rahiplerinden alıyorlar,
onlardan aldıkları emirlere itaat ediyorlar ve tâbi oluyorlar. İbadet ve
itikat bir tarafa böyle bir fiil bile failini müşrik yapmaya kâfidir. Allah'a
ortak ko ekle de
tahakku

şmak, sadece yasama hakkını Allah'tan başkasına verm
k eder. Böyle bir fiil sahibini müşrik yapmaya kâfidir."32

 Yine Seyyid Kutub bir başka yerde şöyle demektedir:
 "Dilleri ile Allah'tan başka ilâh olmadığını ve Muhammed'in

(s.a.v) Allah'ın kulu ve resûlü" olduğunu söyleyip ferdi davranışlarda,
arınma, evlenme, boşanma ve miras gibi konularda Allah'ın vahyine
tâbi oldukları için kendilerini Müslüman diye isimlendirenler, bununla
beraber bunun dışındaki konularda Allah'ın kitabına göre
şekillenmemiş kanun ve nizamlara itaat edenler... Allah kitabında izin
vermediği halde Allah'ın kitabına muhalif olan yasalara ve kanunlara
itaat edenler... İsteyerek veya istemeyerek bu çağdaş putlarının
kendilerinden istedikleri görevleri yerine getirme noktasında tüm
değerlerini feda edenler.... Bu kutsal değerleri ile çağdaş tâğutların
istekleri çeliştiği zaman Allah'ın emirlerini kulak arkası yapıp bu
çağdaş tâğutların emirlerini yerine getirenler... Evet, kendilerini
Müslüman ve Allah'ın dinine mensup zannedip de tüm bu fiilleri
yapanlar, kafalarını yastıklarından kaldırıp bir an önce uyanmak ve ne
kadar büyük bir şirk bataklığının içinde olduklarını görmek
zorundadırlar.

 Şirk ve müşriklik, rabblik noktasında Allah'tan başka bir
Rabbin yaratan, rızık veren, öldüren vb. varlığına inanmakla ortaya
çıkmaz. Allah ile beraber veya Allah'ın dışında başka rabb'lerin
hâkimiyetine inanmak da şirkin en bariz örneklerindendir.

 O halde yeryüzünün doğusunda ve batısında yaşayan tüm
insanlar, yaşantılarında yetkiyi kime verdiklerine, kime uyduklarına,
kime itaat edip, kime boyun eğdiklerine, kimin emrine uyup sözünü
dinlediklerine bir baksınlar... Şayet tüm bu konularda sadece Allah'a

sinden razı olduğu dine, İslâm'a
onularda Allah'tan başkasına tâbi ensupturlar. Yok, ş

32 Fi Zilali'l‐Kur'an, 7/264

37

Son olarak üzerinde durm
kabul âlimleri i

oluyor a ne
mensu t

l rsa Allah korusun onlar tâbi oldukları tâğutların dini
p urlar."33
 İslâm Şehidi Abdullah Azzam bu konuda şöyle demektedir:
 "Bilinmelidir ki; ibadet kanunlar, yasalar, haramlar ve

helallerden meydana gelmektedir. Bu kanun ve yasalar şayet Allah'tan
alınırsa o zaman ibadet Allah için yapılmış demektir. Şayet bu yasalar
beşer tarafından düzenlenmiş ise ubudiyyet yani ibadet beşeredir.
Velev ki insanlar namaz kılsalar, oruç tutsalar ve dini vecibelerini
yerine getirse de dahi... Bu çok açık ve kesin olan konudur. İçinde
tereddüt yoktur. Tüm âlimler şu konuda ittifak etmişlerdir: Kim ki
haramı helal yaparsa kâfir olur ve yine kim ki helali haram yaparsa
yine kâfir olur."34

 İbadet kavramının itaat kavramı ile doğrudan ilgisini bu
şekilde açıkladıktan sonra burada ibadetin kısımları üzerinde de bilgi
vermemiz yerinde olacaktır. lar âmGenel o ak İsl âlimleri ibadet
kavramını üç kısma ayırmışlardır.

 1­Kalbi İbadet: Allah'tan başka ilâh olmadığına,
Muhammed (s.a.v)'in Allah'ın kulu ve resûlü olduğuna kalben
inanmak, Allah'a tevekkül e ü r tmek ve buna benzer ibadet t rle i kalbi
ibadet kısmına girmektedir.

 2­Kavli İbadet: Kavli ibadet dil ile yapılan bir ibadet
çeşididir. Tevhid kelimesini ikrar etmek, zikir, teşbih, iyiliği emretmek
ve kötülükten sakındırmak p e
kavli ibadet kısmına girmekt

gibi dil ile ya ılan bütün ibadet ç şitleri
edir.

 3­Ameli İbadet: Ameli ibadet ise, fiillerle yapılan ibadet
çeşididir. Namaz kılmak, zekât vermek, oruç tutmak, hacca gitmek,
Allah'ın indirdiği kanun ve yasalara göre hayatı tanzim etmek, beşer
ürünü kanun ve yasaları reddetmek gibi tüm fiili ibadetler ameli
ibadet kısmına girmektedir.

ak istediğimiz konu ise, ibadetin
badetin kabul olunabilmesi için iki şartlarıdır. İslâm

33 Fi Zilali'l‐Kur'an, 9/89
34 Abdullah Azzam, Hakimiyet, Mefhumu, sy: 10

38

şart öne sürmüşlerdir: Bu iki şart ihlâs ve ittibadır. Yani bir ibadetin
Allah katında kabul edilebilmesi için öncelikle yapılan o fiilin ancak ve
ancak Allah rızası için yapılması gerekmektedir. Yapılan ibadette
kesinlikle Allah'tan başkasının rızası aranmamalı, nam salmak, şöhret
kazanmak ya da riya v için ibadet yapılmamalıdır. Allahu
Teâlâ şöyle buyurmakta

e gösteriş
dır:

 "Oysa onlar, (Hanifler) İslâm'a bağlanarak dini yalnız
Allah'a has kılarak O'na kulluk etmek, namazı kılmak ve zekâtı
verme r d r b (kle emrolunmuşla dı. Dos oğ u olan din de udur." 98
Beyyine/5)

 Bununla beraber yapılan bu ibadet Allah'ın kitabına ve
Resûlü'nün sünnetine uygun olmalıdır. Zira Allah'ın kitabına ve
Resûlü'nün sünnetine uygun olmayan her iş bid'at olup
reddedilmiştir. Allahu Teâlâ şöyle buyurmaktadır:

 "De ki; Eğer Allah'ı seviyorsanız bana uyunuz ki Allah da
sizi s rece
bağışl

evsin ve günahlarınızı bağışlasın. Allah son de
ayıcı ve esirgeyicidir." (3 Al‐i İmran/31)
 Yine aynı konuda Resûlullah (s.a.v) şöyle buyurmaktadır:

i a s "Kim biz m emrimize uymay n bir iş yapar a, o iş
kendisinden reddedilmiştir."35

 Şunu iyi bilmemiz gerekir ki, ibadet sahih bir akidenin
gıdasıdır. Akidesiz ve ibadetsiz bir toplumun hayvan sürülerinden bir
farkı yoktur. Susuz kalmış bir ağaç nasıl kurumaya mahkûm ise,
akidesiz ve ibadetsiz bir toplumda yok olmaya mahkûmdur. Zira
ibadet kişiyi yaratılış gayesi gereği asli kimliğine döndürür. Bunun için
bizlere düşen ibadet kavramını en sahih anlamıyla öğrenip, Allah'ın
istediğ şekilde, O'na layıkıyla ibadet etmemizdir. Fertlerin ve
toplumların kurtuluşu ancak bu şekilde mümkün olacaktır.

i

35 Müttefekun Aleyh

39

ŞİRK KAVRAMI

 "Andolsun ki, sana da, senden öncekilere de şu
vahyedildi: Yemin ederim ki, eğer şirk koşarsan bütün
çalışm ı raların boşa gider ve mutlaka kendine yaz k edenle den
olursun." (39, Zümer/65)

 Şirk kelimesi, "şerike" fiilinden masdardır. "Şirk" ve aynı
kökten gelen şirket, müşareket, sözlükte "mülk ve saltanatta ortak
olmak d" emektir. Aynı kökten gelen 'eşreke' fiili, "ortak koşmak, ortak
olmak" anlamına gelir."Ortak koşana ise "müşrik" denir.

 Istılahta ise şirk, Allah'a zatında, sıfatlarında ya da fiillerinde
denk tutmak, ortak koşmaktır. Allah'tan başka bir ilâh tanımak,
ibadetlerini Allah'tan başkasına yöneltmek, Allah'ın sıfatlarını inkâr
etmek ya da Allah'a ait olan sıfatları ve yetkileri Allah'tan başkasına
vermek şirktir.

 Kur'an'ın ifadesine göre şirk zulümlerin en büyüğüdür. Zira
Allah'a şirk koşan bir kimse öncelikle Yaradanına karşı haddini aşmış
ve zulmetmiştir. Bakınız Allahu Teâlâ şöyle buyurmaktadır:

 "Lokman, oğluna öğüt vererek: 'Ey oğulcuğum, Allah'a eş
koşma. r O'na haDoğ usu eş koşmak büyük ksızlıktır, zulümdür'
demişti." (31/Lokman, 13)

 Şirk aynı zamanda günahların en büyüğüdür. Zira Allahu
Teâlâ şirk hariç dilerse kişinin bütün günahlarını affedebileceğini
ancak şirki asla affetmeyeceğini söylemektedir:

 "Şüphesiz Allah kendisine ortak koşulmasını bağışlamaz.
Bunun d

rin
ışında dilediğini bağışlar. Allah'a ortak koşan, muhakkak

ki, de bir sapıklığa düşmüştür." (4, Nisa/116)
 Ebû Zer'in (r.a) rivâyet ettiğine göre Peygamberimiz (s.a.v)

şöyle buyurmuştur: "Cebrail bana gelerek ümmetinden kim Allah'a
herhangi bir şeyi şirk koşmadan ölürse cennete girer müjdesini verdi.

40

sadece bizi Allah'a daha çok yak

Ben, (hayretle) 'zina ve hırsızlık yapsa da mı?' diye sordum. 'Evet,
hırsızlık etse de, zina yapsa da' cevabını verdi. Ben tekrar: 'Yani
hırsızlık etse, zina yapsa da mı?' dedim. 'Evet, bunları yapsa da
(Cennete girecektir)' buyurdu. Ben aynı soruyu dördüncü defa
sorunc ; u ü ea 'Ebû Zerr'in burn sürt lse de cennete gir cektir'
büyurdu."36

 Bununla beraber şirk kişinin dünyada hayır olarak yaptığı
bütün amellerini boşa çıkaran bir fiildir. Şirk koşan bir kimse, ne
kadar çok salih amellerde bulunsa da, ne kadar çok ibadet etse de
yapmış olduğu amellerin Allah katında hiçbir geçerliliği olmayacaktır.
Bakınız Allahu Tealâ şöyle buyurmaktadır:

 "Andolsun ki, sana da, senden öncekilere de şu
vahyedildi: Yemin ederim ki, eğer şirk koşarsan bütün
çalışm denlerden
olursu

aların boşa gider ve mutlaka kendine yazık e
n." (39, Zümer/65)
 İbni Teymiye şirki iki kısma ayırarak şöyle açıklar:
 1­Ulûhiyette Şirk: Kişinin ibadetinde, sevgisinde,

korkusunda, ümidinde ve sığınmasında, Allah'a ortak koşmaşıdır. Bu
tevbe edilmedikçe Allah'ın bağışlamayacağı bir şeydir. Resûlullah'ın
Arap müşrikleri ile savaşması da bu sebeptendir. Çünkü onlar
ulûhiyette Allah'a şirk koşmuşlardır. Allahu Tealâ şöyle
buyurmaktadır:

 "İnsanlardan kimi de Allah'tan başka şeyleri O'na eş
tutuyorlar da onları, Allah'ı sever gibi seviyorlar. Oysanman
edenlerin Allah sevgisi daha kuvvetlidir. O zulmedenler, azabı
görecekleri zaman bütün kuvvetin Allah'a ait olduğunu ve
Allah'ın azabının gerçekten çok şiddetli bulunduğunu keşke
anlasalardı!" (2 Bakara/165)

 "İyi bil ki, halis din ancak Allah'ındır. O'ndan başka
birtakım dostlar' tutanlar da şöyle demektedirler: 'Biz onlara

laştırsınlar diye ibadet ediyoruz.'

36 Müttefekun Aleyh

41

sevgisi gerçek ise sevdiğine m

Şüphe yok ki Allah, onların aralarında ihtilaf edip durdukları
şeyde h ükmünü verecektir. Herhalde yalancı ve nankör olan
kimseyi Allah doğru yola çıkarmaz." (39 Zümer/3)

 Resûlullah (s.a.v) Husayn'a "kaç ilâha tapıyorsun?" deyince o
"altı tanesi yerde bir tanesi de gökte olmak üzere yedi ilâha
tapıyorum" diye cevap verdi. Resûlullah (s.a.v): "İsteyerek ve korkarak
taptığın hangisidir?" deyince o "gökte olandır" karşılığını verdi.37

 2­Rubûbiyet Şirki: Allah hükümran ve müdebbir, veren ve
alan, zarar ve fayda veren, alçaltan ve yücelten, her türlü eksiklikten
münezzeh olan rabbtir. Her kim veren ve alanın, zarar ve fayda
verenin, yükselten ve alçaltanın Allah'tan başkası olduğuna inanırsa
Allah'ın rubûbiyetine şirk koşmuş olur. Fakat kişi bu şirkten
kurtulmak isterse örnek olarak kendisine ilk verenin kim olduğunu
düşünsün. Verdiği nimetlerden dolayı O'na şükretsin. Kendisine kimin
iyilik yaptığını, düşünsün ve buna karşılık versin. Nitekim Resûlullah
(s.a.v), "Her kim size iyilik yaparsa onu mükâfatlandırın. Verecek bir
mükâf t onu
mükâf t

a bulamadığınız zaman onun için dua edin. Göreceksiniz ki,
a landırmışınızdır" buyurmaktadır.38
 Nimetlerin hepsi yüce Allah'ındır. O şöy adır: le buyurmakt

ı n A a . r "Sizde nimet nam na e varsa hep llah't ndır Son a size
sıkıntı dokununca Allah'a feryad edersiniz." (16 Nahl/53)

e , ç b iz İbni T ymiye bu iki eşit şirkten aşka g li şirk olarak
adlandırdığı üçüncü bir şirkten daha bahseder ve onu şöyle tanımlar:

 "Gizli şirke gelince, bu hemen hemen hiç kimsenin
kurtulamadığı bir şeydir. Allah ile beraber başkasını sevmek gibi...
Şayet kişinin Allah'ı sevmesi peygamberleri, salihleri ve salih amelleri
sevmesi gibiyse bunun konuyla bir alâkası yoktur. Çünkü bu Allah
sevgisinin hakikatine işaret eder. Zira sevginin hakikati, O'nun
sevdiğini sevmek, O'nun sevmediğini de sevmemektir. Her kimin

uhalefet etmez. Çünkü muhalefet

37 Tirmizi, Daavat, 36
38 Nesai, Zekat 72, Ebu Davud, Zekat 38

42

ve Resûlü'nün hükmünden razı
şe 'ın hel

sevgiliye bağlılığın eksikliğindendir. Allahu Teâlâ'nın şu sözü buna
işaret etmektedir:

 "De ki, siz gerçekten Allah'ı seviyorsanız bana uyun ki,
Allah i in s ız sıda siz sevs ve uçların ı bağışla n. Çünkü Allah çok
esirgeyici ve bağışlayıcıdır." (3 Ali İmran/31)

 Gizli şirk ise; kişinin Allah'tan korkmakla beraber
başkalarından da korkması ve bu korkunun orantılı olarak çoğalıp
azalmasıdır. Gizli şirk ümmet içinde karıncanın yürüyüşünden daha
gizlidir. Bu şirkten kurtulmanın yolu da Allah'a karşı ihlâslı olmaktır.
İhlâs i e z.
Takva s

s ancak zühdten sonra gerçekleşir. Zühd ise takvasız olma
i e, emir ve nehiylere hakkıyla uymaktır."39
 Bazı İslâm âlimleri şirkin kısımlarını şöyle izah etmişlerdir:
 Şirku'l­İstiklal: Birbirinden bağımsız ayrı ayrı işleri gören

iki ilâhın varlığını kabul e m t
k

t ek ir. Mecusilerin iyilik tanrısı ve kötülük
tanrısı olara yaptıkları ayrım bunun en güzel örneğidir.

 Şirku't­Takrib: Bu, Allah'a kendilerini yaklaştıracaklarını
zannederek bir takım putlara ibadet etmektir. Cahiliye döneminde
Arapların Allahu Tealâ'ya iman edip ancak putlara ibadet ederek
kendilerinin Allah'a yaklaşacaklarını sanmaları bu tarifte kullandır.

't­T at nın gitm su Şirku aklid: Bu aları izinden ek retiyle
Allah'tan başkasına ibadet edenleri isimlendirmek için kullanılır.40

 İslâm âlimlerinin şirk kavramını bu şekilde
bölümlendirmeleriyle birlikte şirk çok değişik şekillerde karşımıza
çıkmaktadır. Bugün yaşadığımız çağda şirkin en bariz ve en görünen
örneği hâkimiyet noktasındadır. Hâkimiyet şirki, kişinin Allah'ın
indirdiği ile hükmetmemesi, Allah'ın indirdiği kanunları bırakıp yeni
kanun ve yasalar çıkarması, Allah'tan başka ya da Allah ile beraber
mutlak bir kanun koyucunun varlığına inanması, Allah'ın kitabını
bırakıp tâğutların kanunlarıyla hükmolunmayı istemesidir. Yine Allah

olmamak, Allah'ın haranı kıldığı
al kıldığı şeyleri ise haram saymak yleri helal saymak, Allah

39 İbni Teymiye Külliyatı 1/164
40 Yusuf Kerimoğlu, Kelimeler ve Kavramlar

43

hâkimiyet şirkinin en belirgin örneklerindendir. Allahu Teâlâ şöyle
buyurmaktadır:

 "Yoksa onların birtakım şirk koştukları ortakları mı var
ki, Allah'ın izin vermediği şeyleri, dinden kendilerine teşri ettiler
(bir şeriat/dinî kural kıldılar)." (42, Şûrâ/21)

 "Hüküm, yalnızca Allah'ındır. O, kendisinden başkasına
kulluk etmemenizi emretmiştir. Dosdoğru olan din işte bud

anların çoğu bilmezler." (12, Yûsuf/40)
ur;

ancak ins
 "O, kendi hükümranlığına kimseyi ortak etmez." (18,

Kehf/26)
 "Hayır, Rabbihe andolsun ki aralarında çıkan anlaşmazlık

hususunda seni hakem kılıp sonra da verdiğin hükümden
içlerind çbir ı t y ıe hi s kın ı du maksız n (onu) tam manâsıyla
kabullenmedikçe iman etmiş olmazlar." (4/Nisâ, 65)

 Yine şirkin bir diğer çeşidi," kişinin mü'minleri bırakıp
kâfirleri dost edinmesi, mü'minlere karşı müşriklere yardımda
bulunmasıdır ki, bu da kişiyi İslâm'dan çıkarıp müşriklerden
kılmaktadır. Zira veli ve dost edinmek sevgi, güven ve yardım bekleme
duygularının bir araya gelmesinden oluşur. Allah, Kur'an'da velî, dost

k kendisinin yeterli olduğunu belirtir: ve yardımcı olara
 "Allah sizin düşmanlarınızı sizden daha iyi bilir. Velî

(gerçe
"

k bir dost) olarak Allah yeter, bir yardımcı olarak da Allah
kâfidir. (4, Nisâ:45)

 İnsan için Allah'tan başka gerçek anlamda dost ve yardımcı
yoktur.

 "Gerçek şu ki, göklerin ve yerin mülkü Allah'ındır; diriltir
ve öldürür. Sizin Allah'tan başka velıruz ve yardımcınız yoktur."
(9, Tevbe/116)

 Kâfirleri dost tanıyıp, Müslümanları sevmemek ise apaçık bir
şirktir:

 "Ey iman edenler! Yahudilerle, Hristiyanları dost
edinmeyin. Onlar birbirlerinin dostlarıdır. İçinizden kim onları
dost edinirse, o da onlardandır." (5, Mâide/51)

44

 "Ey iman edenler! Sizden önce Kitap verilenlerden
dininizi oyuncak ve eğlence yerine tutanları ve kâfirleri dost
edinme e i e A a oyin. Eğ r gerçek müm nlerd n iseniz llah't n k rkun."
(5, Mâide/57)

 Bugün karşılaştığımız diğer bir şirk çeşidi ise, Allah'a
yakınlaşma umuduyla Allah'ın yaratıklarım vesile ve vasıta
edinmektir. Kişilerin Allah'a daha yakın olma maksadıyla, Allah'tan
başkalarına yönelmeleri, onlara dua etmeleri, kendileri ile Allah
arasında başkalarını vasıta tayin etmeleri, dileklerini ve isteklerini
Allah'a değil de bu vasıtalara yöneltmeleri bugün karşılaştığımız bariz
şirk çeşitlerindendir. Allahu Teâlâ şöyle buyurmaktadır:

 "Dikkat et, hâlis din Allah'ındır. O'nu bırakıp kendilerine
birtakım dostlar edinenler, 'onlara, bizi Allah'a yaklaştırsınlar
diye kulluk ediyoruz' derler." (39, Zümer/3)

 "Onlar Allah'ı bırakıp kendilerine ne zarar ne de fayda
verebilecek şeylere tapıyorlar ve 'bunlar, Allah: katında bizim
şefaatçılarımızdır' diyorlar. De ki: Siz Allah'a göklerde ve yerde
bilemeyeceği bir şeyi mi haber veriyorsunuz? Hâşâ! O, onların
şirk/ortak koştukları her şeyden uzak ve yücedir." (10, Yûnus/18)

 Diğer bir şirk çeşidi ise ibadet şekillerinden herhangi birisini
Allah'tan başkasına yapmaktır. Allah'tan başkasına secde etmek,
Allah'tan başkası adına kurban kesmek, Allah'tan başkasına duâ etmek
gibi fiiller tevhidi bozan şirk amellerindendir. Allahu Teâlâ şöyle
buyurmaktadır:

 "De ki, şüphesiz benim namazım, ibadetlerim, hayatım ve
ölümüm yalnız âlemlerin Rabbi olan Allah içindir." (6,
En'âm/162)

 "Ancak Sana ibâdet/kulluk eder, ancak Senden yardım
ister, medet umarız (Ey Allah'ım!)" (1/Fâtiha/5)

 "Allah ile beraber b ilâha yalvarıp yakarma,
sonra azaba uğratılanlardan o 26, Şuârâ/213)

aşka bir
lursun." (

 "Allah'tan başkasına (yalvarıp) duâ edenden daha sapık
kim vardır? Yalyardıkları o kimseler kıyâmet gününe kadar

45

onlara c evap veremezler ve onların duâlarından habersizdirler."
(46, Ahkaf/5)

 Bilinmelidir ki şirkin çeşitleri yukarıda bahsettiğimiz şeylerle
sınırlı değildir. Ancak biz burada çağımızda karşılaştığımız en bariz
şirk çeşitlerini vermeye çalıştık. Bu saydığımız büyük şirk çeşitlerinin
dışında bir de küçük şirk vardır ki, şirkin bu çeşidi büyük günahlardan
daha büyüktür; ancak sahibini ebedi olarak cehennemlik yapan bir
şirk değildir. Riya, yani rızâsı için yapılması gereken bir ibâdeti
Allah'tan başkası için yapmak, Allah'tan başkası adına yemin etmek,
zarardan uzaklaştırmak için manevî sığınak olarak Allah'ın dışında bir
şey kabul etmek adına nazar boncuğu gibi şeyler takmak gibi fiiller
küçük şirkin örneklerindendir. Şirk kavramım Seyyid Kutub'un şu
mükemmel yorumu ile noktalamak istiyorum. Allahu Teâlâ şöyle
buyuruyor:

 "Onların çoğu Allah'a ortak koşmaksızın O'na
inanmazlar." (12, Yusuf/106)

 Bu ayetin tefsirinde Seyyid Kutub şöyle demektedir:
 "Olayları, olguları ya da kişileri değerlendirirken, yeryüzü

kökenli değer ölçütlerini benimseyerek Allah'a ortak koşarlar! Yarar
da zarar da Allah'ın elinde olmasına rağmen, bunları sadece sebeplere
bağlayarak bir tür determinizmle O'na, Allah'a ortak koşarlar! Tek bir
olan Allah'ın şeriatını temel almamış bir yönetici ya da yönlendiriciye
itaat ederek; Allah'ın gücü dışında bir güce boyun eğmek suretiyle
O'na ortak koşarlar! Allah'ın dışında, O'nun kullarından birine umut
bağlamakla Allah'a ortak koşarlar! Aslında diğer insanların bir tür
beğenisini kazanabilmek amacıyla kendilerini feda ederek Allah'a
ortak koşarlar! Bir yarar sağlamak ya da bir zararı bertaraf etmek için
cihada katıldıklarında, Allah'tan başkasının rızasını gözeterek Allah'a
ortak koşarlar! İbadet sırasında Allah'ın yanısıra, başkalarının da
hoşnutluğunu kazanmaya çalışarak Allah'a ortak koşarlar! Bu
nedenledir ki Peygamberimiz: 'İçinizdeki şirk, karıncanın ayak
seslerinden bile sessizdir!' buyurmuştur.

46

 Hadislerde bu gizli şirke ilişkili, başka örnekler de yer
almakt da ır: Tirmîzî'nin, İbn Ömer'den aktardığına göre,
Peygamberimiz şöyle buyurmuştur:

ü 'Allah'tan başkasının adına üst ne yemin eden, Allah'a ortak
koşmuştur!'

 İmam Ahmed, Ebu Davud ve diğer hadis imamlarının, İbn
Mesud d' an aktardıklarına göre Peygamberimiz: 'Büyücülük ve
muskacılık, şirktir!' buyurmuştur.

'den
aktard ğ

 İmam Âhmed'in 'Müsned' adlı eserinde, Ukbe bin Amir
ı ına göre, Peygamberimiz şöyle buyurmuştur:
 "Muska ya da nazarlık taşıyan, Allah'a ortak koşmuştur!".
 Ebu Hureyre'den de şu şekilde bir hadis aktarılır: "Resûlullah

‐ salât ve selâm üzerine olsun‐ şöyle dedi: Allah buyuruyor ki: 'Ben
ortaklara en muhtaç olmayan, en uluyum. Kim işlediği herhangi bir
amelde başkasını Bana ortak koşarsa, onun Bana koştuğu ortakla
başbaşa bırakırım.'"

 İmam Ahmed, Ebu Said bin Ebi Fedale'den şu hadisi aktarır:
Resûlullah'ın ‐salât ve selâm üzerine olsun‐ şöyle dediğini duydum:

 "Hakkında en ufak bir kuşkuya yer bulunmayan kıyamet
gününde Allah, ilk insandan son insana varana dek herkesi bir araya
topladığında bir münâdî 'Allah için yaptığı bir işte O'na ortak koşmuş
kimse varsa, yaptığının karşılığını gitsin o ortak koştuğundan istesin!
Çünkü Allah, ortaklara en muhtaç olmayan en uludur..." diye
seslenecektir.

d
r
 Yine İmam Ahmed, Mahmud bin Lebid'den şöyle bir ha is

akta maktadır:
 "Resûlullah ‐salât ve selâm üzerine olsun‐ "Sizin adınıza en

çok korktuğum, küçük şirktir" buyurdular. Çevresindeküer bunun
üzerine: "Ey Allah'ın elçisi! Küçük şirk nedir?" diye sordular. O da
buna cevap. olarak dedi ki: "Riyâdır! Kıyamet gününde insanlar
yaptıklarıyla birlikte huzura geldiklerinde Allah onlara: Hadi şimdi
dünyadayken kendilerine riya yapıp gösterişte bulunduğunuz

47

kimsel r ne in yanına gidin! Bakalım onlar size yaptıkları ızın mükâfatını
verebilecekler mi!' buyuracaktır."

 İnananların kendilerini kollayıp imanlarını koruyabilmeleri
için sürekli dikkatli olmaları gereken gizli şirk işte budur.

 Bir de gözle görülür apaçık şirk vardır. Bu da yaşama ilişkin
herhangi bir meselede Allah dışında herhangi bir kimseye boyun
eğilmesidir! Allah'ın şeriatı dışında bir şeriatla yargılanmayı kabul
etmektir! ‐Bunun şirk olduğu tartışma götürmeyecek denli kesindir!‐
Allah'ın belirlemediği bütünüyle insanların çıkardığı bayramları ya da
törenleri benimsemek vb. biçimde herhangi bir geleneği
kabullenmektir! a

t m
Allah'ı bır kacak, Allah'ın buyruğuyla çelişecek bir

kıyafe odelini benimsemektir!..
 Bu tür konularda, kulların Rabbinin apaçık buyruğunu bir

yana bırakarak, kulların çıkardıkları yaygın sosyal bir geleneği
benimsemesi ve kabullenmesi söz konusu olduğundan, yanlış hareket
etme suretiyle işlenen, günah sınırlarının da ötesine geçmektedir...
Zira böyle bir durumda söz konusu eylem, günah değil, düpedüz
şirktir! Neden diye sorulacak olursa, bu tür bir eylem, Allah'ın
buyruğunun tam tersine, Allah dışında bir otoriteye boyun eğmenin
göster esidir! Bu açıdan söz konusu türden bir eylem, oldukça
korkunç ve tehlikeli bir iştir."

g
41

41 Fi Zilali'l‐Kur'an

48

İSLÂM KAVRAMI

 "Kim İslâm'dan başka bir din ararsa ondan asla kabul
edilmeyecek ve o ahirette de zarar edenlerden olacaktır." (3, Âl‐i
İmrân/85)

 "İslâm" kelimesinin kökü "silm" mastarından gelmektedir.
"Selime", sulh (barış) anlamına gelir. Aynı kökten türeyen 'selm, silm,
selâm' gibi kelimeler de barış anlamını verirler. Yine aynı kökü
paylaşan "selem", barış yapmak, anlaşmak, peşin para ile veresiye mal
almak demektir. 'Esleme', barış yaptı, sulha girdi ve barışın şartlarına
uydu anlamlarına gelir. 'Selime' fiili aynı zamanda; boyun eğmek, itaat
etmek anlamlarına da gelir.

 "el‐İslâm" kelimesi, Kur'ân‐ı Kerim'de 6 âyette geçer. "İslâm"
ve "müslim" kelimeleri, çekimleriyle birlikte Kur'an'da toplam 50
yerde kullandır. İslâm ve müslim kavramlarının kökü olan "silm"
kelimesi ve türevleri ise, toplam 157 yerde geçer.

 Terim olarak İslâm kavramı, Allah tarafından peygamberler
aracılı ıy b eğ la insanlara ildirilen, dünyada v âhirette insanları
mutluluğa ulaştıracak hayat şekli, itikadı ve amel bir nizamdır.42

 İslâm kelimesi içerik itibarıyla barış ve güven içerisinde
olmak, boyun eğerek itaat etmek ve kabullenmek, teslim olmak,
bağlanmak, ihlas ve samimiyet gibi unsurları ihtiva etmektedir. Hasan
el‐Ben an terim olarak İslâm'ı barındırdığı anlamlarla birlikte şu
şekilde tarif etmektedir:

 "İslâm, doğru akîde ve ibadet olduğu gibi aynı zamanda devlet
ve vatandır, hükümet ve ümmettir, ahlak ve kuvvettir, rahmet ve
adalettir, kültür ve kanundur, ilim ve hükümdür, madde ve servettir,
cihad ve davadır, ordu ve fikirdir."43

42 Ali Tantavi, Fetvala
43 Mecmuatu'r‐Resail

r

49

 İslâm, bütün peygamberlere gönderilen semâvî (İlâhî) dinin
adıdır. Çünkü İlâhî vahyin kaynağı birdir ve o da Allah'tır. Allah'ın
'İslâm' adını verdiği bu ilâhî din, Hz. Muhammed (s.a.v) ile olgunluğa
ulaşmış, bütün hükümler açısından tamamlanmış, bütün ilkeleri
Peygamber tarafından açıklanmış bir hidâyet yoludur. Allah katında
geçerli din, yalnızca İslâm'dır. Bu dine inananlara 'Müslüman' adını,
Allah vermişti eçmiş r. G peygamberler de Müslümandı, onlara inanan
insanlar da. O peygamberler de insanları yalnızca İslâm'a dâvet ettiler.

İslâm'ı din olarak seçen ve ona tâbi olan kimseye Müslüman
denilir. Müslüman, Allah'a itaat eden, boyun eğen, bağlanan, kendini
Allah'a veren, ihlâsîı bir şekilde Allah'a yönelen ve hakkıyla Müslüman
olan kişidir.

Kur'an'ı Kerim'de islâm Kelimesi

 "Doğrusu Allah katında din, İslâm 'dır." (3, Âl‐i İmrân/19)
 "Kim İslâm'dan başka bir din ararsa ondan asla kabul

edilmeyecek ve o ahir ette de zarar edenlerden olacaktır." (3, Âl‐i
İmrân/85)

 "Bugün dininizi kemale erdirdim, size nimetimi
tamamladım. Size din olarak İslâmı beğendim." (5, Mâide/3)

 "Allah kimi hidayete erdirmek isterse, onun gönlünü
İslâm'a açar. Kimi de saptırmak isterse, sanki göğe
yükseliyormuş gibi, göğsünü dar ve sıkıntılı yapar. Allah,
inanmayanları işte böyle pislik içinde bırakır."(6, En'âm/125)

 "Allah, kimin bağrım İslâm'a açmış ise işte o, Rabbinden
bir nur üzerinde değil midir? Artık Allah'ın zikri hususunda
kalpleri katılaşmış olanların vay haline! İşte bunlar, apaçık bir
sapıklık içindedirler." (39, Zümer/22)

 "İslâm'a davet olunduğu halde Allah üzerine yalan
uydurandan daha zalim kim olabilir? Allah zalim toplumu doğru
yola iletmez." (61, Saff/7)

Hadisi Şeriflerde İslâm Kelimesi

50

 "İslâm, beş esas üzerine binâ edilmiştir (kurulmuştur).
Allah'tan başka ilâh olmadığına ve Muhammed (s.a.v)'in O'nun kulu ve
resûlü t a k olduğuna şehâdet e mek, n maz kılma , zekât vermek, Beyt'i
(Kâbe'yi) haccetmek ve Ramazan orucunu tutmak."44

 "Sizden biri içiyle dışıyla Müslüman olursa, yaptığı her bir
hayır, en az on inişlinden yedi yüz misline kadar sevabıyla yazılır.
İşlediğ a s y d u Ai her bir gün h da adece misliyle az ır. B hal, llah'a
kavuşuncaya kadar böyle devam eder."45

 "Her çocuk, İslâm (Allah'ı tanıma ve O'na teslim olma)
yaratılışı üzere doğar."46

"İslâm garip olarak başladı, tekrar başladığı gibi garip hale
dönecektir. Gariplere ne mutlu!"

47

İslâm Dininin Hükümleri
 Allahu Teâlâ'mn razı

ısı
olduğu dinin yani İslâm'ın hükümlerini

genel olarak dört k mda inceleyebiliriz:
 1­İtikadı Hükümler: Kişilerin dinde zorunlu olarak kabul

etmesi ve boyun eğmesi gereken hükümlerdir. Bu hükümlerden
herhangi bir tanesini ‐inkar eden in ştkişi d den çıkmı ır ve böyle bir
kimsenin Müslüman olarak isimlendirilmesi söz konusu değildir.

 2­Ameli Hükümler: Allahu Teâlâ'nm insanoğlundan
yapılmasnı ve uzak durulmasını emrettiği ameller İslâm'ın ameli
hükümleridir.

 3­Ahlaki hükümler: Hal ve hareketleri, davranışları, İslâmî
ve insanî ilişkileri açıklayan hükümlere ahlâk denir. Bunlar, ahlâkın
güzelleşmesine ve vicdanın terbiyesine ait bulunan hükümlerdir. Kötü
söz ve yalan söylememe, kendisi için istediğini başkası için de isteme...
gibi.

44 im, îman 22, Nesai, İman 13, T Buhârî, İman 1; Müsl
45

irmizi, İman 3
 Buhârî, İman 31; Müslim, îman 205, hadis no: 129

46 Müslim, Kader 25
47 Müslim, İman 232, Hadis no: 145, Tirmizi, İman 13, Hadis no:2631

51

 4­Hukukî Hükümler: Bunlar genel olarak muamelat ile ilgili
hükümlerdir. Özellikle devlet yönetimini, toplum idaresini ve
ekonomik durumları içeren konuları, evlenme, boşanma, miras
dağıtımı, ticarî ve siyasî işleri, kısaca İslâm devletinin kanun ve
kurallarını belirleyen bütün hükümlerdir.

İslâm Dininin Özellikleri

 1­Rabbanilik: İslâm dininin en temel ve belirgin özelliği
Allahu Tealâ tarafından gönderilmiş olmasıdır. Diğer bir ifade ile İslâm
ilâhi bir dindir. Bütün kanun ve hükümleri, emir ve yasakları bizzat
Allahu Tealâ tarafından belirlenmiştir.

 Bu özelliği ile İslâm demokrasi, komünizm, emperyalizm gibi
diğer beşeri dinlerden farklıdır. Zira bu saydığımız dinler rabb esaslı
değil, insan esaslıdır. Beşeri dinlerde asli olan, kanun ve hükümlerin
emir ve yasakların, insanlar tarafından belirlenmesidir.

 2­Fıtrîlik: İslâm dininin diğer bir özelliği ilâhi olmakla
beraber insanlara gönderilmiş bir dindir ve bütünüyle insanoğlunun
yaratılışına uygundur. İslâm insana büyük önem vermiş ve onun
yaratıl şı ına uygun hükümler koymuştur. İnşam ıslaha, çalışmaya ve
gelişmeye sevkeder.

 Bu özelliği itibarıyla da İslâm diğer beşeri dinlerden farklılık
arzetmektedir. Zira beşeri dinlerde asli olan insan olmayıp sadece
küçük ve azınlık bir topluluğun menfâatleridir.

 3­Evrensellik: İslâm evrensel bir dindir. Sadece belirli bir
tarihe ve belirli bir coğrafyaya has hükümler koymamıştır. Getirmiş
olduğu prensipler bütün zamânâ, bütün dünyaya, bütün insanlığa
yöneliktir. İnsan hayatının beşikten mezara tüm aşamalarım ve
hayatın tüm alanlarını tanzim eder.

 Bu özelliği itibarıyla da İslâm beşeri dinlerden farklıdır. Zira
beşeri dinler sadetle belirli bir çağa ve belirli bir insan topluluğuna
yönelikken İslâm'ın hükümleri belirttiğimiz gibi tüm zamanlarda tüm
insanlara yöneliktir.

52

 4­Hürriyet: İslâm dini insanoğluna hürriyetini teslim eden,
onu kendisi gibi insanların kulluk ve köleliğinden kurtaran yegâne
nizamdır. Diğer tüm beşeri sistemlerde insanlar yine kendileri gibi
insanlara kulluk ve kölelik yaparlarken, İslâm insanı bu zilletten
kurtarmış ve insanın sadece yaratıcısına, Âlemlerin Rabbine kulluk ve
kölelik yapmasını sağlamıştır. Bakınız Allahu Tealâ şöyle
buyurmaktadır:

 "De ki: Ey kitap ehli! Sizinle bizim aramızda ortak olan
bir söze geliniz. Allah'tan başkasına kulluk etmeyelim, O'na
hiçbir şeyi eş tutmayalım ve Allah'ı bırakıp da kimimiz kimimizi
ilâhlaştı t
olun b z

rmasın. Eğer onlar yine yüz çevirirlerse, deyin ki: "Şahi
m (rai Müslü anlar ız." 3, Aliİm n/64)

 Bu ayetin açıklamasına dair Seyyid Kutub şöyle demektedir:
 "İslâm insanları, kullara kulluktan kurtaran tam bir

özgürlüktür. İslâm nizamı da diğer düzenler arasında özgürlük
hareketini gerçekleştiren biricik düzendir. İnsanlar, yeryüzü kaynaklı
düzenlerin hepsinde birbirini Allah'a rağmen rabbler edinirler. Bu
birbirini rabb edinme olayı en katı dikta rejimlerinde göze çarptığı
gibi, en ileri demokrasilerde de ortaya çıkmaktadır. İlahlığın en başta
gelen özelliği, insanları kendisine taptırma ve kurumlarını,
sistemlerim yasalarım, kanunlarım, değer yargılarını ve ilkelerini
benimsetmedir. Bu, yeryüzü kaynaklı bütün düzenlerde şu veya bu
şekilde birtakım insanların tekeline girmiştir. Şu veya bu konumda
insanlardan bir topluluğa havale edilmiştir. Geniş halk kitlelerinin
kendisinin belirlediği yasalara, değer yargılarına, ilkelerine ve
düşüncelerine boyun eğdiği bu topluluk yeryüzü ilâhlarıdır. İnsanların
ilâhlık ve rubûbiyet özelliklerini kendilerinde görmelerine izin
vermeleri ve Allah'a rağmen birbirlerini rabbler edinmelerinin tipik
örneğidir bu. İnsanlar, bu ilâhları böyle kabul etmekle, onlara secde
etmeseler de, önünde eğilmeseler de Allah'a rağmen onlara kulluk
etmiş olurlar. Zira kulluk Allah'tan başkasına yönelme imkânı
olmayan bir ibadettir. İşte ancak İslâm nizamında insan bu
boyunduruktan kurtulur. Özgürlüğe kavuşur. Düşüncelerini,

53

 6­Akla ve İlme Önem V
b büyük önem ver

düzenlerini, yaşam biçimlerini, yasalarını, kanunlarını, değer
yargılarını ve ükelerini yalnız Allah'tan alan bir özgürlüğe kavuşur. Bu
konuda onun konumu diğer tüm insanların konumu gibidir. O ve diğer
bütün insanlarla eşit konumdadır. Hepsi aynı düzeydedir. Hepsi
Allah'ın emrindedir. Allah'a rağmen birbirlerini rabbler edinmezler.
İşte bu anlamıyla İslâm, Allah katında kabul gören tek dindir. Ve tüm
peygamberlerin Allah katından getirmiş olduğu din budur. Allah,
peygamberleri bu din ile gönderdi ki, insanları kullara kulluktan
kurtarıp Allah'a kul etsinler. Kulların zulmünden Allah'ın adaletine
kavuştursunlar... Bundan yüz çeviren Allah'ın şehadetine göre
Müslüman olmamıştır... Meseleyi ar lar teç ptıran is diği kadar
çarptırsın... Saptıranlar istediği kadar saptırmaya çalışsın."48

 5­İnsana Önem Vermesi: İslâm dini insanoğluna
gönderilmesi hasebiyle ona büyük önem vermektedir. Bundan dolayı
İslâm dininin bütün hükümleri şu beş esası korumak için
gönderilmiştir: Din emniyeti, nefis (can) emniyeti, akıl emniyeti, nesil
emniyeti ve mal emniyetidir. İslâm dininin hükümlerinin gözettiği asıl
maksatlar işte bu beş esastır. İslâm öncelikle insanın din hakkını ve
dini yaşama hürriyetini güvence altına alır. Daha sonra ise haksız yere
bir kimsenin bir, başkasının canına kast etmesini yasaklamış, haksız
yere adam öldürenlere kısas cezası uygulayarak can emniyetini, diğer
bir ifadeyle, insanın yaşama hakkını temin etmiştir. Bununla beraber
akla zarar veren alkol ve uyuşturucu maddelerini yasaklayarak,
bunları kullananlara ağır cezalar getirmiş ve insanın akıl emniyetini
sağlamıştır. Nesil emniyeti için her türlü gayri meşru ilişkiyi
yasaklamış, zina edenlere recm ya da had cezası gibi ağır cezalar
öngörmüş ve böylece nesil emniyetini sağlamıştır. Bir kimsenin bir
başkasının malını haksız yere almasının önüne geçmiş, hırsızlığı
yasaklayarak hırsıza el kesme gibi ağır bir ceza vermiş ve bu şekilde
de insanoğlunun mal emniyetini sağlamıştır.

ermesi: İslâm, vahiy dini olmasıyla
ir. Akla hitap eder, akıllıyı sorumlu irlikte, akla da

48 Fi Zilali'l‐Kur'an

54

tutar. Bilime de üstün değer vermiş, ilim öğrenmenin her Müslümânâ
farz olduğunu bildirmiş, çalışma, öğrenme ve düşünce gibi konulara
gereken önemi vermiştir. Yalnız unutmamak lâzımdır ki, İslâm akılcı
değildir; akıllıların dinidir.

 Bu saydıklarımız İslâm dininin elbette tüm özellikleri değildir.
Biz burada özellikle İslâm dinini diğer beşeri dinlerden ayrı ve üstün
olan özelliklerini yazmaya gayret ettik. Zira bugün bazı çevreler İslâm
dininin 15 asır önce Arap toplumuna inmiş bir din olduğunu, bu
yüzden bugün itibarıyla insanlığa verebileceği bir şeylerin olmadığım
iddia etmektedirler. Özellikle günümüzde demokrasi dininin ve
laikliğin yeryüzünün doğusunda ve batısında hakim olmasından sonra
insanlar bu beşeri dinlere temayül etmişlerdir.

 Öncelikle bilinmesi gerekir ki yukarıda da belirttiğimiz üzere
İslâm dini insana insanlığını, onur ve haysiyetini kazandıran tek ve
yegâne dindir. İslâm dininin en temel ve belirgin özelliği kullan
kendileri gibi kullara kulluktan kurtarıp, göklerin ve yeryüzünün
Rabbine kulluk ve kölelik ettirmesidir. İslâm dininde fertler sadece
ama sadece yaratıcılarının köleleridir. Üzerinde hiçbir tartışmanın ve
ihtilafın olmadığı gerçek şudur ki; beşer esaslı dinlerde ve özellikle
demokrasilerde egemenlik yani hâkimiyet hakkı tamamen insanların
tekelindedir. Yani insanın üzerinde egemen güç yine insandır. Ancak
İslâm dininde tek ve yegâne egemen, kanun ve hüküm koyan Allahu
Teâlâ'dır. p a a aYani İslâmî bir to lumd insanlar ncak yar tıcıları
tarafından yönetilmektedirler.

 Beşeri dinler insanı yine kendi gibi insanlara kulluk
ettirmekle beraber insana hiçbir değer vermemişlerdir. Bugün
yeryüzünde yaşayan insan topluluklarına baktığımız zaman bunu çok
açık bir şekilde görmekteyiz. Zira bugün hemen hemen yeryüzünün
tamam n â bı da İslâmın h kimiyeti terk edüerek eşer esaslı dinlerin
hâkimiyeti kabul görmüştür.

 Beşeri dinler ve özellikle de bugün insanlann kendisini
bütünüyle yöneldikleri laiklik ve demokrasi dini insanlığın sevk ve

55

idares için ir r ip an ai get miş olduğu p ens lerle ins lığa ancak sef let ve
rezaletten başka bir şey verememiştir.

 Beşeri dinlerin ve de özellikle demokrasinin temel
prensiplerinden bir tanesi hiç şüphesiz temel hak ve hürriyetlerdir.
İşte bu düşünce ve yaşam biçimi bugün insanlığın başma bela olan en
korkunç musibetlerden bir tanesidir. Toplumlara tanınan bu şekilde
sınırsız hak ve özgürlükler, insanın hayvanlardan daha aşağı bir
seviyeye düşmesine neden olmuştur. Yine bununla beraber
demokrasinin getirdiği diğer bir esas olan mülk edinme hürriyeti
fertlere istediği yoldan hiçbir kayıt ve kurala bağh kalmaksızın mülk
ve servet edinme ve malım istediği şekilde kullanma hakkı tanımıştır.
Böylece kişiler dilediği gibi kazanma, dilediği gibi harcama
salahiyetine sahip olup, faizcilik, vurgunculuk, tefecilik yaparak,
kumar oynayarak, içki içip zina yaparak, istedikleri yoldan kazanabilir,
kazandıklarım da istedikleri bir şekilde harcayabilirler. Bir kadının
kendisini satarak para kazanması, kazandığı parayı da faiz ile
çoğaltması demokrasinin sağladığı temel hak ve özgürlüklerdendir.
Devletin, fertlerin ekonomik faaliyetlerine müdahalesi söz konusu
değildir. Devletin görevi sadece kendi hakkım aldıktan sonra fertlerin
mallarına bekçilik yapmaktır. İşte beşeri dinlerdeki bu düşünce yapısı
dünya malını tek hedef haline getirmiş, Kişilerin mallarını diledikleri
gibi kullanma özgürlüğüyle de kazanmanın ardında gerçekleşebilecek
her türlü sosyal hedef ve bağı kopartmıştır. Fakir ve ihtiyaç sahibi
kimselerin, zenginlerin malında hiçbir hakları yoktur. Bunun doğal
sonucu olarak da insanlar mal ve mülk sahibi zenginler ve açlık
içerisinde yaşayan fakirler olmak üzere iki tabakadan oluşmaktadır.

 Beşeri dinlerin tâbilerine sağladığı diğer bir özgürlük hakkı
kişilik özgürlüğüdür ki bu hususta durum çok daha vahim, mide
bulandırıcı ve tiksindiricidir. Şahsi hürriyet düşüncesi, beşeri dinlerin
hâkim olduğu toplumları hayvanlardan daha düşük bir hale
getirmiştir.

 "Onlar hayvanlar gibidirler. Hatta seviyece daha da
aşağı..." (25 Furkan/44)

56

rkekle birkaç kadın arasında yaşanan ilişki

kendi aralarında ilişkileri, hayv
e

 Şahsi özgürlük düşüncesi, kişinin her türlü bağdan kurtulma
özgürlüğüdür. İnsana yaşantısında dilediği gibi hareket etme imkanı
tanır. Ne devletin, ne bir başkasının, insanın kendi hayatıyla ilgili
kararlarına müdahale etmesi söz konusu değildir. Bir kadın kendini
satmak istiyorsa bu onun özgürlüğüdür ve en tabii hakkıdır. Devlet
ona yasal yollardan kendini satması için genelevler açarak imkânlar
dahi sunar. Kişiler eşcinsel olmak istiyorsa bunda tam anlamı ile hak
sahibidir l ruma ş ler ve devlet eri onları ko adına "e cinselleri koruma
kanunu" bile çıkarır.

 Yukarıda da belirttiğimiz gibi Allah'ın indirdiği esaslara
dayanmayan beşeri dinlerdeki şahsi özgürlük düşüncesi insanı
hayvanlardan daha aşağı bir konuma getirmiştir. Şahsi hürriyet
kapsamında zina, homoseksüellik, çıplaklık toplumlarda yaygınlık
kazanmıştır. En aşağı ve en çirkin ilişkiler insanların gözü önünde
yapılmaya başlamış, daha da kötüsü herkes bu tip sapık ilişkileri
normal bir tavırla karşılamıştır. Kanunla garanti altına alınmış şahsi
özgürlük, her türlü cinsel sapıklığı beraberinde getirmiştir. Bu,
kanunların hiçbir şekilde müdahale edemeyeceği son derece özel bir
meseledir. Kanun ancak tek bir durumda buna karışır. O da
tecavüzdür. Çünkü tecavüz anlaşarak değil zorla yapılmaktadır. Ama
herhangi bir ilişki anlaşarak oluyorsa ne kanunun, ne toplumun ne de
insanların buna müdahalesi mümkün değildir. Bu ister normal bir
ilişki olsun, isterse de ters bir ilişki (erkeğin erkekle ya da kadının
kadınl a ilişkisi) fark etmez. Bu ilişkiye giren tarafları ilgilendirir.
Başkalarını değil...

 Bundan sonra artık evler, lokaller, kulüpler, ormanlar, parklar
her çe iş t cinselliğin yapıldığı mekânlardır. Bunların hepsi kanunun
koruduğu, fesatla dolup taşan birer genelevlerdir."49

 "Şahsi özgürlük düşüncesinden sonra, sapık ve garip cinsel
ilişkiler bu aşağı yuvarlanmış toplumları doldurmuştur. Erkeklerin

anlarla ilişkiler, aynı anda birkaç
ler çoğalmıştır. Buna

49 Muhammed Kutub, Mezahibu Fikriye Muasıra, sy:216

57

araçtırlar. Dünya malının sahibi h

benzer ilişkiler hayvanların ahırlarında dahi bulunmamaktadır.
Amerikan gazetelerinin birinde bir istatistik yayınlandı. Bu istatistiğe
göre; Amerika'da eşcinsel ilişkilerin yasal olarak tanınmasını ve
normal evli kişilere tanınan yasal hakların kendilerine de tanınmasını
isteyen 25 milyon kişi vardır. Yine aynı istatistiğe göre; Amerika'da
yaşayan bir milyon kişinin kendi annesi, kızı, kız kardeşi ve yakın
akrabbası ile cinsel ilişki kurmaya davet edildikleri söylenmektedir.
Bu özgürlükler şayet bir şeye işaret ediyorsa, bunlar ancak,
demok ar sinin bozukluğunun ne kadar büyük olduğuna, çürüklüğüne
ve pis kokusuna işaret etmektedir."50

 İşte tüm bunlar Allah'ın dinini küçük gören, Müslümanları ise
gericil a e a ü a eikle suçl yan sözd ç ğdaşların yüz ne vurulac k n güzel
örneklerdir.

 Beşeri dinlerin ve özellikle de demokrasi ve laikliğin
insanoğlunu düşürdüğü bu kokuşmuşluğa karşı İslâm dini, kendi
müntesiplerine yani Müslümanlara bu tip özgürlükleri bütünüyle
yasaklamıştır. Fert Müslüman olmakla bütün hürriyetini Allahu
Teâlâ'ya adamış, adı gereği kendini Allah'a teslim etmiş, sadece O'nun
kölesi olmuştur. Efendisinin izni ve rızası olmadan hiçbir söz
söyleyemez, fiilde bulunamaz. Bütün hayatı biricik efendisi, göklerin
ve yerin tek sahibi Allahu Teâlâ tarafından kayıt altına alınmış, daha
açık bir ifade ile kişi Müslüman olmakla bu temel ilkeyi, peşinen kabul
etmiş demektir. İslâm aynı şekilde kazanandan malından tasarrufunda
da çok ciddi sınırlamalar getirmiştir. Hiç kimsenin, dünya malını
kendine ait kılarak dilediği gibi harcama hakkı ve yetkisi yoktur. Bu
noktada İslâm öncelikle israfı haram kılmış, saçıp savurmayı
yasaklamıştır. Kişinin malı ile haram yollara tevessül etmesi kesinlikle
haramdır. Bununla beraber İslâm zekât, sadaka ve infak müesseseleri
ile zenginlerin mallarında fakirler için bir hak tanımıştır. İslâm'da mal
ve mülk sahibi olmak hiçbir zaman asıl amaç olmayıp sadece birer

içbir zaman fertler değildir. Fertler

50 Mahmud Şakir eş‐Şerif, Demokrasinin Hakikati,sy: 17

58

bu noktada sadece birer emanetçi konumundadırlar. Onun esas sahibi
ise Allahu Teâlâ'nın kendisidir.

 Şahsi hürriyet noktasında da durum aynıdır. İslâm dini
Müslümanlara hiçbir zaman ve hiçbir şekilde kendi istediğince ve
arzusuna göre yasama hakkı tanımaz. Kul din olarak, yaşam tarzı
olarak Allah'ın koymuş olduğu kurallara sıkı sıkıya bağlı kalmak
zorundadır. Kulun bütün hayatına Allah'ın hükümleri yön vermelidir.
Bundan dolayıdır ki; Müslüman bir fert istediği kimseyi dost, istediği
kimseyi de düşman edinemez. Çünkü Allahu Teâlâ kâfirleri dost
edinmeyi haram kılmış, buna karşılık mü'minleri dost ve veli edinmeyi
emretmiştir. Müslüman bir fert dilini Allahu Tealâ yalan, gıybet,
dedikodu, koğuculuk ve iftira etmeyi yasaklamış, buna karşılık hayır
konuşmayı, zikir, dua, teşbih ve davet ile iştigal etmeyi emretmiştir.
Müslüman bir fert gününü istediği gibi değerlendiremez. Zira en
azından namaz vakitlerinde Allah'a ibadet etmekle mükelleftir.
Bununla birlikte boş şeylerle, faydasız amellerle uğraşmak
yasaklanmıştır. Bu ve buna benzer örnekleri çoğaltmak mümkündür.
Özgürlükler noktasında temel prensip konunun giriş bölümünde de
söylediğimiz gibi, kulun Müslüman olmakla bütün iradesini Allah'a
teslim etmesidir.

 Her Müslümanın Allah'ın emir ve nehiylerine mutlak surette
bağlı kalması vaciptir. Kul Müslüman olmakla, düşünce yapısını,
itikadi oluşumunu, yaşam şeklini Allah'ın istediği şekilde yönlendirme
noktas n s i e ı da Allah'a öz verm ştir. V bu sözüne de bağlı kalmak
boynunun borcudur.

 Demokratik sistemin ortaya koymuş olduğu temel hak ve
özgürlükler düşüncesinin insanlığın başına ne büyük bir felaket
getirmesi, insanı insan olmaktan çıkarıp hayvanlardan daha aşağı bir
seviyeye düşürmesine karşılık İslâm dininin getirmiş olduğu inanç ve
fikir hürriyeti noktasındaki sınırlamalar toplum içerisinde her türlü
sapık fikir ve görüşlerin yer etmesine, insanların sapkınlık ihtiva eden
düşünce yapılarına kapılarak hayatlarına yanlış yön tayin etmelerine
engel olmuştur. Bu şekilde bağlılarının akıl emniyetlerini muhafaza

59

etmiştir. Yine daha önce söylediğimiz gibi alkol ve uyuştucu
maddelerinin kullanılmasını yasaklayarak ve bunları kullananlara
büyük cezalar vererek insanoğlunun akıl emniyetini sağlamıştır. Yine
aynı şekilde mülk edinme hürriyetine getirmiş olduğu sınırlamalarla,
toplumun zenginler ve ihtiyaç sahibi fakirler olmak üzere iki tabakaya
bölünmesine engel olmuş, faiz, kumar, şans oyunları, vurgunculuk,
tefecilik gibi şeytanın amellerini yasaklayarak fertlerin fertlere
zulmetmesine imkân vermemiştir. Zekât, sadaka ve infak gibi emirleri
ile bir taraftan mal sahiplerinin kazandıkları servette başkalarının da
hakları olduğunu onlara hatırlatmış, diğer taraftan ise bu şekilde
ihtiyaç sahiplerinin ihtiyaçlarını gidererek demokratik toplumlarda
olduğu gibi inşam bir dilim kuru ekmeğe muhtaç etmemiştir. Yine
bununla beraber bu tip emirlerle ile topluma sorumluluk bilinci
vermiş, katbunun doğal neticesinde toplum içinde şef , merhamet
duyguları hep hâkim olmuştur.

 Burada İslâm dininin birkaç ana prensibini anlatan, gerek
demokratik toplumlarda gerekse diğer cahili toplumlarda kesinlikle
görme ey alışkın olmadığımız toplumsal bağa ilişkin Resûlullah'ın
(s.a.v) hadislerinden alıntılar sunmak istiyorum.

 Abdullah b. Mesud'dan (r.a) rivayetle Resûlullah (s.a.v) şöyle
buyurmuştur: "Müslüman'a sövmek fısk, onunla savaşmak küfürdür."

 Ebu. Musa El‐Ensari'den (r.a) rivayetle Resûlullah (s.a.v) şöyle
buyurmuştur: "Müslüman, Müslüman'ın elinden ve dilinden selamette
olduğu kimsedir."

 Enes b. Malik'ten (r.a) rivayetle Resûlullah (s.a.v) söyle
buyurmuştur: "Hiç biriniz kendisi için arzu ettiğini kardeşi için arzu
etmedikçe iman etmiş olmaz."

 Yine Enes b. Malik'ten (r.a) rivayetle Resûlullah (s.a.v) şöyle
buyurmuştur: "Ey Müslümanlar! Zandan sakınınız. Çünkü zan sözlerin
en yalanıdır. Birbirinizin eksildiğini görmeye çalışmayınız. Özel ve
mahrem hayatınızı araştırmayınız. Bir de alamayacağınız bir malı
alıcıyı zarara sokmak için artırmayınız. Birbirinize haset etmeyiniz. Ey
Allah'ın kulları! Birbirinize kardeş olunuz."

60

 Ebu Musa Abdullah bin Kays'dan (r.a) rivayetle Resûlullah'm
(s.a.v): "Müminler bir duvarı oluşturan tuğlalar gibidirler. Birbirini
sımsık t la s enı utar r" buyurduğu ve bunu öylerk parmaklarını birbirine
geçirip kenetlediği rivayet edilmiştir.

 İşte İslâm toplumunun temel özellikleri. İnsanların
birbirlerine kardeş olduklan, sımsıkı, sıcacık bağlar kurarak kardeşlik
örneği sergiledikleri bir toplum. Kardeşlerin hepsi birbirine karşı
emin ve güvendedir. Hiçbir fert eliyle ve diliyle kardeşine zarar
veremez. Müslüman fert kendi nefsi için ne hayır düiyorsa, kardeşi
içinde onu ister ve kendi nefsini koruduğu kötülüklerden kardeşini de
korur. Onu hakir görmez. Ona küfretmez ve onunla savaşmaz.
Düşmanlık yapmasını gerektiren bir durum olsa dahi haddi aşmaz.
İşte İslâm, getirmiş olduğu bu prensiplerle tarihte eşi ve benzeri
görülmemiş bir nesil meydana getirmiştir. Hiçbir cahili düzen ve
sistem n r y i oluşturamadığı bi toplum... Allah'tan bö le örnek bir neslin
oluşmasında bizlerin yâr ve yardımcısı olmasını diliyorum.

 Şahsi hürriyetler meselesine gelince, bu kısma kadar
yazdıklarımızdan da anlaşılmıştır ki; İslâm fertlerin hayvanlar gibi
istedikleri şekilde yaşamalarına mani olarak insanı en üstün bir
seviyeye çıkarmıştır. Getirmiş olduğu yasaklar, insana onurunu
kazandırmıştır. Zinayı, homoseksüelliği haram kılarak nesli ve ırzı
korumuştur. Bundan dolayı İslâm toplumunda etini satan kadınların
iğrençliğini görmek mümkün değildir. Sarhoşluk verici şeyleri
yasaklayarak insanın aklını ve nefsini korumuştur. İslâm toplumunda
gençleri bu yüzden böyle aşağılık bir çöplükte görmek asla mümkün
olmaz.

 Bu örnekleri burada sayfalarca çoğaltmak mümkündür. Ey
okuyucu! Şayet sen İslâm'ın prensiplerinin toplum üzerindeki
etkilerini görmek istiyorsan, bundan yaklaşık 15 asır öncesine git ve
Mekke cahiliyesine bak. Daha sonra 23 yıl gibi kısa bir zamanda
meydana gelen, Seyyid Kutub'un ifadesiyle "Örnek Kur'an nesline"
bak. Bu, meseleyi anlamanda sana kâfi gelecektir.

61

boyun eğen Müslümanlar kıl, h

 Konuya son vermeden önce burada bazı cahiller taralından
ortaya atılan bir şüpheye dikkat çekmek istiyorum. Resûlullah (s.a.v)
şöyle buyurmuştur:

 "İslâm beş esas üzerine kurulmuştur. Allah'tan başka ilâh
olmadığına ve Muhammed'in Allah'ın kulu ve resûlü olduğuna şahitlik
etmek k e e e k r, namaz ılmak, zekât v rm k, Kab 'yi haccetme ve amazan
orucunu tutmaktır."51

 Bugün bazı çevreler bu hadisi delil olarak öne sürerek
İslâm'ın sadece hadiste geçen namaz, oruç, hac ve zekât
ibadetlerinden ibaret olduğunu söylemektedirler. Bu gerçekten çok
hatalı bir anlayıştır. Zira Resûlullah (s.a.v) birçok hadisinde bir şeyin
önemini vurgulamak için, küllî bir şeyi cüz ile tarif etmiştir. Bunun en
belirgin örneği "Hac arafattır" hadisidir. Zira malum olduğu üzere Hac
ibadet si adece arafatta vakfede durmaktan müteşekkil değildir. Ancak
bununla birlikte hac ibadetinin en önemli unsuru arafattır.

 İşte aynı bu şekilde bu hadiste de Resûlullah (s.a.v) İslâm'ın
bu beş şartının ehemmiyetini vurgulamaktadır. Elbette İslâm sadece
bu beş şarttan ibaret değildir. Ancak bununla birlikte hadiste geçen bu
şartlar l

l
 İslâm'ın en önemli şart arıdır. Bakınız bu hadisin

açık amasında İbni Recep el‐Hanbelî şöyle demektedir:
 "Hadiste anlatılmak istenilen şudur: İslâm bir binadır ve bu

beş esas da binayı ayakta tutan temel direklerdir. Bunlar olmadan
bina ayakta duramaz. İslâm'ın geriye kalan özellikleri ise binayı
tamamlayıcı unsurlardır. Bunlardan birisi eksik olduğu takdirde bina
ayakta duramayabilir, ancak bu temel esasların eksikliği ile bina
ayakta k alamaz. Bunların eksikliği ile İslâm binasının çökmesi kuşku
götürmez bir gerçektir."52

 Konumuzu Hz. İbrahim ile Hz. İsmail'in şu dualarıyla bitirmek
istiyorum:

 "Ey bizim Rabbimiz, hem bizim ikimizi yalnız Senin için
em de soyumuzdan yalnız Senin

51 Müttefekun Aleyh
52 Camiu'l‐Ulumi ve'l Hikem

62

için boyun eğeri Müslüman bir ümmet meydana getir ve bize
ibadet mizin yollarını göster, tevbemize rahmetle karşılık ver.
Hiç şüphesiz Tevvâb Sensin, Rahîm Sensin." (2, Bakara/128)

i

DİN KAVRAMI

 "Hiç şü hesiz A lah katın din ancak İslâm'd r." (3, Ali
İmran/19)

 Bugün Allahu Teâlâ'nın bildirdiği içeriğini bütünüyle
kaybetmiş ve anlam olarak çok dar bir alana hapsedilmiş
kavramlardan bir tanesi de din kavramıdır. Konuya başlamadan önce
din kavramı hakkında cehaletin ne boyutlara ulaştığını gözler önüne
sermesi açısından başımdan geçen şu kısa hikâyeyi anlatmak isterim.
Bir gün Şam'da Çeçenistan müftüsü ile ders yaparken kendisine "din
nedir?" Sorusunu yönelttim. Bana "din kişi ile Allah arasında bir
inançtır" cevabını verdi. Bunun üzerine ben müftünün kendisine din
kavramı hakkında biraz açıklamalarda bulundum. Ancak müftü benim
sözlerime pek itibar etmeyip, sözlerimi kendi kafamdan
uydurduğumu düşündü. Bu kısa konuşmadan sonra biz derse
başladık. İbni Hacer el‐Heytemi'nin "Tuhfetu'l‐Muhtaç" isimli eserini
okuyorduk. Allah'ın lütfudur ki, tam okuduğumuz bölüm din kavramı
üzerine açıklamalarda bulunuyordu ve bu açıklamalar benim müftüye
anlattı ı

p l da ı

ğ m ile örtüşüyordu. Bunun üzerine müftü hayrete kapıldı. Zira
din kavramı hakkında ilk defa böyle bir açıklama ile karşılaşıyordu.

 Üzülerek belirtmekte fayda görüyorum ki, bugün din kavramı
bütünüyle asli anlamım yitirmiş ve fertlerin ya dâ toplumların
zihninde hiçbir şey ifade etmez olmuştur. İnsanlara "din nedir?"
sorusunu yönelttiğinizde; "kişi ile Allah arasındaki bağdır", "namaz,
zekat ve oruç gibi ibadetlerin adıdır" gibi çok kısır ve yanlış cevaplar
verirler. Bir müftünün dahi din kavramından habersiz olduğu dünyada
avam halkın din kavramı hakkında hiçbir şey bilmemesi, ister istemez
bizlere şu hadisi hatırlatmaktadır:

63

 "İsl m garip olarak başladı ve t krar o ga ipliğe dön cektir.
Ne mutlu o gariplere."

ölçüsü e

â e r e

 Bu girişten sonra din kavramı hakkında Kur'an ve sünnet
n g vr n uöre din ka amı hakkı da izahta b lunmaya başlayabiliriz:
 Din kelimesi Kur'an'ı Kerim'de şu dört anlamda kullanılmıştır:
 1­Üstünlük, egemenlik, itaat, emir, itaate zorlamak, köle ve

kişiyi itaatkâr olacak şekilde zorlayıcı bir kuvvet kullanarak
kökleştirip itaat ettirmek. Yüce egemenlik, sahibinden gelen üstünlük
ve galibiyet türlü tezellül ve boyun
eğiş m n

. Bu anlamları ile din kelimesi her
aâ âsını t şımaktadır.53

 Resûlullah (s.a.v) şöyle buyurmuştur:
 "Akıllı kimse odur ki nefsine hâkim olup onu zelil kılar ve

ölümden sonrası için çalışır."54 Burada "hâkim olmak, zelil kılmak"
tabiri hadisin Arapça metninde din kelimesinin kendisinden
türetildiği "da'ne" ibaresi ile ifade edilmiştir.

 2­Birine itaat etmek, kölelik yapmak, onun hizmetine girmek,
uşağı olmak, onun hâkimiyeti ve otoritesi altında zilleti ve boyun
eğmey ekim Resûlullah
(s.a.v) ö

i kabullenmek, hizmetkârlık yapmak.55 Nit
ş yle buyurmuştur:
 "Okun yaydan çıkışı gibi dinden çıkacaklar."56
 Bu hadisi haricilerle ilgili olarak yorumlayan hadis alimleri

dinden çıkmak terimi ile onların devlet reisine itaatten kaçacaklarını
belirtmişle nrdir. "Dinden maksat itaattir. Yani Hariciler farz ola
imama itaatten kaçıyorlar ve ondan tamamen uzaklaşıyorlar."57

 3­Ceza, mükafat, muhakeme, hesap, muhasebe, yargılama.58
Bunun için deyyan kelimesi mahkemedeki hakim ve kadı anlamlarına
gelmektedir.

53 İbnul Faris, Mekayisü'l‐Luga, 2/31
54

9
 Tirmizi 3/105, İbni Mace 2/565

55 100
‐117

 Kur'an'a Göre Dört Terim, sy:
56 3/109

41‐42
 Buhari, 12/238, Müslim

57 İbni Esir, en‐Nihaye, 2/
58 Mevdudi, a.g.e, sy: 101

64

aralarında çıkan çekişmeli işle
sen e karşı içle

 4­ Şeriat, kanun, yol, mezhep, millet, adet. Suçlular için
öngörülen cezalar, kanunlar, uyulan yol.59

Bilimelidir ki aslen bütün dinleri hak din ve batıl dinler olmak
üzere iki gurupta inceleyebiliriz. Batıl dinler gerek semavi bir asla
sahip olup, sonradan tahrife uğramış; gerekse de hiçbir semavi asla
sahip olmayan bütün sistemleri kapsamaktadır. Hak din ise, hiçbir
tahrife u g irile ğramadan son Pey amber Hz. Muhammed'e (s.a.v) ind n
kanun, nizam ve sistemin adıdır.

 İslâm âlimleri hak dini şu şekilde tarif etmektedirler: "Din,
akıl sahibi kimseleri zorlamadan kendi isteğiyle dünya ve ahiret
maslahatına sevk eden bir ilâhi kanundur."

 Yani din hiçbir zaman ‐laik kafalıların anlattığı gibi‐ kişi ile
Allah arasında bir vicdan işi olmayıp, hayatın tüm alanım kapsayan
Rabbani bir nizamdır. Diğer bir ifadeyle din Allah ile kul ve Allah ile
devlet arasında davranışları, emir ve nehiyleri belirleyen semavi bir
mesajdır. Bundan dolayıdır ki, yasama ve teşri hakkını Allah'tan
gaspeden, yönetim sisteminden Allah'ın indirdiği Kur'an'ı uzaklaştıran
bir sistem hak din üzerinde olmayıp bilakis batü bir din üzerindedir.
Zira hak din kesinlikle parçalanma ve bölünme kabul etmez. Hak din
İslâm'a göre Allahu Teâlâ fertten topluma, yönetimden idareye kadar
her alanda tek söz sahibidir. O emreder ve O yasaklar. Hak dinde yani
İslâm'da, Allah'ın indirdiği hükümlerin dışında hiçbir hükmün zerre
kadar geçerliliği yoktur. Çünkü bütün mahlûkatı Allah yaratmıştır ve
yarattıklarının maslahatını en iyi bilen yine Allahu Teâlâ'dır. Bundan
dolayı vahyini indirmiş, kanunlar koymuş ve tüm insanlardan
indirdiği kanunlara diğer bir ifadeyle dine tâbi olmalarını istemiştir.
Allahu Teâlâ şöyle buyurmaktadır:

 "İyi biliniz ki yaratma ve emir O'nundur. Âlemlerin Rabbi
olan Allah ne yücedir." (7, Araf/54)

 "Hayır! Rabbine andolsun ki iş bildikleri gibi değil, onlar
rde seni hakem yapıp sonra da
rinde hiçbir sıkıntı duymaksızın, in verdiğin hükm

59 Mevdudi, a.g.e, sy: 102

65

ve itaatler anlamındadır."61

tam b teslimiyetle boyun eğmedikçe iman etmiş olamazlar." (4,
Nisa/65)

ir

Din Kelimesinin Kur'an'ı Kerim'de Kullanılışı

 Bu kavram Kur'an'ı Kerim'de bazen birinci veya ikinci
anlamıyla, bazen üçüncü anlamıyla, bazen dördüncü anlamıyla, bazen
de bu dört anlamıyla bir arada kullanılmıştır. Biz burada bu
anlaml rla ilgili ayetleri ve bu ayetlerle alâkalı tefsir âlimlerinin
görüşl rini aktarmaya çalışacağız.

a
e

Birinci ve İkinci Anlamıyla İle Din Kelimesi
 "Hiç şüphesiz Allah katında din ancak İslâm'dır." (3, Ali

İmran/19)
 "Peki, onlar Allah'ın dininden başka bir din mi arıyorlar?

Oysa göklerde ve yerde her ne varsa istese de istemese de O'na
teslim olmuştur. Ve O'na döndürülmektedirler." (3, Ali İmran/83)

 "Kim İslâm'dan başka bir din ararsa asla ondan kabul
edilmez. O ahirette de kayba uğrayanlardandır." (3, Ali İmran/ 85)

 "Allahu Tealâ burada kendi nazarında arzu edilen doğru hayat
nizamının Allah'a itaat ve kulluk esasına dayalı bir nizam olduğunu
açıklıyor. Allah'tan başka bir otoriteye itaat üzerine kurulan diğer
nizamlara gelince, onlar Allah katında makbul değildir. Zaten bu
nizamların tabiatları icabı makbul olma imkânları da yoktur. Çünkü bu
insanm Allah'ın kulu, kölesi ve O'nun mülkünde ancak bir raiyye
oluşundandır. Bunun için insanın Allah'tan başka bir otoriteye veya
Allah'ı a l yn dışında bir varlığa tâbi olması k bul edi eme ecek bir
durumdur."60

 "Yüce Allah'ın ‐muhakkak ki Allah katında din İslâm'dır‐
buyruğundaki din kelimesi itaat ve millet anlamındadır. İslâm ise iman

60 Mevdudi, a.g.e, sy: 110
61 Kurtubi, el‐Camiu Li Ahkam, 4/144

66

aşka ilâh yoktur" şehadetine tam

 Öyleyse anlamım ve ger
b

 "O İslâm ki, kuru bir iddiadan ibaret değildir, sadece bir
sembol değildir, sadece dil ile söylenen bir sözcük değildir, hatta
kalbin huzur içinde kapsamına aldığı bir düşünce de değildir.
Bireylerin kendi başlarına namazda, oruçta ve haccda yerine getirdiği
birtakım dini görevler hiç değildir. Hayır... Allah'ın insanlar için
kendisinden başka hiçbir dini kabul etmediği İslâm bu değildir...
Burada sözü edilen İslâm teslim olmakla gerçekleşen İslâm'dır... İtaat
ve bağlılıkla gerçekleşen İslâm'dır. Kulların aralarında Allah'ın kitabını
hakem tayin etmekle gerçekleşen İslâm'dır."62

 “Yoksa onlar Allah'ın dininden başka bir din mi
arıyorlar? Oysa göklerde ve yerde bulunanların tümü ister­
istemez O'na teslim olmuşlardır ve O'nun huzuruna
döndürülecektir.” (3, Ali İmran/83)

 "İslâm'ın bu şekilde belirtilmesi ayrı bir anlam taşımaktadır.
Açıktır ki evrensel olan İslâm emre boyun eğiş, düzene uyma ve
yasaya itaattir. Buradan da yüce Allah'ın yardımı her fırsatta İslâm'ın
anlamını ve gerçeğini" belirtmesiyle ortaya çıkmaktadır. Ta ki böylece
hiç kimse İslâm'ı, dille söylenen bir söz, pratik etkileriyle Allah'ın
yoluna bir teslimiyet ve hayat realitesinde bu yolu gerçekleştirme
eylemleri anlamına gelmeyen, sadece kalpte yer etmiş bir tasdikten
ibaret sanmasın. Bu gerçekten önemli bir uyarıdır. İnce, sağlam ve
kapsamlı açıklamaya geçmeden önce ona yer vermektedir:

 "Kim İslâm'dan başka bir din arasa o din ondan kabul
edilm z e e a "e v ahirett hüsrana uğrayanlard n olur. (3, Ali
İmran/85)

 Bu birbirini izleyen ayetler varken İslâm'ın gerçeğini
saptırmaya yol yoktur. Ayetleri eğip‐bükerek ve onları anlamlarından
saptırarak, İslâm Allah'ın tanımladığından başka bir tarzda
anlatıl m , a az. Bu evrenin boyun eğdiği İslâm'dır. Evren Allah'ın
belirlediği ve idare ettiği nizama boyun eğerek bu İslâm'a uymaktadır.

eğini yerine getirmeden, "Allah'tan
anlamıyla tâbi olmadan kelime‐i

62 Seyyid Kutup, Fi Zilali'l‐Kur'an 2/56‐57

67

şehadeti söylemek asla İslâm olmayacaktır. Şehadetin anlamı ve
gerçeği, ilâhlığı ve hâkimiyeti "Bir'e" indirgemek, kulluk ve yönelişte
birliği sağlamaktır. "Muhammed Allah'ın elçisidir" şehadetinin anlamı
ve gereği olmadan da İslâm olmaz. Bu şıkkın mânâsı ve hakikati O'nun,
ilâhından hayat için getirdiği sisteme bağlılık, Allah'ın gönderdiği
yasaya uymak, kullara getirdiği kitabı hakem kabul etmektir.

 Dini motifler, şekli ibadetler ya da dualar veya zikirler yahut
ahlaki bir eğitim veya bir yol gösterme İslâm olmayacaktır. Bunlarla
beraber pratik etkileri Allah'a bağlı bir hayat sisteminde somut olarak
görülmelidir. İbadetler, dini motifler, dualar, zikirlerle kalpler O'na
yönelt mil elidir. Kalpler O'nun korkusundan titremeli uslanıp, doğru
yola girmelidir.

 İşte Allah'ın istediği şekliyle İslâm budur. Herhangi bir nesil
tarafından beşeri arzuların doğrultusunda şekillendirilen "İslâm'a"
itibar edümez! İslâm'ın açıklarını kollayan İslâm düşmanları ve
onların ajanlarının arzularına göre biçimlenen din, gerçek İslâm'dan
uzaktır."63

Üçüncü Anlamı ile Din Kelimesi

 "Hamd Âlemlerin Rabhi, Rahma n gününün
(ceza v

n, Rahim ve di
e mükâfat gününün) Malik'i olan Allah'adır." (1, Fatiha/1‐3)
 "Dini yalan sayanı gördün mü ?" (107, Maun/1)
 "Burada din en mutlak ve en esaslı mefhumu olan ceza

mânâsındadır. Yani insanların yaptığı iyilik ve kötülük karşılığında
Hak Teâlâ'nın iyiliğe güzel sevap ile mükâfat, kötülüğe kötü azarlama
ile ceza vereceğini bildirmesidir."64

 "O size vaad edilen elbette doğrudur. Ve ve
mükâfat) günü mutlaka olacaktır." (51, Zariyat/56)

 din (ceza

 " O halde artık sana dini ne yalanlatabilir?" (95, Tin/7)

63 Seyyid Kutub, a.g.e, sy: 2/122
64 M. Hamdi Yazır, Hak Dini Kur'an Dili, 9/253

68

hükümdarının hükmüne (dinine) g

 "Din; ceza ve sorumluluktur. İnsanların amellerinin
karşılı r. İyiliğe çalışanlara iyilikle mükâfat, kötülüğe çalışanlara
kötülü ceza muhakkak olacak, herkes ettiğini bulacaktır."

ğıdı
kle 65

Dördüncü Anlamı ile Din Kelimesi
 Kur'an'ı Kerim'deki din kavramlarının farklı anlamlan

hakkın bi ra üc zn e da kısaca lgi verdikten son y e Allah'ın i i il bu
kavramın en önemli anlamlarından birini açıklamaya çalışacağız.

 Yazımızın giriş bölümünde de belirttiğimiz gibi din
kelimesinin ifade ettiği anlamlardan bir tanesi de, şeriat, yol, kanun,
mezhep, âdet, suçlular için öngörülen cezadır. Din kelimesi bu anlamı
ile en çarpıcı şekilde Yusuf Suresinin 76. ayetinde karşımıza
çıkmaktadır.

 "...İşte Biz Yusuf böyle bi plana başvurmayı ilham ettik.
Yoksa o kralın dinine göre kardeşini alıkoyamazdı."

 Yusuf Suresi'nde geçen bu kıssanın ayrıntılarının konumuz
dışında olması nedeniyle burada bu ayrıntılardan söz etmeyeceğiz
Bizim için burada önemli nokta ise Hz. Yusuf zamanında o beldenin
yöneti

a r

mini elinde bulunduran "kralın ceza hukukunun" Allah'ın
kitabında' "kralın dini" olarak tanımlanmasıdır.

 "Yüce Allah'ın 'kralın dinine göre' buyruğundan din kelimesi
İbni Abbas'tan nakledildiğine göre 'onun egemenlik hükümlerine göre'
demek i ' Mt r. İbni İsa'ya göre ise 'âdetlerine göre demektir. ücahid
'hükümdarın hükmüne göre' diye açıklamıştır."66

 "Burada din kelimesinin mânâsı dikkat çekicidir. Belli ki
bundan zaman M e lan at maksat o ısır ülkesind yürürlükte o şeri ve de
özellikle ceza hukukudur."67

 "Dahhak ve başkalarının söylediğine göre, Mısır
öre kardeşini alma hakkı yoktu."68

65

, 9/359
 M. Hamdi Yazır, a.g.e, 7/253

66

 Kurtubi, el‐Camiu Li'Ahkam

67 M. Hamdi Yazır, a.g.e, 5/78
68 İbni Kesir Tefsiri: 8/4120

69

ibadet esasları dışında hiçbir şe

 "Yusuf (a.s) Allahu Teâlâ'nın kendisine öğretmiş olduğu bu
tedbirle kardeşi Bünyamin'i yanında alıkoyma imkânı bulmuştur. Zira
o zamanın kanunlarına (dinine) göre kardeşini yanında alıkoyma
imkânı yoktu."69

 "Allahu Tealâ ‐yoksa o kralın dinine göre kardeşini
ahkoyamayacaktı‐ buyurmuştur. Kralın hırsızlıkla ilgili kanunu (dini)
onun dövülmesi ve çaldığının iki mislini ödemeye mecbur tutulması
şeklinde idi. Bunun için Hz. Yusuf kralın dinine veya kanununa göre
kardeşini alıkoyamayacaktı."70

 "Burada, kralın yasaları denirken, 'yasalar' ayetin orjinalinde
'din' sözcüğüyle ifade edilmektedir. Böylece bu ayette, 'dinin' hangi
anlamları içerdiği özenle ve kesinkes belirlenmiş bulunuyor. Bu ayette
'din' s zcü ü mö ğ kralın koyduğu sistem ve yasaları ifade et ek için
kullanılmıştır

 Din sözcüğünün Kur'an'daki bu apaçık anlamını, yirminci
yüzyılın cahiliyye ortamında tüm insanlar unutmuş görünmektedir.
Cahiliy ey yanlıları da, kendilerini Müslüman olarak niteleyen bazı
kimselerde bu gerçekten tümüyle habersiz durumdadırlar.

 Bu tipler 'din' dediklerinde, sadece inanç ve ibadet esaslarını
anlıyorlar... Ve bir kimse Allah'ın birliğine, peygamberi Hz.
Muhammed'e (s.a.v), meleklerine, kitaplarına, diğer peygamberlerine,
ahiret gününe, kadere, iyiliğin de kötülüğün de Allah'tan olduğuna
inandığını söyleyip belirli ibadetleri de yerine getiriyorsa onu hemen
'Allah'ın dinine' girmiş bir kimse olarak kabul ediyorlar!... Oysa
buradaki ayette kralın koyduğu sistem ve yasalar, 'dinu'l‐melik (kralın
dini)' biçiminde ifade edilerek, 'dinin' anlamı kesinlikle belirlenmiş
bulunu ' ' iyor. Dolayısıyla 'Allah ın dini denildiğ nde, yüce Allah'ın
koyduğu sistem, şeriat ve yasalar anlaşılmalıdır.

 Bu sözcüğün anlamı o dini daraltılıp yozlaştırılmıştır ki,
cahiliyye sistemleri altındaki kitleler artık 'din' denildiğinde, inanç ve

y anlamıyor!... Oysa Hz. Adem'den

69 Tefsiri Taberi, 5/43
70 Fahreddin Er‐Razi, Tefsir‐i Kebir, 13/301

70

bunlara ilâhi otoriteye dayalı old
d lah'ın

tutun da Hz. Muhammed'e ‐salat ve selam üzerine olsun‐ varana dek
'dinin' öyl hiçbir zaman için b esine kısır bir anlam ifade etmesi asla söz
konusu olmamıştır.

 Tarih boyunca 'din' hep şu anlamda kullanılmıştır: Allah'ın
koyduğu hükümleri benimseyip O'nun dışındaki kimselerin
koydukları hükümleri reddederek sadece yüce Allah'a boyun eğmek...
Yeryüzünde de göklerde de O'nun ilâhlığını benimsemek... O'nun
insanların biricik ve tek Rabbi olduğunu kabul etmek... Yani sadece
O'nun egemenliğini, hükümlerini, otoritesini ve buyruklarını
benimsemek. Nitekim 'Allah'ın dininde' olanlar ile 'kralın dininde'
olanlar arasındaki yolların ayrılış noktası da bu konuydu. Birinci
gruptaki insanlar, sadece Allah'ın sistemine, şeriatine ve yasalarına
boyun eğiyorlardı. İkinci gruptakiler ise kralın koyduğu sistem ve
yasalara boyun eğiyorlardı. Ya da inanç ve ibadet konularında Yüce
Allah'tan başka kimselere boyun eğdiklerinden, sonuçta yüce Allah'a
ortak ko lardı. Bu; dinin son derece
açık, İs â hükmüdür."

şmakla müşrik durumuna düşüyor
l m inancının son derece net olan bir
 Allahu Teâlâ şöyle buyurmaktadır: "Zina eden kadın ve zina

eden erkekten her birine yüz sopa vurun; Allah'a ve ahiret
gününe inanıyorsanız, Allah dini (ceza hukukunu) tatbik
hususunda sizi sakın acıma duygusu kaplamasın! Mü'minlerden
bir grup da onlara u n cezaya şahit olsun." (24, Nur/ 2)

71

ygulana
 "Yoksa onların, Allah'ın dinde izin vermediği şeyi

kendilerine şeriat (kanun) kılacak ortakları mı vardır? Eğer
azabın ertelenmesine dair kesin yargı sözü olmasaydı, aralarında
hemen hüküm verilir, işleri bitirilirdi. Gerçekten zalimler için acı
bir azap vardır." (42, Şura/21)

 "Bütün bu ayetlerdeki din kelimesinin anlamı; insanın bağlı
bulunduğu kanun, sınır, şeriat (hukuk düzeni), yol, fikir ve ameli
düzendir. İster bir kanuna isterse de bir düzene olsun eğer kişi

uklarından dolayı uymakta ise, bu
 dini üzerindedir. Şayet bu otorite urumda o kişi şüphesiz Al

71 Seyyid Kutub, a.g.e, 6/303‐304

71

kalacaklarını" (2, Bakara/ 275‐
e rine bina et

meliklerden birinin otoritesi ise kişi melikin dini üzere demektir. Eğer
bu otorite şeyhler ve ruhban sınıfının otoritesi ise kişi onların dini
üzerinde demektir. Sözün kısası eğer bir kimse herhangi bir şahsı en
üstün dayanak, hükmünü de nihai hüküm kabul eder ve onun çizdiği
yola aynıyla tâbi olarak istekleri doğrultusunda hareket ederse
şüphesiz ki bunu yapan kişi onun dinine, yoluna girmiş demektir."72

 Tüm bu alıntılardan sonra üzerinde duracağımız asıl nokta
şurasıdır: Acaba bugün yaşadığımız coğrafya üzerinde hüküm süren
din, Allah'ın dini midir? Yoksa insanların dini midir? Daha açık bir
ifade ile bugün bu topraklar üzerinde Allah'ın hükmü, şeriati, ceza
hukuku mu geçerlidir? Yoksa insanların hükmü, şeriati, ceza hukuku
mu geçerlidir? Kendilerini Müslüman ve dindar olarak isimlendiren
milyonlar Allah'ın hükmüne ve şeriatine mi tabi olmakta? Yoksa
Kemal tis Demokratik dinin kurallarına ve ceza hukukuna mı tâbi
olmaktadırlar?

 Bilinen bir gerçektir ki bugün içinde yaşadığımız coğrafya da
demokratik bir din anlayışı hüküm sürmekte ve kabul görmektedir.
İşin ilginç yanı ise bugün kendilerini Müslüman olarak isimlendiren
milyonlar Allah'ın indirdiklerini bir yana bırakarak, demokratik dinin
kurallarına ve ceza hukukuna göre yaşam sürmektedirler. İşte her üç‐
beş yılda bir seçim adı altında sandık başına giderek yeni ilâhlar tayin
etme girişimi demokratik dine ve onun kurallarına olan sıkı bir
bağlılıktan kaynaklanmaktadır. İslâm bir dindir ve hak dindir. Yüce
Allah'ın kendisinden razı olduğu tek dindir. Demokrasi de bir dindir.
Sınırları insanlar tarafından belirlenmiş ve yüce Allah'ın kendisinden
asla razı olmayacağı bir dindir. İslâm dini "hâkimiyet kayıtsız şartsız
Allah'ındır" (12, Yusuf/40) derken; demokratik din:"hakimiyet
kayıtsız şartsız mületindir" der. İslâm dini, faizi haram ilan edip
"Faizcilik yapanların Allah'a ve Resûlü'ne savaş açan çok
günahkâr kafirler olduklarını, ebediyyen cehennemde

279) ilan ederken, demokratik din,
miştir. İslâm dini zinayı en büyük konomisini faiz üze

72 Mevdudi, a.g.e, sy:107

72

günahlardan sayıp "Faillerinin ebedi cehennemde kalacaklarını,
hor ve hakir olarak azaplarının kat kat olacağını" (25, Furkan/69)
ortaya koyarken, demokratik din zina müesseselerini teşvik etmiş,
genelevler, bar ve pavyonlar açarak zinaya meşruiyet kazandırmış,
zina reklamı yapan gazete, dergi, radyo, TV gibi basın organlarını
maddi ve kanuni olarak desteklemiştir. İslâm dini "İçkiyi, kumarı,
dikili taşları ve fal oklarını haram saymış, bunların şeytanın
pisliği olduğunu ilan edip bunlardan kaçınılması gerektiğini ve
kurtuluşun böyle sağlanacağını" (5, Maide/90) söylerken,
demokratik din tekel bakanlığı yoluyla içkiyi serbest bırakmış,
kumarın her türlüsünü şirin göstermeye çalışmış, ülkenin her karışına
beton ve taştan putlar diktirmiştir. İslâm dini "Örtünmeyi
emrederken" (24, Nur/30); demokratik din örtünmeye karşı savaş
açmış, okullarını ve işyerlerini çıplaklar kampına çevirmiştir. İslâm
dini, evrensel ve çağlar üstü olduğunu söylerken, demokratik din
İslâm'a hakaret ederek 1400 yıl öncesinin hükümleri olduğunu
söylemektedir. İslâm dini, doğruyu Allah'ın belirleyeceğini,
çoğunluğun insanı saptıracağını ortaya koyarken, demokratik din
akılsız, deli, cahil de olsa çoğunluğu esas alır. Demokratik din İslâm'ın
bir vicdan meselesi olduğunu söyleyip diyanet şebekesi yoluyla onu
vicdan a a k

la lar
l ra hapsetmiştir. İki din arasında daha s yılamayaca nice

zıtlık r, karşıtlık ve düşmanlıklar vardır.
 Tüm bu anlatılanlardan sonra Müslüman olma derdi içinde

olan insanlara çağrımız ise, demokratik dinin kurallarını
hayatlarından atmaları, demokratik dinin gereklerine zerre kadar
itibar göstermemeleridir. Sadece ve sadece Allah'ın indirdiklerine tâbi
olmaları, Allah'ın indirdiklerinin gayrısından yüz çevirmeleridir. Aksi
bir da ; i i vranış ise iki dinlilik yan şirk olacak ve sahibin ise müşrik
hükmüne sokacaktır.

 Allah'ın kitabında din kavramının muhtevası bu şekilde
apaçık karşımızda dururken 21. yüzyılın cahiliyyesinde ise bu kavram
tüm diğer kavramlar gibi anlamım yitirmiş ve içi tamamen
boşaltılmıştır. Etrafımıza şöyle bir baktığımızda din denilince akla

73

hemen birtakım şekillerden ibaret ibadetler gelmektedir. İnsanlar bir
taraftan Allah'ın dinine mensup olduklarım söylerler, bir taraftan da
Allah'ın kitabından kaynaklanmayan yasa ve kurallara bağlı kalırlar.
Kendilerinin Müslüman olduklarını söylemelerine rağmen Allah'tan
ğayrısının sistem ve kurallarına tâbi olurlar. Şekli ibadetler noktasında
hayatlarına vahiyle yön verirlerken, hayatla ilgili muamelelerinde
demokratik dinin kitabını ön plana çıkarırlar. Dilleri ile "Lailâhe
illallah" deyip ferdi davranışlarda, namaz, oruç, hac gibi konularda
Allah'ın vahyine tâbi oldukları için kendilerini Müslüman diye
isimlendirenler bununla beraber bunun dışındaki konularda Allah'ın
vahyine göre şekillenmemiş kanun ve nizamlara itaat edenler...
Allah'ın şeriatında izin vermediği halde Allah'ın şeriatına karşı olan
yasalara tabii olanlar... İsteyerek veya istemeyerek bu çağdaş dinlerin
kendilerinden istedikleri görevleri yerine getirme konusunda (her üç‐
beş yılda bir onlara olan imanlarını sandık başında oylarıyla
tazelemek gibi) tüm değerlerini feda edenler... Allah'ın istekleri ile
çağdaş dinlerinin istekleri çeliştiği zaman Allah'ın emirlerini kulak
ardı edip putlarının emirlerini yerine getirenler... Evet, kendilerini
Müslüman ve Allah'ın dinine mensup zannedip de tüm bu fiilleri
yapanlar kafalarını yastıklarından kaldırıp bir an önce uyanmak ve ne
kadar büyük bir şirk bataklığının içinde olduklarını görmek
zorundadırlar.

 Bilinmesi gerekir ki insan hangi sisteme göre davranışlarını
düzenliyorsa o sisteme mensup olur ve o dinin (sistemin) sahibini ilâh
edinir. Şayet fertler sadece Allah'ın sistemine tâbi iseler/hayatlarının
her al n üa ında Allahu Tealâ'nın hükm ne boyun eğiyorlarsa, onlar
Allah'ın dinindedirler. Aksi ise küfür ve şirkten başka bir şey değildir.

 Burada son olarak değinmek istediğim husus şudur: Genel
olarak tarih boyunca ve özelliklede asrımızda tâğutlar tarafından
kullanılan en iğrenç metotlardan bir tanesi de dine karşı din
metodudur. Tâğutlar ve onların yardımcıları devamlı surette batıl
dinlere adalet şapkasını giydirerek hakkı batıl ile karıştırmışlar, batılı
hak olarak sunmaya çalışmışlardır. Bağdat'ı işgal edip, İslâm

74

topraklarını ele geçiren Cengizhan'ın oğlu Hulâgu'nun yaptığı gibi
günümüz firavunları da kendileri tarafindan icat edilmiş sistemleri
hak din olarak insanlara göstermişler, Müslümanları da aşırı, gerici ve
yobaz olarak isimlendirmişlerdir. Sadece bununla kalmayıp
kiraladıkları müftü ve vaizlerle kurdukları teşkilat vasıtasıyla batü
dinlerini insanlara Allah'ın dini olarak sunmaktadırlar. Böylece bir
tarafta f a an Allah'ın dinini tahri ederlerken diğer t raft n da kendi batıl
düzenlerini güçlendirmektedirler.

 Özellikle asrımızın davetçilerinin en çok dikkat etmeleri
gereken husus budur. Bilinmelidir ki, tarih boyunca bütün nebi ve
peygamberlerin mücadeleleri öncelikle içinde yaşadıkları toplumun
hâkim dinini reddetmek, bu dinin batıl olduğunu insanlara açıklamak
devamında da Allah'ın dinini ikame etmek için uğraş vermek şeklinde
cereyan etmiştir. Ve yine bilinmelidir ki, nebi ve peygamberlere karşı
ilk mücadele batıl dinin sahiplerinden gelmiştir. O halde bütün İslâm
davetçilerine düşen ilk görev, öncelikle yaşadığımız şu zamanda
insanlara hak din olarak sunulmaya çalışılan batıl dinleri açığa
çıkarmak, bunların Allah'ın kendisinden razı olduğu hak din
olmadığını anlatmak ve devamında da fertlere ve toplumlara Allah'ın
dinini n anlaşılır şekliyle öğretmektir. Ancak böyle bir çalışma ile
Rabbimizin rızasını kazanmamız mümkün olacaktır.

e

75

SİYASET KAVRAMI

 "Sizi apaçık olan, gecesi gündüz gibi bir yolüzerinde bıraktım.

Bu yoldan ancak helake gidenler sapacaktır. Sizden kim bundan sonra
yaşarsa birçok ihtilaf görecektir, size düşen benim ve benden sonraki
halifel re in sünnetlerine uymaktır. Siz onlara temessül edin ve azı
dişlerinizle onlara sarılın."73

 Siyaset kelimesi, 'sase' fiilinden bir masdardır. "Vali toplumda
siyaset yaptı" denilirken, valinin iyiliği emrettiği, kötülüklerden de
nehyettiği söylenmektedir.74 Bahru'r‐Rekaik'te "Siyaset: halkı dünya
ve ahirette kurtaracak yollara irşad etmektir, toplum içinde adap ve
maslahatları gözetmek için konulan kanunlardır" denilirken İbni
Abidin de buna benzer bir tarif yaparak "siyaset, insanları dünya ve
ahirette y rıkurtuluş yollarına irşad etmek maksadı la onla n salâhı ve
menfaatleri için çalışmaktır" demiştir.

 Siyaset kavramlımı irşad mânâsında olduğu şu hadiste
geçmektedir: Ebu Hazin, Ebu Hureyre'nin Resûlullah'tan (s.a.v) şöyle
işittiğini rivayet etmiştir: "İsrailoğullarının peygamberleri onları irşad
ederlerdi. Bir peygamber ölseydi başka bir peygamber yerine geçerdi.
Ancak benden sonra peygamber yoktur. Çok halifeler olacaktır."
Sahabiler "Bize ne emredersiniz ya Resûlullah?" diye sorduklarında
Resûlu ll ah şöyle cevap vermiştir: "Beyatinizi yerine getirin. Allah
onların yaptıklarını onlara sorar."75

 Bilinmelidir ki, İslâm'da siyaset, insanların Kur'an ve sünnetin
belirlediği ölçüler içerisinde sevk ve idare edilmesidir. Yani idare
sahiplerinin Allah'ın vahyi ile hükmederek toplumlarını kurtuluşa, her
türlü iyiliğe sevketmeleri ve bütün fesad yollarnı kapatarak insanları
kötülüklerden men etmeleridir.

73 Müslim
74 Kamus
75 Buhari‐Müslim

76

çalışmaları, içinde yaşadığımız
ş hrif edildiğini göstermek

 İslâm'da siyasetin temel ükesi hiç şüphesizdir ki, idare
sahiplerinin ancak ve ancak Allah'ın kitabı ve Resûlullah'ın sünneti ile
hükmetmeleridir. Zira insanların maslahatını esas alan ve onlar için
bütün ef sat kapılarını kapatan tek kaynak Allah'ın vahyidir. Nitekim
bu hususta Resûlullah (s.a.v) şöyle buyurmaktadır:

 "Sizi apaçık olan, gecesi gündüz gibi bir yol üzerinde bıraktım.
Bu yoldan ancak helake gidenler sapacaktır. Sizden kim bundan sonra
yaşarsa birçok ihtilaf görecektir, size düşen benim ve benden sonraki
halifel r t o e in sünne lerine uymaktır. Siz nlara temessül edin ve azı
dişlerinizle onlara sarı76lın."

 Allah'ın vahyine dayanması itibarıyla İslâm'da siyaset
adaletin ta kendisidir. Toplum içerisinde adaleti tesis etmesi, bütün
hayır kapılarnıı açarak, her türlü şer yollarını kapatması suretiyle de
İslâm Bsiyasetinin ayrı bir önemi vardır. u önemine binaen âlimler
“ilimlerin en şereflisi siyaset ilmidir” demişlerdir.

 Bazı İslâm âlimleri siyaseti üçe bölmüşlerdir. Şayet siyaset
İslâmın kanunlarına göre yapılırsa buna adalet siyaseti denilir. Şayet
siyasetçiler İslâmı tatbik ederlerken zulüm yaparlarsa buna zulüm
siyaset y iler k ö ui denilir. Şa et siyasetç beşeri anunlara g re topl mu idare
ederlerse buna da şirk siyaseti denilir.

 Üzülerek belirtmek istiyorum ki, birçok İslâmî kavramın
önemini yitirdiği, istismara uğradığı gibi siyaset kavramı da toplum
içinde asli anlamından çok uzaklaştırılmıştır. Zira bugün siyaset
denüince ilk akla gelen yalan söylemek, insanları güzel sözlerle
kandırmak anlaşılmaktadır. Bununla beraber siyaset kavramı İslâmi
bir kavram olmaktan bütünüyle çıkarılmıştır. Her hangi bir
Müslümanm "Allah'ın indirdiği ile hükmetmek vaciptir. Allah'ın
indirdiği ile hükmetmeyenler kâfirdirler. Allah'ın indirdiği esaslara
dayanmayan her beşeri sistem şeytani bir sistemdir" sözüne karşılık
insanların hemen "siyaset yapma" diyerek onu susturmaya

toplumda siyaset kavramının ne
tedir. Hatta bu konuda ileri gidenler ekilde ta

76 Müslim

77

"dini siyasete alet etme, sen ibadetini yap, Allah'a dua et ve siyaseti
ehline bırak" gibi sözlerle tamamen laik bir anlayış sergilemektedirler.
Bu anlayışın en çarpıcı görüntüsü ise, devamlı surette dillerde dolaşan
"Cami ibadet yeridir. Siyaset yeri değildir" söylemidir. Ve üzülerek
belirtiyorum ki, bugün bu zihniyetin en belirgin temsilleri Diyanet
İşleri Teşkilatı ve onun müftü ve vaizleridir.

 Bilinmelidir ki, din ile siyasetin birbirinden ayrılması, dinî,
ilkelerin yönetimden uzaklaştırılması düşüncesi 1789'da gerçekleşen
Fransız İhtilali'nden sonra ortaya çıkmış bir düşünce tarzıdır.
Kiliselerin Allah'ın adıyla konuşmaları, kendileri dışında hiç kimseye
söz hakkı tanımamaları, kendi düşüncelerine muhalif görüşler ortaya
atan mütefekkirlere ve filozoflara hayat hakkı tanımamaları, dinin
siyasetten, devlet idaresinden bütünüyle uzaklaştırılmasına sebep
olmuştur. Bu atmosferde, büyük bir tepki sonucu olarak meydana
gelen ah lk ayaklanması neticesinde din adına ne varsa reddedilerek
laiklik tesis edilmiştir.

 Laiklik sadece Avrupa'da yaygınlaşmakla kalmamış, laikler
kendi düşünce sistemlerini İslâm âleminde de meşrulaştırmaya
çalışm r ü ışlar ve bugün itibarıyla bu çalışmala ında da büy k bir oranda
başardı olmuşlardır.

 Avrupalılar bu çalışmalarının ilk semeresini 1924 yılında
hilafetin kaldırılması ve bütünüyle laik bir anlayışa sahip T.C.'nin
kurulmasıyla almışlardır. T.C'nin laik bir anlayış üzerine
kurulma so y te ş Bsından nra yer er halk pkisi olmu tur. u tepkiyi
durdurmak içinse Diyanet Teşkilatı kurulmuştur.

 Diyanet Teşkilatı, kendisine yükletilen, dini vicdanlara
hapsetme görevini, hiç şüphesiz, laikliğin esaslarına ve prensiplerine
uygun bir şekilde yerine getirmiş ve halen hiç aksatmadan bu görevini
yerine g ed g ac m 65 etirmekt ir. Daha ilk öreve başlay akları za an 7.
maddedeki şu yemini ikrar ederek göreve başlarlar:

 "Türkiye Cumhuriyeti anayasasına, Atatürk ilke ve
inkilâplarına, anayasada ifadesi bulunan Türk müliyetçiliğine,
sadakatle bağlı kalacağıma, Türkiye Cumhuriyeti'nin kanunlarına

78

milletin hizmetinde olarak tarafsız ve eşitlik ükesine bağlı kalarak
uygulayacağıma, Türk mületinin milli ahlâkını, manevi ve kültürel
değerlerini koruyup bunları geliştirmek için çalışacağıma, insan
haklarına ve anayasanın temel ükelerine dayanan milli, demokratik,
laik bir hukuk devleti olan Türkiye Cumhuriyeti'ne karşı görev ve
sorum u v linluluklarımı bilerek, b nları da ranış ha de göstereceğime
namus ve şerefim üzerine and içerim."

 Bunun içindir ki Diyanet Teşkilatı İslâmi esaslardan
birçoğunu örtbas etmiş, gizlemiş, birçoğunu da çaptırarak asıl
anlamlarından saptırmıştır. Yani Diyanet İşleri Teşkilatı, Yüce Allah'ın
dinini, kiraladığı müftü, vaiz ve namaz küdırma memurları vasıtasıyla
açıkça katletmiştir. Bunun için toplumun muvahhid Müslümanları, bu
teşkilata a te ı "cin yet işleri teşkilatı" adını vermiş, bu şkilat n atadığı
namaz memuru, müftü ve vaizlere itibar etmemiştir.

 Laik sistem tarafından kurulan Diyanet İşleri Teşkilatı,
felsefesine uygun Müşteri, ücret karşılığında, müftü, vaiz ve namaz
kıldırma memuru olarak kiralamış, bunlara görevlerini büdirerek
halkın önüne çıkartmıştır. Bu görevlüer de kendileri ne verilen görev
gereği, Kur'an'ın bütününü Arapça okudukları halde, bir kısmını
gizleyerek diğer kısımlarının anlamlarım halka ulaştırmaya
çalışmışlardır. Yani bu görevliler Kur'an'i gerçeklerin bir kısmını
aldıkla ır ücret karşılığında bile bile gizlemişler, halka
ulaştırmamışlardır.

 İşte bu yönlü çalışmaların bir sonucu olarak devamlı surette
siyasetin İslâm'da olmadığı, siyasetin bir devlet işi olup tamamen
dinin siyasetten soyutlanması gerektiği toplum tarafından kabul
görmüş ve âlim bilinen kimseler tarafından dile getirilmesiyle de
bugün siyaset kavramının istismara ve tahrife uğramasına sebep
olmuştur. Bu konuda Kur'an'î gerçekler ve İslâm âlimlerinin apaçık
beyanları karşımızda dururken laik sistemin eski müftülerinden olan
A. Hamdi Akseki, bütün bu gerçekleri gizleyerek şu şekilde sözler sarf
edebilmektedir:

79

 "Din bir devlet işi değil, bir vicdan işidir. Nerede devlet,
fertlerin din işleriyle meşgul olmuş ve bunu nizamlamaya kalkmış ise
orada bir huzursuzluk başlamıştır. Çünkü öyle yerlerde zamanla din
siyasete, netice itibari ile de şahsi menfaate alet edilmiş, taassub
hâkim olmuş, İslâm dininin esas vasıflarından biri olan şefkat ve
müsamaha ortadan silinerek, yerini zulüm ve ceburruta
bırakmıştır."77

 Aslında bu zavallıların bilmedikleri ya da bilmemezlikten
geldikleri nokta İslâm dininin Hristiyanlıktan farklı oluşudur. Zira
İslâm, hem dindir, hem devlettir, hem ibadet hem de siyasettir. İslâm,
dünya ve ahiret işlerini kendi bünyesinde toplayan ve bu ikisini
birbirinden ayırmayan bir dindir. İslâm'ın devlet işlerinden, siyasetten
uzakla t ı ls kmakta şş ırılmas onu ko uz kanatsız bıra n başka bir ey
değildir.

 Sonuç olarak, siyaset İslâm'ın bizzat içindendir ve
kendisindendir. Devlet işlerinin halkın maslahatı için yürütülmesi ve
bunun için Allah'ın indirdiği esaslardan zerre kadar taviz vermeden
insanla a hükmedilmesi İslâm dininin en belirgin özelliklerindendir.

r

77 İslam fıtri, tabii, umumi bir dindir, 1/576

80

DEMOKRASİ KAVRAMI

 "Dikkat edin! Hem yaratmak, hem de emretmek sadece
O'na mahsustur." (7, Araf 754)

 Aslı kendi dilimize ait olmayan bir kelimenin anlamını tespit
edebilmek için en uygun ilmi metot, o kelimenin ortaya çıktığı ilk
yerdeki aslma dönmemizdir. Böylece hiç kimse kelimelere ve
kavramlara keyfi anlamlar verme cüretine kalkışmasın.

 Demokrasi kelimesi aslen Yunanca bir kelime olup, 'Demos'
yâni halk kelimesi ile 'Kratos', otorite, yönetim, idare kehmelerinin
birleşmesinden meydana gelmektedir. Bu iki kelimeden ise, halkın
yöneti d h o gmi, halkın i aresi, alkın ot ritesi ve e emenliği anlamına gelen
demokrasi kelimesi türemiştir.

 Bilindiği üzere Fransız İhtilali'ne kadar Batı dünyasmda
halkın üzerinde tek egemen güç, Kliseler ve rahiplerdi. Batılı
idareciler arkalarına aldıkları kilise desteği ile kendilerinin
yeryüzünde Allah'ın birer vekilleri olduklarını iddia ediyorlardı. Bu
iddia ile insanların ağızlarını kapatıyorlar, onların üzerlerinde tam
anlamıyla tahakküm kurarak, büyük bir zulümle zulmediyorlardı.
İnsanların mallarına, topraklarına, kadınlarına ve evlatlarına göz
dikerek onlan bütün değerlerden yoksun bırakıyorlardı.

 Elbetteki bu zulüm bir müddet soma büyük bir tepkiye neden
oldu ve yönetim ile halk arasında çatışmalar ve hatta savaşlar başladı.
İşte tam bu noktada filozoflar ve düşünürler kendileri nce insanlar için
en ideal yönetim sistemini belirleme adına işe koyuldular ve insanlann
yönetimi için kendisine demokratik düzen denilen bir sistemi ortaya
attılar. İşte demokrasinin ük ortaya çıkışı kısaca bu şekilde
gerçekleşmiştir.

81

yürütür. Halkın üzerinde hiçbir

Demokratik Sistemin Temel Özellikleri

 Demokratik sistemin kendine has birtakım özellikleri
mevcuttur an demokrasiden bahsetmek mümkün
değildir. B unlardır:

 ki, bunlar olmad
u temel özelliklerden en meşhurlan ş

 1­ Halkın Egemenliği
 2­ Temel Hak ve Özgürlüklerin Kabulü
Bu iki husus demokrasinin belli başh en belirgin özellikleri

arasındadır. Halkın otoritesine dayanmayan bir demokrasiden söz
etmek mümkün olmadığı gibi, belli başh temel hak ve özgürlükleri
ihtiva etmeyen bir demokrasiden bahsetmek de mümkün değildir.

Egemenlik Kavramı ve

Demokrasilerde Egemenlik Hakkı
 Egemenlik kavramının çıkış menşei olarak birçok görüşler

ileri sürülse de, genel olarak kabul edilen nokta, bu kelimenin Fransa
menşeli olup 'Souveraitane' kelimesinin eş anlamı olduğu yönündedir.
Anlam o ah larak ise, "kendisinden d a üstün bir otoritenin olmadığı en
yüksek sulta" demektir.

 Egemenlik kelimesinin dilimizdeki78 karşılığı "Ha‐Ke‐Me"
olup l nla ,ügatte; "bilgi, ince a yış, men etme, mani olma bütünüyle
kontrol altına alma" anlamlarına gelmektedir.

 Kavram olarak ise egemenlik, "yasama, üişküeri düzenleme,
emretme, nehyetme, Kur'an'i anlamıyla helal ve haram sınırlarım
belirleme noktasında kendisinden başka hiçbir yüksek otoritenin
bulunmadığı sulta, yetki" anlamına gelmektedir.

 Üzerinde hiçbir tartışmanın ve ihtilafın olmadığı gerçek şudur
ki; demokrasılerde egemenlik yani hâkimiyet hakkı tamamen halka ait
olmak zorundadır. Demokratik sistemlerde (onların iddialarına göre)
irade tamamen halkın elinde olup, halk iradesini dilediği şekilde büfiü

sulta ve güç yoktur. Halk kendi

78 Yani Arapçada

82

kendisinin efendisi olup kendi idaresinin ipi yine kendi elindedir.
Kendi otoritesi dışında da başka hiçbir otorite karşısında sorumlu
değildir. Halk, egemenliğe sahip olması itibarıyla, seçtiği vekiller
vasıtasıyla yasa ve kanunlar yapar, otoritenin kaynağı olması itibarı ile
de kendisi tarafından seçilen ve tayin edilen idarecüer eliyle
kanunların düzenlenmesini ve uygulanmasını sağlar. Bu anlamda
yasama, yürütme ve yargı halkın egemenliği ve otoritesi altındadır.
Devleti meydana getirme, yöneticüeri seçme, kanun ve yasalar
çıkarma noktasında her fert diğer fertlerin haklarına sahiptir.
Kanunların ve yasaların çıkarüması ve uygulanması açısından
doğrudan demokrasılerde olduğu gibi halkın biraraya toplanması
mümkün olmadığı için, halk bu noktada yetkisini yasama heyetini
oluşturarak vekillere devreder. İşte bu vekillerin oluşturduğu yapıya
parlamento adı verilir. Demokratik sistemlerde parlamento genel
iradeyi temsil eder ve otoritesini kendisini seçen halktan alır.

İslâm'da Egemenlik Hakkı

 Burada demokrasılerde egemenlik anlayışım belirttikten
sonra, İslâm'da egemenlik hakkı üzerinde durmakta fayda vardır.
Nasıl ki, demokrasılerde egemenlik, hâkimiyet hakkının beşere ait
olduğu noktasında hiçbir ihtilaf, şek ve şüphe yok ise, İslâm'da da bu
yetkinin ancak ve ancak Allahu Teâlâ'ya ait olduğu hususunda hiçbir
şek ve şüphe olmayıp, tüm ümmet arasında ittifak vardır. İslâm'da en
yüksek otorite, kendisinden başka hiçbir otoritenin bulunmadığı tek
sulta sahibi Allahu Teâlâ'mn bizzat kendisidir. O'nun hükmünü
bozacak hiçbir merci, O'nun sözünün üzerinde hiçbir söz sahibi
yoktur. Bu tevhid kelimesine şahitlik ed ihninde
güneş i .

en her Müslüman'ın z
 :g bi açık bir meseledir Allahu Teâlâ şöyle buyuruyor

 "Hüküm ancak Allah'a aittir." (12, Yusuf Suresi /40)
 Ayetin bu üslubu, Arap edebi sanatının hasr üslubu ile

gelmektedir. Burada hüküm ancak Allah'a hasredilmiştir. Yani ondan
başka hiçbir hüküm, yetki ve otorite sahibi yoktur. Aynı üslup Yusuf
Suresi'nin, 67. ayetinde, Yakup (a.s)'ın diliyle oğullarına vasiyeti

83

esnasında zikredilmektedir. Yine En'am Suresi'nin 57. ayetinde
Muhammed'in (s.a.v) müşriklerle mücadelesinde zikredümekte olup,
Allahu Teâlâ, Resûlüne müşriklere hitaben "Hüküm ancak
Allah'ındır." demesini emretmiştir. Buna çok yakın "Lehu'l‐hukm"
şeklinde bir ifade ile egemenlik, yani hâkimiyet yetkisini ancak Allahu
Teâlâ'ya tahsis eden birçok ayet mevcuttur.

 Diğer taraftan Allahu Teâlâ yaratmanın sadece kendisine ait
olduğu gibi emretmenin, yani kullan üzerinde yegâne söz sahipliğinin
de kendisine ait ol dirmektedir: duğunu şu şekilde bil

t He a e s "Dikka edin! m yaratm k, hem de emr tmek adece
O'na mahsustur." (7, Araf Suresi /54)

 Allahu Teâlâ, hükmün ve otoritenin tek sahibi olması
dolayısıyla, kullar arasında ancak kendi hükümleri ile hükmedilmesini
emretmekte, buna karşdık Allah'ın hükümleriyle hükmetm

mler ve fasıklar olduğunu bildirmektedir:
eyenlerin

kâfirler, zali
"Onlar arasında Allah'ın indirdiği ile hükmet." (5,Maide

Suresi /49)
"Allah'ın indirdiği hükümlerle hükmetmeyenler, kâfirlerin,

zaliml ide erin ve fasıkların ta kendileridir." (5,Ma Suresi 744‐45‐
47)

Allahu Teâlâ, kulların arasında meydana gelebilecek bütün
ihtilaflara dair yetkinin sadece kendisine ait olduğunu bildirmiş,
hakkında ihtilafa düşülen bütün meselelerde O'nun hakemliğini
tanımayı emretmiştir:

"Eğer bir şey hakkında ihtilafa düşerseniz, onun çözümünü
Allah'a n." (4, Nisa Suresi /59) ve Resulüne götürü

i"Hakkında ihtilafa düştüğünüz bir şey n hükmü Allah'a
aittir." (42, Şura Suresi/10)

Bununla beraber Allahu Teâlâ, ihtilafların ve anlaşmazlıklara
çözümünü Allah'tan başkasının hükümlerine götüren kimselerin iman
iddialanm ise reddetmektedir:

"Sana indirdiğimize ve senden önce indirdiklerimize iman
ettiğini iddia edenleri görmedin mi? Tâğuta muhakeme olmak

84

istiyorlar. Ancak onun hükmünü inkâr etmekle emir
olunmuşlardı. Şeytan, onları derin bir sapıklığa düşürmek
istemektedir." (4, Nisa Suresi/60)

Ve nihai olarak Allahu Teâlâ hükmüne hiç kimseyi ortak
tanımadığını beyan ederek, kendi hükmü dışında kalan bütün
hükümleri cahiliyye hükümleri ya da tâğutun otorite

iştir.
si olarak

isimlendirm
"0 hiçbir kimseyi hükmünde ortak kabul etmez." (18, Kehf

Suresi /26)
"Onlar cahiliyyenin hükmünü mü istiyorlar? Gerçekten

inanan bir topluluk için Allah'tan daha iyi hüküm veren kim
vardır?" (5, Maide Suresi /50)

Demokrasinin Gerçek İsmi

Demokratlar halkın egemenliğine dayalı bir idare sistemine
demokrasi ismini vermişlerdir. Elbette ki bu, kendi düşünce yapılan
içinde doğru bir isimlendirme olarak kabul edilebilir. Ancak İslâm
kimliğine sahip olan bir fert için asıl olan husus eşyaya ve kavramlara
dair Allah'ın isimlendirmesinin önemidir. Ve bu noktada Allahu Teâlâ,
yukarıda vermiş olduğumuz ayetlerde de görüleceği üzere kendi
hükmü ve otoritesine dayanmayan tüm sistemleri, yönetimleri ve
hükümleri Cahiliye hükümleri, tâğutun hükümleri olarak
isimlendirmektedir. Demokrasinin Allah'ın hükmü, Allah'ın sultası
olmadığı, bilakis beşerin sultası, otoritesi ve hükmü olması hasebiyle
her ne kadar demokratlar buna demokrasi ismini verseler de, bizler
için demokrasinin gerçek ismi tâğutun hükmü ya da cahiliye
hükümleridir.

Burada hayret edilmesi gereken diğer bir nokta ise, kendini
bümez cahillerin dillerine doladıkları 'Demokrat Müslüman', 'İslâm
Demokrasisi', 'Demokrasi İslâm'dandır' gibi cümlelerdir. Öncelikle
gerçekten habis bir kelime olan demokrasi ile İslâm kelimesini
birleştirmeleri çok büyük bir çirkinliktir. Bununla beraber
demokrasinin gerçek ismini öğrendikten soma yukarıda kullarulan

85

cümlelerin gerçek içeriği de belirmektedir. 'Tâğuti Müslüman', 'Cahili
Müslüman', 'İslâm Tâğutlûğu ya da Cahiliyyesi', 'İslâm'ın Cahili
Yönetim Şekli'... Herhangi bir Müslümanın bütün bunları kabul etmesi
nasıl mümkün olur? Ya da aklı başında, ne dediğini bilen bir kimsenin
bu tip şeyleri diline dolayıp durması mümkün müdür?

Demokrasinin Egemenlik

Anlayışına Karşı İslâmi Tavır
Demokrasilerde beşerin egemenliği ve sultası esas temel kabul

edüirken, İslâm'da ise egemenlik ve sulta sadece Allahu Teâlâ'ya aittir.
Ve bu noktada İslâm ile demokrasi temel esasları itibarı ile birbirine
muhalif iki ayrı dini temsü etmektedirler.

İslâm dini otorite ve yasamayı âlemlerin tek sahibi olan Allahu
Teâlâ'ya verdiği için tevhid temeline dayanmaktadır. Buna karşılık
demokrasi ise yetki ve otorite noktasında teklik esasına değil
çoğunluğun prensibine bağlı kaldığı için şirk temeline dayanmaktadır.
Bu açıdan demokrasinin tevhid dini ile hiçbir ilgisi yoktur ve o
bütünüyle şirk dinidir. Her Müslüman için Allah'ı razı etmenin yegâne
yolu ise, O'nu birlemek ve şirkten kaçınmaktır. Zira şirk bütün
amelleri iptal etmekle birlikte Allahu Teâlâ tarafından asla
bağışlanması r suçtur. mümkün olmayan bi

"Doğrusu Allah kendisine şirk koşulmasını asla
bağışlamaz." (4, Nisa Suresi /48)

"Andolsun sana ve senden önceliklere Allah'a şirk
koşars ü a d s ğan büt n amellerin boş gi er ve hü rana u rayanlardan
olursun' diye vahyolundu." (39, Zümer Suresi/65)

Allahu Teâlâ, otoritenin ve yetkinin sadece kendisine ait
olduğunu belirtirken diğer taraftan da kendi otoritesine dayanmayan
tüm hükümleri tâğutun hükümleri olarak isimlendirmiş ve
kullarından tâğutiara ve otoritelerine karşı açıkça red ve inkâr
cephesinde yer almalarını istemiştir. Allahu Teâlâ, imanın ve İslâm'ın
ilk şartı olarak tâğutun reddedilmesi gerekliliğini bildirmiş, buna

86

değildir. Zira daha işin başında

karşılık tâğutların otoritelerine meyleden kimselerin iman iddialarını
yalanlamıştır.

"Artık kim tâğutu inkâr eder ve Allah'a iman ederse
kopmak bilmeyen sağlam bir kulpa tutunmuştur. Allah işitir ve
bilir." (2, Bakara Suresi/256)

"Sana indirdiğimiz ve senden önce indirdiklerimize iman
ettiğini iddia edenleri görmedin mi? Tâğuta muhakeme olmak
istiyorlar. Hâlbuki onu inkâr etmekle emrolunmuşlardı. Şeytan
onları a derin bir sapıklığ düşürmek istemektedir." (4, Nisa Suresi
/60)

Demokratik düzen otorite ve yetkisini Allah'a değil de beşere
dayandırdığı için tâğuti bir düzen ya da tâğutun hükmüdür. Ve bu
noktada Müslüman bir kimsenin tavrı, hayatının bütününde tâğuti bir
düzen ve tâğutun hükmü olan demokrasiyi inkâr etmek, onun
otoritesini tanımamak, demokrasinin savunucularına, dostlarına ve
yardımcilanna karşı açık bir şekilde buğz, kin, öfke beslemek ve
düşmanlık göstermek şeklinde olmalıdır. Tâğuti bir düzen olması
sebebiyle demokrasinin Müslümanlar üzerinde hiçbir meşru velayet
hakkı yoktur. Diyarlarında ve memleketlerinde Allah'ın hükümlerinin
terk edilip, demokratik sistemin hükümlerinin yükseldiği zaman
Müslümanların İslâm sisteminin hükümlerinin yükseltilmesi ve beşeri
hükümlerin giderilmesi için büyük bir mücadele vermeleri
boyunlarının borcudur.79

Burada son olarak tüm Müslüman kardeşlerime önemli bir
hususu hatırlatmak isterim. Demokrasi daha işin başında halkın
egemenliği olarak tanımlanmaktadır. Demokraside iki temel unsur
"Egemenlik halkındır" ve "Halk otoritelerin kaynağıdır" düşüncesidir.
Halk olmadığı zaman demokrasinin varlığı düşünülemediği gibi,
halkın egemenliği olmadan da demokrasinin yaşaması mümkün

 demokrasi kelime anlamıyla dahi

79 Bu konuya dair İmamü'l Harameyn el‐Cuveyni'nin, Ğıyasul Umam Fi İltiyasi'z
Zulam isimli kitabında, Müslümanların meşru bir yöneticileri olmadığı zaman
yapmaları gerekenlere dair yazmış olduğu uzunca bölümü tavsiye ederim.

87

insanın otoritesi olduğu için, insanların olmadığı bir yerde
demokrasiden bahsedilemez. Bunun için demokratik memleketlerde
belirli dönemlerde seçimler yapılarak, halkların özellikle seçime
katılmaları sağlanır, seçime katılan kişilerin sayısının çokluğu ile de
övünülür. Bu hususta, seçimlere katılarak yetkiyi temsil heyetine
vermeden demokrasinin yaşaması imkân dâhilinde değildir.
Demokrasi ancak insan vasıtasıyla yaşayabilen bir dindir.

Ey din kardeşim! Sen hiçbir zaman demokrasinin yaşaması için
araç olma. Halkın egemenliğini parlamenterlere devrettiği seçimlere
katılma ki, Allah'ı hakkıyla tevhid edebilesin. Şayet aksi bir tutum
sergilersen, bir taraftan otoritenin ve yetkinin tek kaynağı olarak
kendi şahsını görmüş olursun ki, bu senin kendini Allahu Teâlâ'nın
yerine koyulandır. Diğer taraftan ise, elinde bulundurduğunu iddia
ettiğin egemenliği, temsil heyetine vermekle de onları Allahu Teâlâ'nın
yerine koymuş olursun. Yine bununla beraber Allahu Teâlâ'nın
dininden başka bir dine, şirk ve küfür mezhebi olan demokrasiye güç
ve kuvvet vermiş, onun yaşaması için gayret göstermiş olursun. Bu
senin Allah'ın tevhid dini ile amel etmemen, buna karşılık birçok
ilâhların dini olan demokrasi ile amel etmendir. Sen böyle bir
hareketle kendin için Allah'ın dininden başka bir din edinmiş olursun.
İşte o zaman, hiçbir dost, hiçbir yardımcı bulamazsın. Allah hepimizi
bundan korusun. Allahumme âmin.

Burada konuyu son olarak Pakistan Cemaati İslâmi'nin lideri
Ebu'l‐Ala el‐Mevdudi'nin şu sözleriyle kapatmak istiyorum. O şöyle
demektedir:

"Demokrasi insanın ilâhlaştırılması, kitlelerin egemenliğidir.
Demokraside yasama halkındır. Halk parlamentoda milletvekillerinin
çoğunluğu ile temsil edilir. Parlamentonun yaptığı kanunlar bütün
halk için bağlayıcıdır. Bu nedenle demokrasi, Allah'a şirk koşmaktır ve
açık bir küfürdür. Çünkü Allah'ın yasama hakkını alıp insanlara
vermektedir. Hâlbuki Allahu Teâlâ 'Hüküm ancak Allah'ındır. O size
ancak kendisine ibadet etmenizi emretti.' (12, Yusuf Suresi /40)
buyurmaktadır. Parlamento kararlarının Allah'ın adıyla değil de

88

tümünü oruçla geçirebilir, isterse

insanların adıyla çıkmış olması, demokrasinin küfrünü göstermeye
yeterlidir. Demokratlar bu yaptıklarıyla halkı Allahu Teâlâ'nın yerine
koymaktadırlar. Bu nedenle demokrasi, Allah'ı bırakıp insanları
ilâhlaştırmanın bir şeklidir. Allahu Teâlâ, "Allah'ı bırakıpda kimimiz
kimim zi rabbler edinmeyelim" (3, Ali İmran Suresi /64) buyruğu
ile onu haram kılmıştır."

i
80

LAİKLİK KAVRAMI

"Allah, adaleti ayakta tutarak şu hususu açıklamıştır ki,

kendisinden başka ilâh yoktur. Melekler ve ilim sahipleri de
mutlak ve hikmet sahibi Allah'tan başka ilâh yoktur." (3, Al‐i
İmran/18)

Laiklik, "secularizm" kelimesinin tercümesidir. Laiklerin laiklik
tarifi şöyledir: "Laiklik; toplumsal bir hareket olup, insanların ahirete
verdiği ihtimamdan döndürülüp dünya hayatına yönlendirilmesidir."
Bu tarife göre, bir kimsenin laik olduğunu söylemesi diğer bir ifadeyle
dinsiz olduğunu söylemesi demektir. Zira laiklik resmen dini devletten
ayırmaktır. Başka bir deyimle dini hayat nizamından tamamen
uzaklaştırmaktır.

Laiklerin bir kısmı şöyle iddia ederler: "Laiklik din düşmanlığı
demek değildir, ancak dini hayat, ekonomi, sosyal ve siyasi vs.
alanlardan uzaklaştırmaktır, kişi ve kişileri inançlarıyla başbaşa
bırakmak ve herkese hürriyet ve serbestlik tanımaktır. Laikliğin
sosyal hayatla alakası olmadığı müddetçe dine saygısı sonsuzdur.
Mesela: Kişilerin namazına, orucuna, zekâtına, haccma karışmaz, kişi
istediği kadar namaz kılabilir, camiler açıktır. Hatta camii imamının
maaşı dahi laik devlet tarafından karşılanır. Kişi isterse senenin

her sene hacca gidebilir."

80 el‐İsiam ve'l Medeniyyetü'l‐Hadise, sy:33

89

Biz de deriz ki; İslâm dinini siyasi ve sosyal alanından
uzaklaştırmak demek, İslâm'ı yok etmek demektir. Nasıl ki, balık
sudan çıktığında ölmeye mahkûm ise İslâm'ın da devlet nizamından
ayrılması ölümü demektir. Çünkü İslâm'ın gelişinin nedeni adaleti ve
eşitliği sağlamaktır. Bunlar da devletin gücü olmazsa sağlanması
mümkün değildir. Dolayısıyla laiklik fikri Allah'ın dini olan İslâm'ı
ortadan kaldırmak için yapılan bir tuzaktır. Hatta araştırmacılar
diyorlar ki, dini devletten ayırma fikrini ilk ortaya atan Yahudilerin
Saduki ak grubudur. Onların Saduki olar anılmasının sebebi ise
Avrupa'da yaşayan Yahudi çocuklarının Hristiyanlaşmaması içindir.

Bakınız Yahudi mütefekkiri Musa Mendels şöyle demektedir:
"Dine bakmaksızın ırkçılığa yönelmemiz gerekir, dinden yüzünü
çevirmek tüm Avrupa vatandaşları üzerine gereken bir görevdir."

Laiklerin, "namaz, oruç, hac, zekât gibi ibadetler laik düzende
serbesttir" sözlerine karşı biz deriz ki, İslâm dininde tüm ibadetlerin
şartları vardır. Namazın şartı namaz kılan kişiyi tüm münker ve
kötülüklerden alıkoymasıdır. Allahu Teâlâ şöyle buyurmaktadır:

"Sana vahyedilen Kitabı oku ve namazı kıl. Muhakkak ki
namaz hayâsızlıktan ve kötülükten alıkoyar. Allah'ı anmak
elbette en büyük ibadettir. Allah yaptıklarınızı bilir." (29,
Ankebut/45)

Bilindiği üzere şartın yokluğu meşrutun yokluğu demektir. Yani
şayet namaz kişiyi kötülükten alıkoymazsa o namazın spordan farkı
kalmaz, Allah böyle namazı kabul etmez. Ve yine bilindiği üzere
kötülüklerin en büyüğü Allah'ın şeraitini devlet sisteminden ayıran
laikliktir. Bundan da anlaşılacağı üzere namaz kılmak laikliği ortadan
kaldırmak demektir/Aksi takdirde namaz sayılmaz. Zira namaz demek
Allah'a boyun eğip düşmanlarına karşı başkaldırmaktır.

Aslen her ideoloji kendine göre bir din kurma peşindedir, tabii
ki o din onların egemenliğine karışmaz, suya sabuna dokunmaz. Hatta
şu anda dünyanın her yerinde namaz, oruç gibi ibadetler serbesttir,
ancak o ibadet ki egemenlerin egemenliğine engel teşkil ederse o
ibadet yasaklanır, sahibi terörist diye ilan edilir. Hulasa Allah (c.c)

90

tâğutların egemenliğini reddeden bir ibadet ister, laikler ise suya
sabuna dokunmayan bir ibadet ister. Tabii ki bu da mümkün değildir.
Zira İslâm dini ile öteki ideolojiler gece gündüz gibidirler. Nasıl ki gece
geldiği ü y k inde g ndüz ka bolmalıdır, ha eza gündüz geld ğinde gece
gitmeye mecburdur.

Fakat şuna da dikkat edelim laik kafaların şu anda cami
açmaları, namazı serbest bırakmaları kendilerine göre imam yetiştirip
maaş vermelerinin arkasında büyük planlar yatmaktadır. Zira laikliğin
Türkiye'ye ilk gelişinde camiler ahıra çevrilmişti. Daha sonra baktılar
ki, bu böyle devam etmiyor, düzenlerini tehlikeye sokuyor, hatta her
yerden Şeyh Saidler, Erbilli Şeyh Esedler, İskilipli Atıf Hocalar
başkaldırdılar ve bu ortamı gören laikler hemen toparlandılar devleti
güçlendirecek imamlar yetiştirdiler. Diyanet adında teşkilatı kurdular,
kendileri ne zarar vermeyen namazı serbest bıraktılar ve böylece
küfrü ve şirki İslâm yağıyla yağlayıp topluma yutturdular. 'Ben de
Yazdım' kitabının sahibi cumhurbaşkanı şöyle der: "Şayet Adnan
Menderes camileri ahırlıktan çıkartmayıp namazı serbest yapmasaydı
laik düzen tehlikeye girerdi." Komünistlerin dergilerinin birinde şöyle
bir yazı okumuştum: "Türkiye'de yapılan her cami malum düzenin
ömrünün birkaç sene fazlalaşmasına sebep olur." Üzülerek
söylüyorum komünist bir insan bu düzenin dinle ticaret ettiğini bilir
de, ben Müslümanım diyenler halen "camiler açıktır, namaz serbesttir
daha ne istiyorsunuz?" derler.

Dini Devletten Ayırmanın Sebepleri

1­Kilise ehlinin ilim ve ulemaya karşı çıkması: Kilisenin ilkesine
zıd düşen tüm ilmi araştırmalar reddedilirdi, araştırma yapana türlü
işkenceler yapılırdı. Mesela; Kurdanu, Branu kilisenin ilkesine ters
bazı şeyleri söyledi, onu aldılar altı sene hapse attılar, baktılar
fikirlerinden vazgeçmiyor 1600 senesinde onu yaktılar. Sonra Galile
geldi, dünyanın döndüğünü iddia etti, mahkeme onu hapse gönderip
çok zor şartları öne sürdü. Galile bu şartları görünce tevbesini ilan
edip fikrinden vazgeçti ve mahkeme başkanının önünde eğilip şöyle

91

dedi: "Ben Galile. Yetmiş yaşına gelmiş bir insanım. Önünüzde rükûa
geçip mukaddes kitaba el basıyorum, dünya döner diyeni lanet
ediyorum ı ıldı. ." İşte bu şekilde birçok fikir adamı f rında yak Bunun
sebebi ise fikirlerinin kilisenin ilkesine ters düşmesiydi.

2­Dini ilkeler kilise ehlinin elinde olup, istediğini vaftiz edip
istediğini günahkâr göstermesi, cenneti parselleştirip satması, dinin
bazı ayinlerden oluşması, din adına istismarın zirveye çıkması dinin
devletten ayrılmasında önemli etkendir. Bir defasında Avrupa'da
çalışan bir işçi bana şöyle demişti: Ben çoğu zaman İslâm âleminde
yapılan din istismarından bahsediyordum, bir gün fabrika sahibi beni
çağırıp şöyle dedi: Sizde olan din istismarı bizde olanın çeyreği dahi
olamaz, size bir vakıa anlatayım:

"Bir kadının kocası ölmüş. Kadın da zenginmiş, kalkıp papazın
yanına gidip şöyle demiş: 'Benim kocam her pisliği yapan birisiydi,
şimdi ise öldü. Muhakkak cehenneme girecektir. Onu nasıl
cehennemden kurtarırsın?' Papaz, 'av kapının önüne geldi'
düşüncesiyle: 'Efendim kocanızı cehennemden kurtarmak için çok
paraya ihtiyaç var. Bir meleği zebaniye göndereceğiz ve kocanı
kurtaracağız' demiş. Kadıncağız: 'Ne kadar lazım' deyince papaz; 'En
azından 100 bin mark gerekir' demiş. Kadıncağız 100 bin markı
getirmiş ve papaza vermiş. Ertesi gün papaza 'ne yaptınız papaz
efendi' demiş. Papaz, 'senin için olmasaydı ben bu kadar zorluğa
girmezdim. Zira cehennem deyip geçme. Ben tüm parayı zebanilere
dağıttım, çok da yalvardım kocam göbeğine kadar cehennemden
çıkartabildik' demiş. Kadıncağız; 'Göbeğinden aşağısı cehennemin
içinde midir? Ne yapacağız şimdi!' demiş. Papaz; 'Bir yüz bin daha
getirmen gerekir' cevabım vermiş. Kadın malım satar, yüz bin mark
daha getirir ve ertesi gün 'ne yaptınız?' diye sorunca, papaz; "bu gece,
sabaha kadar çalıştım zebanilere para dağıttım zorla dizlerine kadar
çıkarabbildik. Allah şahittir ki sen olmasaydın kesinlikle böyle
tehlikeli işe girmezdim' der. Kadıncağız; 'dizlerinden aşağısı halen
cehennemde midir? Ne yapacağız?' diye sorunca papaz; 'bir yüz bin
marka daha ihtiyacımız vardır' der. Kadın tüm varlığını satıp getirir ve

92

öteki gün gelip 'ne yaptınız?' diye sorar. Papaz; 'sabaha kadar ter
içinde kaldım tüm parayı dağıttım en sonunda kocanın saçından tutup
cennetin ortasına attım, Allah'a şükürler olsun İd başardım' der.
Kadın; 'Bu bir yalandır. Benim kocamın saçı yok, kocam kel idi, sen
nasıl onun saçından tutuyorsun? Bundan dolayı biliyorum ki bu
yalandır' der."

3­İncillerin çoğalması, hurafelerle dolup taşması, toplumun
Hristiyan ulıktan soğ masına sebep olmuştur. Hatta İncillerin sayısı
104'e kadar çıktı. Fakat bir toplantı neticesinde 4'e indirilmiştir.

4­ iİncillerde toplumun iht yacını karşılayacak kanunların
olmaması. Bundan dolayı beşer ürünü ideolojilere başvurdular.

5­Daima fakir fukara adına toplumdan mallar toplanır ve bu
mallar fakirlere verilmezdi. Tüm toplanan mallar kilise ehlinin cebine
girerdi ve bir taraftan da vergi adı altında mal toplarlardı. Böylece
toplumun en zengini onlar oldular. Böyle çeşitli sebeplerle toplumu
istismar ediyorlardı. Bu hak gören toplum ve ıslahatçılar kilise ehlinin
Allah adıyla verdikleri hükümlerden kurtulmak için çalışmaya
başladılar ve neticede dini devletten ayırma fikri olan laiklik çıkıverdi.
Avrupa'nın kalkınma noktası o andan itibaren başladı. Velhasıl
dinlerini terkettiler ve ekonomide illerleyip sanayide kalkındılar.
Fakat İslâm âleminden, İslâm'ın güzelliklerinden bihaber olan bazı
öğrenciler Avrupa'ya gidip o fikirlerden etkilenip döndüler ve şöyle
sandılar: Şayet biz de Avrupalılar gibi dinimizi terkedersek, dinimizi
hayat alanından uzaklaşürırsak biz de onlar gibi kalkınırız.
İlerlemenin tek engelinin İslâm dini olduğunu zannettiler. Fakat bu
köle ruhlular şunu bilmediler ki, İslâm dini ilme çok önem verip
öğrenmeye teşvik eden bir dindir. Mesela şu ayetlere bakınız:

"De ki: Rabbim ilmimi arttır."
"De ki: Hiç bilenlerle bilmeyenler bir olur mu? Ancak akıl

sahipleri bunları hakkıyla düşünür." (39, Zümer/9)
İslâm, ilmi öğrenen ve öğreteni çokça övmektedir. Hatta ilim

ehline zekat dahi verilir ve toplumu ilmiyle ihya etsinler. Bakın
Rabbimiz ne güzel buyuruyor:

93

kanunu ile beşer ürünü olan kanu
K unlar hakkında şöyle d

"Allah, adaleti ayakta tutarak şu hususu açıklamıştır ki,
kendisinden başka ilâh yoktur. Melekler ve ilim sahipleri de
mutla Al‐i
İmran/

k ve hikmet sahibi Allah'tan başka ilâh yoktur." (3,
18)
Allah Resûlü (s.a.v) ilim ehlini överek şöyle buyurmaktadır:
"Muhakkak Allah, melekler, gök ve yerin ehli, hatta karıncalar,

hatta balıklar insanlara hayrı öğretenin üzerine salât getirirler."81
İmam Hasan el‐Basri şu sözlerle ilim ehlini övmektedir: "Şayet

alimler olmazsa insanlar hayvanlar gibi olurlar."
Zaten bu ümmetin kitabı "oku" emriyle başlar. Öyle bir kitap ki,

tamamen kör taklide karşıdır. Her konuda delilini getirin deyip
Müslüm l i Han arı lme ve tahkike çağırır. Böyle bir din nasıl ristiyanlığa
benzer, bu ilim dinini lahuti bir dine kıyaslamak açık bir iftiradır.

Bir de İslâm'ın mübarek kaynağı olan Kur'an‐ı Kerim Allah
tarafından koruma altındadır. Hiçbir zaman tahrif edilmemiş ve tahrif
edilemez de. Nasıl olur da böyle bir kitap kilisenin tahrif edilmiş
İnciline kıyas yapılır? Hâlbuki insaflı Hristiyanlar da incillerinin tahrif
edildiğ k u . ncilin n Yini ab llenirler Zira İ aslı İbra icedir, onu unancaya
çeviren mütercim dahi bilinmiyor.

Bir de Allah'ın kitabı olan Kur'an‐ı Kerim tüm insanların
ihtiyacını karşılayacak biçimde kanunları haizdir. Tüm zaman ve
mekân l b t şlarda bütün çağ ar ve asırlarda tat ika a elveri lidir. İnsaflı
Avrupa âlimleri de bunu kabullenirler.

Bir de İslâm'da din adamları diye bir kavram yoktur. Zira
İslâm'da müslüman din adamıdır. İslâm dini teokrasi dini değildir.
Bazı grupların güdümünde olan bir din değildir. Âlim denilen kesimi
Kur'an ve sünnete tâbi oldukları müddetçe severler, aksi takdirde
dinsiz şeytan gözüyle bakarlar. İslâm'da istibdad ve diktatörlük
yoktur, aksine şûrâ vardır. Hatta Kur'an'da Şûrâ diye bir sure dahi
mevcuttur. İslâm güneşinin ışığını görmeyen yarasalar Allah'ın

nunu birbirine kıyaslarlar. Rabbimiz
er: ur'an'da b

81 Tirmizi

94

"Zulmedenler hangi inkılap ile döndürüleceklerini yakında
bileceklerdir."

y rZira bunların kı aslan ehberleri olan şeytanın, Hz. Adem'e
secde yapmadığı zamanki kıyasına benzer.

Aslen laikler iki kılıfa bürünmüşlerdir: Bazdan kendini güzel
göster hür z va rı maip "dine metimi r" derler. Bazıla da dini ta men
ortadan kaldırıp süpürmek isterler. Bugün yaptıkları gibi.

Laiklerin birinci kısmım çağdaş münafıklar diye
adlandırabilirsiniz. Bu laikler tüm kısımlarıyla bir yerde birleşirler:

Din vicdanla aynı değerdedir, kişi ve Allah arasında olan bir
bağlan ıdır, hayatla hiçbir alakası yoktur ve tüm ehl‐i iman gericidir,
geri kalmalarının tek nedeni İslâm'dır.

t

Laikliğin Çıkışı

Laiklik denilen ideoloji Batı'nın ürünüdür. "Kayser'in hakkını
Kayser'e, Allah'ın hakkını Allah'a verin" ilkesine tâbi olarak bu fikir
ortaya çıkmıştır. Öyle bir ortamda çıktı ki siyasi alanda kilise tüm
dünyaya hâkimdi, yaptığı hurafeleri Allah adıyla yapıyordu, hiçbir
zaman yaptıklarından sorulmazdı, fakat herkesi soruşturabilirdi. Papa
hâkimiyeti dünyanın çoğu yerinde sabitti. Hatta İmparator "Ferdik"
1177'de Papa'ya karşı boyun eğmeye mecbur kaldı. İmparator 4.
Hüneri çıplak ayaklarla kar ve yağmur içinde 1176'da üç gün ardarda
Papa'nın evinin önünde günahlarını affetmesi için durdu. Bunlar siyasi
alanda olan şeylerdir. Fikri alanda ise düşüncede kiliseye muhalif
olana karşı savaş açılmıştı. Öyle bir savaş M 13. asırda 9 milyon insan
öldürüldü. Bu ortamı gören ilim ehli Galile, Kabrnikos, Dekart, Rosse
gibi felsefeciler harekete geçtiler. 16. asırda Rosse, şöyle bir ilanda
bulundu: "Mesih diyor ki; yeryüzünü padişahlar idare eder. Papa farz
namazı kılıp, hükmü padişahlara bıraksın." 1789'da Fransız İhtilali
çıktı ve din adamlarına mabedlerinize dönün, Mesih'in talimatlarına
uyun denildi ve neticede din devletten ayrıldı, din adamları siyasetten
çekildiler.

95

Fakat şunu iyi bilelim ki İslâm nizamının tabiatı Hristiyanlıktan
tamamen ayrıdır. Biraz evvel anlattığımız gibi İncil tahrif edilmiş,
kilise ehli söyledikleri her şeyi heva ve heveslerine göre söyler
olmuşlardı. Kuran ise Allah tarafından korunmaktadır, tahrife
uğramamıştır. İlim ehli de heva ve hevesine göre hüküm çıkartamaz;
İslâm'da alt tabaka, üst tabaka anlayışı yoktur. Müslüman bir hâkim
Allah'ın kanunlarından hariç kanun koyamaz. Şayet nefsine göre
hareket edip Allah'ın şeriatını bir tarafa atarsa, kendisi kanun
koymaya başlarsa ümmetin ittifakıyla azledilir ve küfürle damgalanır.
Zira İslâm'da naslara müracaat etmek esastır, nassın olmadığı yerde
şûrâ esastır. Kimse kafasına göre hareket edemez. İslâm'da âlimlerin
görevi sadece namaz kılıp kıldırmak değildir, insanlara ilim öğretmek,
hâkimlere (amirlere) nasihatte bulunup emr‐i bü marufu yerine
getirmektir, aksi takdirde Allah katında mesuldürler. Kısacası İslâm
dini temelden Hıristiyanlığa benzemez. Zira İslâm Allah'ın nizamıdır,
Hıristiyanlık ise kilise ehlinin ürünüdür. İslâm ilme ve âlimlere saygı
duyar Hıristiyanlık ise fikrine uymayanı fırınlarda yakar. İslâm'da
insanları tabakalara ayırma fikri yoktur, Hristiyanlık ise "din
adamları" ve "diğerleri" diye insanları ikiye ayırır. İslâm Allah
tarafından koruma altına alınıp tahrife uğramamış, Hristiyanlık dini
ise tahrife uğramıştır. Biraz evvel söylediğimiz gibi İncil'i İbranice'den
Yunanca'ya çeviren mütercim dahi bilinmiyor. Kilisenin getirdiği
hurafeler sayılmayacak kadar çoktur. Bunlardan bazıları ise şunlardır:
İsrailoğulları'na sünnet olma olayı Hz. İbrahim'den geldiği sabittir.
Fakat kilise bu hükmü nesh etmiştir. Hz. İbrahim döneminde birden
fazla evlenmek sabittir, fakat kilise bu hükmü kaldırmıştır. Hz.
İbrahim döneminde hayvanı kesmeden yemek haramdı, fakat kilise
hayvanı kesmeden yemeği helalleştirdi. Hz. İbrahim başta olmak üzere
ve tüm peygamberler Allah'ın birliğine ve tekliğine inanırlardı, kilise
ehli ise teslis inancını ortaya çıkarıp Allah'ın üç olduğuna savundu.
Buna benzer hurafeler çoktur. Şunu unutmayalım ki İslâm dini fıtrat
dinidir, zira fitratı yaratan Allah'tan gelir. Bundan dolayı İslâm
tarihine bakan, İslâm'ı kabul etmeyenin hakkına dahi riayet edilmiştir.

96

Müslümanlar her yerde izzetle yaşamış ve Allah'ın hükmü gölgesinde
adaleti yaymışlardır. İlmi, ekonomik, kültürel ve siyasi alanlarda
toplumlara çığır açmış ve önderlik yapmışlardır. Hatta Avrupa'nın
insaflı fikir adamları şöyle bir itirafta bulunurlar: "Şayet İslâm
olmasaydı Avrupa bin sene daha geri kalırdı."

Ömer bin Abdulaziz döneminde Afrika'da zekât alan fakir dahi
yoktu. Fakat üzülerek söylüyorum ki, biz Müslümanlar kitabımızı ve
sünnetimizi bıraktığımızdan dolayı bu zillet çukuruna düştük, Batı ise
bataklığını bırakırken ve kilise ehlini hayat alanından uzaklaştırırken
ekonomide ilerledi. Hz. Ömer'in (r.a) o güzel sözü halimize ne kadar
uygundur, şöyle ki; "Allah bizleri İslâm'la aziz kıldı. Şayet biz bu dini
bırakırsak tekrar zillete düşeriz." Bence bu sözün mahiyeti Arapların
ve Türklerin İslâm dönemine ve şu anki dönemine bakılırsa daha
güzel anlaşılır. Sırf ekonomide Osmanlı'nın parası son dönemlere göre
Amerika parasının kat kat üstündeydi. Fakat şu anki durumu
anlatm gerek yoktur. aya

Laikliğin İslâm Âlemine Gelmesi

Malûmunuz laiklik 1789'da Fransız İhtilali'nden sonra tüm
Avrupa'da yayıldı. Fakat bu ortamda "hasta adam" denilen Osmanlı
Devleti'nin yıkılması için küfür ehli gece gündüz demeden
çalışmaktaydılar. Avrupa'da okuyan bazı Müslümanların çocukları
İslâm'ın hakikatinden habersiz olduklarından dolayı laiklik fikrinden
etkilendiler ve sandılar ki; şayet biz de İslâm'ı bırakırsak ekonomide
Avrupa gibi ilerleriz. Bu çocukların vasıtasıyla ve mason ve
müsteşriklerin desteğiyle bu laiklik İslâm âlemine getirildi.

1924'te hilafeti kaldırıp laiklik ideolojisini ilk getiren Mustafa
Kemal'dir. Mustafa Kemal Filistin'de komutan iken İngiliz ajanlığını
kabul edip laikliği yaymaya başlar. İslâm devleti olan Osmanlı'yı
kaldırdıktan sonra okullarda tüm eğitimi laikliğe göre verir, okuldaki
çocukları laiklikle aşılar ve böylece Müslümanlar, çocuklarını
Müslüman olarak gönderirler, çocuklar ise laik olarak dönerlerdi.
Başka bir deyimle Müslümanlar ciğeri kediye, kuzuyu kurda teslim

97

ediyorlardı. Hatta laiklik hayatın tüm alanlarında yayıldı, kanun
yapmasından tut, ekonomi ve eğitime kadar her alan laikliğe göre
tanzim edilmeye başlandı. Bu laikliği kabul etmeyen Müslümanlar ya
zindana, ya da idam veya sürgüne gönderiliyorlardı ve çeşitli iftiralara
maruz kalırlardı.

Mesela Şeyh Said bu laiklik küfrünü görüp kabul etmediğinden
dolayı kemalistler tarafından iftiralara maruz kaldı. Zira bir taraftan
Şeyh Said'in hareketine Kürtçü kıyam dediler, bir taraftan İngiliz ajanı
dediler başka bir taraftan da 9000 köyü yakıp yıktılar, hâlbuki hakiki
İngiliz ajanı M. Kemal'in kendisiydi. İç Anadolu'da ise bu laiklik
küfrünü kabul etmeyeni darağaçlarında astılar. Hatta M. Akif Ersoy
diyor ki; "Laiklik için kemalistler 600.000 ilim ehlini öldürdüler." Sırf
Konya'da 10.000 ilim ehli öldürüldü. 2000 cellât gece gündüz
demeden iman ehlini darağaçlarında asıyorlardı. Bu cellâtlardan biri
olan Kel Ali bir konuşmasmda şöyle der: "Efendim ben gericilerden
5226 kişiyi astım, bunlardan 3600'ü Konyalıdır." Evet, bu sadece tek
bir cellatın yaptıklarıdır, diğerlerini siz düşünün. Bir taraftan da Ağrı
şehrinin Geliyizlia bölgesinde 1932'de bazı Müslümanlar laiklik
küfrünü kabul etmedikleri için, bir rivayette 17.000, başka bir
rivayette ise 47.000 mazlum Müslümanları toplayıp çocuk, büyük,
kadın, erkek, kız demeden hepsini öldürdüler. Başka bir taraftan da
Şeyh Said'e karşı biz de Aleviyiz deyip Alevileri kolladılar ve sonra
1938'de Alevilerin namusuna tecavüz ettiler, Aleviler de onlardan
birkaç subay öldürürken Ankara'dan Alevilerin ölüm fermam geldi.
5000 Aleviyi inek keser gibi Tunceli şehrinde Murat suyu üzerinde
kestiler, öyle kan aktı ki Murat suyu kıpkırmızı oldu. Bu kesme tek
Tunceli'de değil iman ehlinin tüm beldelerinde devam etti. Öyle bir
hale dönüştü ki, namaz yasaklandı. Kur'anlar yakıldı, camiler ahıra
çevrildi, Arapça harfler kaldırılıp yerine Latin harfler getirildi, toplum
tamamen cahilleştirildi. Zira çoban mesabesinde olan âlimler.
öldürüldü, geri kalan cahil toplum sürü gibi onlara mal oldu,
istediklerini onlara yaptırıp laik eğitimden geçirip kendilerine
mehmetçik ve eleman yaptılar, ırkçılıkla beslediler, laiklikle kafalarını

98

doldurdular, "ne mutlu Türk'üm diyene", "bir Türk cihana bedeldir",
"Çankaya bize yeter Kâbe Arap'ın olsun", deyip toplumu kazandılar.
Tabi ki düzenini meşrulaştırmak için biraz da toplumun inancını
istismar ettiler ve kendileri ne göre hoca çiftliğini açıp Diyanet'i
kurdular. Bu Diyanet bir taraftan laiklik dine destektir demeye
başladı, başka bir taraftan da Tevhid ehlini kötü göstermek için pişmiş
fetvalar verdiler. Vesaire zulüm ve sahtekârlığı sayılmayacak kadar
çoktur Biz zulüm denizinden sadece birkaç damlayı söyledik. .

Laiklerin Silâhı İftiralardır

Laikler kendi getirdikleri ideolojiyi meşru göstermek için
Allah'ın dini olan İslâm'a birçok iftirada bulunurlar. Özellikle Osmanlı
Devleti'n p i İslâmi olduğundan dolayı kötüleyi alay ederler. En çok
önem verdikleri iftiralar şunlardır:

1­İslâm dini çağa uymaz. Zira binlerce sene üzerinden geçmiş
çağa göre değişmeyen ükelere sahiptir. Çağdaş 21. asra, uçaklar,
elektrikler, uzaylar ve atomlar medeniyetine nasıl olur da bedevi
kanunlar uygulansın? Böylesi bir çağda çöl kanunu kesinlikle
uygulanmaz. İşte bu sözlerle Allah'ın nizamı olan İslâm'ı Arap çöl
kanun tları diye değerlendirirler, bir taraf an böyle derler bir taraftan
da laiklik İslâm'a hizmettir deyip münafıklık yaparlar.

Cevaben deriz ki; İslâm Allah'ın kanunudur, tüm zaman ve
zeminde uygulamaya uygundur. Çünkü hayatın tüm alanlarının
ihtiyacını karşılamaktadır. Örneğin, toplumu Allah'a iman etmeye
davet edip takva ve yardımlaşmaya çağırır, ta ki kalplerde Allah
korkusu yerleşsin, toplum birbirine zulmetmesin. Zira onl

e Allah'ın ihtiyacı yoktur, ibadetin meyvesini toplum yer
arın

ibadetlerin .
"Takva ve iyilik üzerinde birbirinize yardımcı olun." (5,

Maide/4)
Bir de İslâm kanunlarının hedefi din, akıl, nefis, mal ve ırz diye

beş hayat esaslarını korumakt man kimseyi zorla
İslâm'a davet etmemiştir. Bakınız r:

adır. Hiç bir za
 Rabbimiz ne diyo

"Dinde zorlama yoktur." (2, Bakara/256)

99

Akla çok önem verip aklı götüren içki vs. haram
kılmıştır:

şeyleri

"Ey iman edenler! İçki, kumar, dikili taşlar (putlar) ve fal
okları ının ki, kurtuluşa
eresin

 şeytan işi birer pisliktir. Bunlardan kaç
iz." (5, Maide/go)
Nefsi muhafaza etmek için kısas uygular:
"Kısasda hayat vardır."

smeyi emretmiştir: Malı muhafaza etmek için hırsızın elini ke
"Hırsız erkek ve kadının elini kesin."
Irzı korumak için zinayı haram kılmıştır:
"Zinaya yaklaşmayın."
Fakat laikliğe gelince kim onların kanunlarını kabul etmez ise

ya zindan ya da sürgün veya idamı boylar. Türkiye'de görüldüğü gibi
bilançosunu da az evvel söylemiştik.

Aklı yok eden içkiyi su yerine içerler. Zaten tüm trafik kazaları
vs. pislikler hep içkiden dolayıdır. Laikler, biri başkasını öldürürse onu
hapse atıp besi hayvanı gibi beslerler, bir kaç ay veya bir kaç sene
sonra af çıkartıp serbest bırakırlar, böylece toplumu birbirine
kırdırırlar. Çok enteresandır ki kişinin babası ölüyor hiç alakası
olmayan devlet başkanı katili affediyor. Hatta maktulden vergi alarak
katili beslemektedir. Laikler kanununda hırsızlık yapanı birkaç ay
hapse atarlar, sonra bırakırlar, bazen de hırsız bu kapıdan girer öteki
kapıdan çıkar. Bu yaptıklarını da adalet diye adlandırırlar.

Irza gelince; laikler her yerde genelevi açmayı, kadın ve erkeğin
birbiriyle flört yapmasını büyük şeref görürler, zinanın yapılmasının
su içmek gibi caiz görürler, böylece kim kimin neslindendir bilinmez.
Öyle b i hayvanlardan farkları
kalmaz

ir ortama doğru toplumu sürüklerler k
 bir hale gelirler.

m dini her daim adalete teşvik eder: İslâ
m e ü"İnsanlar arasında hük ederk n adaletle h kmedin." (4,

Nisa/29)
Peygamber Efendimiz (s.a.v): "Mazlumun bedduasından

sakının. Çünkü onun duası ile Allah arasında perde yoktur" demiştir.

100

İslâm'da ırkçılık yoktur. Peygamber Efendimiz (s.a.v): "Irkçılığa davet
eden bizden değildir" buyurmuştur. İslâm kanunları önünde herkes
eşit durumdadır. Peygamber Efendimiz (s.a.v), "Allah'a yemin ederim
ki Muhammed'in kızı Fatıma dahi hırsızlık yaparsa elini keserim"
buyurmuştur. İslâm'ın güzellikleri saymakla bitmez. Zira İslâm bir
güneştir, tüm çağlara ve nesillere, her ne kadar yarasalar görmeseler
de.

2­Bir de derler ki; İslâm dini bazı din adamlarının güdümünde
olan bir dindir. Bu din adamları İslâm devletini istediği gibi idare
ederler, istediklerini görevlendirirler, istediklerini görevden atarlar,
devlet kanunlarına kendileri uymazlar, vergi vermezler, cennet ve
cehennemin anahtarını ellerine almışlar, istediklerini cennete
istediklerini cehenneme gönderirler. Böylece kendilerine toplumdan
ayrı özellikler tanımışlardır. Bu tamamen eşitliğe zıttır.

Cevaben deriz ki: İslâm'da din adamı kavramı yoktur. Bu
kavram Avrupa'dan İslâm âlemine ithaldir. Zira İslâm'da her
Müslüman dinini savunur ve aynı zamanda din adamıdır. Dini
meselelerden haberdar olana âlim denilir. Şayet ilmiyle amel
ederlerse peygamber varisi de denilir. Tabii ki bunların İslâm katında
büyük değeri vardır: Zira Kur'an‐ı Kerim, "Hiç bilen ile bilmeyen bir
olur mu?" diye sorar. Fakat âlimler kanunlara tâbi olmazlar demeleri
açık bir iftiradır. Zira Allah Resûlü (s.a.v) hukuk konusunda şöyle der:
"Tüm insanlar tarağın dişleri gibi eşittirler." "Zinaya yaklaşmayın",
"Hırsızın elini kesin", vs. hükümleri âlimler yaptığı takdirde hükmü
uygulamayın denmez. Aksine bu hükümler herkesi kapsar. Fakat
laiklerin söyledikleri onların kanunlarında vardır. Mesela: Sıradan bir
vatandaş suç işlerse laikler onu cezalandırır, şayet bir milletvekili aynı
suçu işlerse dokunulmazlığı vardır diye karışmazlar. Mületvekilleri
vergi vermezler, ev kirası vermezler, makam arabbası, şoförü,
korumaları, sekreteri vs. hepsi parasız devlettendir. İslâm devletinin
reislerinin hayatını okuyun. Hz. Ebu Bekir, Hz. Ömer, Hz. Osman, Hz.
Ali vs. ve şu anki laiklerin milletvekilleriyle karşılaştırın ve insafla
karar verin.

101

Şu bir gerçek ki, İslâm kimsenin güdümünde değildir. ‐Hâkim,
emir, âlim, İslâm hukukuna tâbi olduğu müddetçe itaat edilir. Bakın bu
hususta Kur'an ne diyor:

"Ey İman edenler! Allah'a itaat edin. Peygamber'e ve sizden
olan ûlülemre (idarecilere) de itaat edin." (4, Nisa/59)

Dikkat edin Allah ve Resûlü'nün itaatinden bahsedilirken "itaat
edin" kelimesi tekrarlandı, fakat emir sahibine gelince "itaat edin"
kelimesi tekrarlanmadı. Çünkü Allah ve Resûlüne itaat mutlaktır, emir
sahibine ise şayet Allah ve Resûlüne itaat ederse o zaman itaat edilir.
Allah Resulü (s.a.v) sahih bir hadiste şöyle buyuruyor: "Yaratıcıya
isyan edene itaat yoktur." Durum böyle iken nasıl "İslâm bazı din
adamlarının güdümündedir" denilir? O İslâmda yüzlerce ayette
taklidin haram olduğunu söyler ve her konuda "delilinizi getirin" der.
Bakın Lahey Mahkemesi'nin kararı bu hususta ne diyor: "İslâm şeriatı
diridir çağa uygundur, genel teşriin kaynağıdır." Laik beyler bakalım
buna ne diyecekler!

3­Bir de şöyle derler: İslâm kendine tâbi olmayanın haklarına
riayet etmez, vatandaşlık hakkını muhafaza etmez, dünyada onları
öldürür, ahirette ise onları cehenneme gönderir. Böyle ilkel devlet
fikri bu çağımıza uymaz.

Cevaben deriz ki; İslâm kanunları için müsüm, gayrimüslim fark
etmez. Hatta İslâm içkiyle ticareti haram kılmış fakat gayrimüslimlere
helal kılmıştır, her kim onların içkilerini dökerse ödemeye mecburdur,
şayet kişi Müslümanın içkisini dökerse ödemez, fakat devletin yüce
makamını onlara vermez. Zira İslâm kendi ilkelerini korumaya
mecburdur, ona inanmayana nasıl bu önemli görev verilir? Zaten tüm
beşeri sistemlerde öyle düşünürler.

Mesela; kapitalist bir rejim Müslüman bir kişiyi başa geçirmez,
önce yemin ettirip ilkelerini ona kabul ettirir; kabul ettikten sonra o
ilkeler göre hayatını tanzim etmeli, aksi takdirde kendini ya idam
sehpas nda veya zindanda bulur.

e
ı

102

Laik Düzende Nasıl Yaşanır?
Gerçekten dini bu şekilde hayat alanından uzaklaştıran, iman

ehlini gerici ve yobaz olarak gösteren, İslâm'ın tüm kanunlarına
çağdışı deyip kaldıran, laik ve dinsiz devletin altında özgür yaşamak,
inancın doğrultusunda hayatım tanzim etmek bir hayli zordur. Zira bu
laik kafahlar tek tip, tek fikir, tek ideolojiye tâbi olmayı isterler,
onlardan görev alıp memur dahi olsan onların üke ve inkılâplarını
kabul etmeden, imzalamadan seni memur olarak kabul etmezler.
İmam, polis, öğretmen veya milletvekili vs. ne olursan ol, bu ilkelerin
kabulü karşına çıkar. Hâlbuki bu ilkeleri kabul etmek Müslümamn
akides n r ine taban taba a zıttı . Müslüman bu ilkeleri ne kabul edebilir
ne de onlara göre hayatıım tanzim edebilir.

Şayet onların kanun ve tüzüklerine uyup itaat edersen seni
kendi cennetlerine koyup iyi bakarlar, fakat o kanunları reddedip
sımsıkı İslâm kanunlarına yapışıp, açıklamaya gayret edersen ya
zindana veya hicrete zorlayıp hayat emniyetini kaldırırlar. Kısacası
koyun kafalılar bu düzenin egemenliğinde çok iyi geçinirler, fakat
Müslüman için böyle bir atmosferde yaşamak büyük bir problemdir.
Evet bu problemi tahlil etmek için bizim gibi şirk düzenin altında
yaşamış, zorluklar görmüş, hicrete zorlanmış, dövülmüş, kovulmuş ve
en sonunda dünyanın doğu ve batısında İslâm bayrağını
dalgalandırmış olan sahabe neslinin hayatını iyice gözden geçirelim ve
onların şirk düzenine karşı takındıkları tavrı biz de takınalım. Böylece
umulur ki bu dünya imtihanını kazanacağız. Fakat kesinlikle şöyle
düşünmeyin: "Efendim çağımız değişmiş ortamımız sahabe ortamına
benzemez, onların izlediği metodu izleyemeyiz, dolayısıyla onların
metodu onları bağlar. Bizim asrımıza uygun bir metot çizmemiz
gerek." Zira bu düşünce İslâm'ın temeline zıttır. Çünkü Allah sahabe
neslini büyük bir inayetle dava için yetiştirmiş son peygamber, büyük
mürşid ve rehber olan Resûlullah'm (s.a.v) gözetiminde yetişen bu
eşsiz nesil geleceğin tüm nesillerine örnektir ve bu kıyamete kadar
geçeridir. Yani tüm Müslümanlar dava yoluna çıkarken dava

103

metod ıl nunu, mübarek yolun azığını, nerede ne yap acağını, asıl kalkıp
nasıl oturulacağını bu değerli neslin metoduna göre yapmalı.

Mesela: Mekke döneminde sahabiler sadece tebliğ ile
uğraşmışlar, hiçbir olumsuz harekette bulunmamışlar, aksine tüm
zulme rağmen hiçbir eylem yapmamışlar, Mekke müşriklerine
saldırmamışlardır. Ammar'ın anne babası Sümeyye ve Yasir şehid
olurken tüm işkencelere rağmen Allah Resûlü oradan geçerken şöyle
der: "Yasir ailesi sabredin." Bazı sahabiler Mekke'deki o büyük
işkencelere dayanamayarak; "Müşriklerle savaşmayalım mı ya
Resûlullah?" diye sorarlar. Allah Resûlü cevaben: "Biz onlarla
savaşmakla emrolunmadık" der. Zaten, eğer Müslümanlar böyle bir
atmosferde onlarla savaşmaya girselerdi Müslümanların kökünün
kazılması ihtimali büyüktü. Zira Müslümanlar, o sırada çok zayıftılar,
müşrikler de son derece güçlü ve kuvvetli idiler ve aynı zamanda
meşru devlet hakkına sahiptiler, Müslümanlar ise terörist idiler,
devlete karşı çıkan fitneci konumundaydılar. Şayet böyle bir ortamda
müşriklerle Müslümanlar savaşsalardı, Müslümanların yok olma riski
olduğu gibi, herkes meşru devlet hakkına sahip olan müşriklerin haklı
olduklarını söylerdi. Bundan dolayıdır ki Rabbimiz bu Mekke
merhalesinde şu ayetleri indirmiştir:

"Kendilerine, ellerinizi savaştan çekin, namazı kılın ve
zekatı verin leri görmedin mi?" (4, Nisa/ 77) denilen kimse

"Böylece suçluların yolu belli olsun diye ayetleri iyice
açıklıyoruz."(6, En'am/55)

Şayet bu merhalede çatışma olsaydı, toplum İslâm'ın hakikatini
anlamadığı gibi Müslümanları terörist diye algılardı. Fakat
Müslümanlar, izzetli mazlumiyet havası estirdiler, ta ki sonunda
onlara galip geldiler. Biraz evvel zikrettiğimiz ayetlerden açıkça
anlaşılır ki; Rabbimiz şirk ehline karşılık vermemiz gerektiğini
söylüyor. Fakat buna göre gece gündüz durmadan müşriklerin ve
düzen başında olan tâğutların tüm yaptıkları küfür ve şirklerini
topluma anlatmamız gerekir. Çağdaş mücrimler kimlerdir? Küfürlerini
uygulamak için nasıl bir metot uygularlar? Nasıl Allah'ın kitabını

104

kaldırı e l p kendil rine göre kanun koyarlar? Nası bazen İslâm'ı kullanıp
düzenlerini sürdürürler?

Sahabe nesli gece gündüz demeden Mekke müşriklerinin
yaptığı zulüm ve şirk çeşitlerini anlatırlardı ve İslâm'ı berrak bir
şekilde açıklarlardı. Şirk ve İslâm düzenini birbirine kanştirmazlardı.
Hatta müşriklerin Daru'n‐Nedve denilen parlamentosuna karşı Daru'l‐
Erkam parlamentosunu açıp onların tüm kanun ve tüzüklerini
redediyorlardı.

Sahabenin parlamentosu her daima müşriklerin
parlamentosuyla çatışma içerisindeydi, hiçbir zaman uzlaşmadılar.
İlkelerinden taviz vermediler o şirk toplumu içinde hiçbir zaman
başlarını eğmeyip hayatlarını onların nizamlarına göre
düzenlemiyorlardı, onların ükelerini kabul etmiyorlardı, namazı,
orucu, ur k ahaccı, zekâtı K 'an'dan öteki anunl rı beşeri ideolojiden
almıyorlardı.

Mekke'nin şirk devleti bizim deyip sahip çıkmıyorlardı,
Mekke'nin şirk ordusunu sahiplenmiyorlardı, müşriklerin
parlamentosuna girip ilkelerini kabul etmek için yemin edip beşer
kanununa göre hayatlarını düzenlemiyorlardı. Tabii ki bu uzlaşmayı
kabul etmeyen o kıymetli nesli, başına gelen her türlü musibet ve
belayı sabırla aşıyordu. Zira her kıyamın bir bedeli vardır. Hatta
sahabe inancından taviz vermediğinden dolayı Mekke müşrikleri
onlara karşı tavır aldı, onlara ambargo uyguladılar. Sahabiler üç sene
ağaç yaprakları yediler, fakat yine de ilkelerinden vazgeçmediler.
Fakat asrımızın Müslümanları Kemalistlerden daha fazla devletçi,
kraldan daha fazla kralcı kesildiler. Vergiden tutun askerliğe kadar
tavizsiz bir şekilde itaat ederler, itaat etmeyen bazı Tevhid ehlini
vatan haini diye ilan ederler.

Kemalistlerin tüm ilke ve inküâplarını su içer gibi içerler. Sözde
âlimleri "bu ideolojiye itaat etmek gerekir" diye fetva verir. "Hakiki
demokrasi ve laiklikten vazgeçmeyin" deyip ikaz ederler. Sonra
başörtülü kızların okula girmesi yasaktır denildiğinde "bu düzen bize
zulmeder" derler. İster istemez şu misal hatırlatılır: Bir gün birisi

105

baltayla ağaç kesmeye başlamış. Ağaç, "beni kesme kökümü kurutma"
diye baltaya yalvarmış. Balta, "benim sapım sendendir, ben gücümü
senden n alırım bu gücü sen ba a verdin" deyip kesmeye devam etmiş
ve ağacın dediklerini dinlememiş.

Bunların konumu ile ağacın konumunu iyi düşünürseniz
aynıdır. Daha üzücüsü yaptıkları bu hareketlere ve savundukları
fikirlere siyaset deyip meşrulaştırırlar.

Evet şimdi düşünelim Allah (c.c) niçin önceki sahabe nesline
yardım edip onları Bizans ve Sasani İmparatorlarından kurtardı, İslâm
hürriyetine kavuşturdu. Şu anda Müslüman geçinenlere hiçbir yardımı
yoktur, hâlbuki sahabe çok azdı. Bizim ise dünyada sayımız bir buçuk
milyarı geçmektedir. Her yerde perişan, her yerde çiğnenen, her yerde
kaım içilen, eti yenilen, toplumlar olduk. Acaba neden?

Şunu iyi bilelim ki; İslâm'ı anlamamış çoğu kişi "Mekke
döneminde yetişmiş ve dünya tâğutlarına dur diyebilen o değerli
neslin metod ve tüzüğü çağımıza uymaz" deyip siyer kitaplarını
tarihmiş gibi okumaktalar. Bazıları da şöyle derler: "Efendim sahabe
devri genelde ikiye ayrılır: Birincisi: Mekke devri, ikincisi: Medine
devridir. Bu devirlerin her biri ayrı özelliklere sahiptir. Mekke
devrinde, birfiil cihad yoktur, açık ve net tebliğ vardır. Namaz, oruç,
hac ve zekât gibi farzlar da yok. Fakat Medine döneminde bunların
hepsi vardır, biz asrımızda hangi devre göre hayatımızı
düzenleyeceğimizi bilmiyoruz. Zira asrımızda namaz, oruç, vs.
ibadetler farzdır. Mekke dönemine bu yönden benzemez, diğer
yönden de Allah'ın hükmü her yerde silinip süpürülmüş, küfür
kanunları egemendir, bu yönden bizim asrımız Medine dönemine de
benzemez" deyip tereddüt içinde gidip gelirler.

Cevaben deriz ki: Üstad Muhammed Kutup "Keyfe Ned'un Nas"
kitabında bu konuyu çok iyi açıklamıştır. Fakat biz burada şunu
söyleriz: Her ne kadar oruç, namaz vs. ibadetler konusunda bizim
devrimiz Medine dönemine benzese de genel anlamda şu anda
davanın gidişatı tamamen Mekke dönemine benzer. Zira İslâm, hayat
alanından uzaklaştırıldığı gibi "Müslüman'ım" diyenlerin çoğu İslâm

106

nedir bilmezler. Çoğu tasavvufçuların yanında İslâm 99 tesbihten
ibaret olup, Şeyhten yardım dilemektir. Çoğu selefi geçinenlerin
yanında İslâm parmağı sallayıp, paçayı yukarıya kaldırmaktır. Fakat
bu iki g r rup meza dan dua istemek konusunda birbiriyle ihtilaftalar,
hâkim olan düzeni kardeş görmekte ittifaktalar.

Toplumun geri kalan ise İslâm'ı sadece beş vakit namazdan
ibaret görür. Sözde âlimleri ve hocaları sadece maaş derdindedir.
Davetçiyim diyen çoğu kişi "lailâhe illallah" dedikten sonra ne yaparsa
yapsın dine zarar vermez diye düşünürler. "Kanun yapan ulûhiyyetini
ilân et itham
edilirs

miş demektir" dediğin takdirde belaya girersin, sapıklıkla
. Allah Resûlü (s.a.v) ne güzel buyuruyor:
Bu din garip olarak başlamış ve gelecekte garip olacak."
in
"

107

TÂGUT KAVRAMI

 "Andolsun Biz, her ümmete, Allah'a kulluk edin, tâğûttan

kaçının diye peygamber gönderdik. Allah onlardan kimini doğru
yola iletti, onlardan kimine de (kendi iradeleri sebebiyle) sapıklık
hak oldu. Şimdi yeryüzünde dolaşın da peygamberleri
yalanlayanların sonunun ne olduğunu görün." (2, Bakara/256)

Bugün Kur'anî kavramlar içerisinde kendisinden bütünüyle
habersiz kalman ve aynı zamanda büyük bir tahrif ve istismara
uğrayan kavramlardan bir tanesi de hiç şüphesiz tâğut kavramıdır.
Öyle ki; kendilerini Müslüman olarak isimlendiren insanların büyük
bir kısmı tâğut kavramını hayatlarında bir kere dahi olsa hiç
duymamışlardır. Çok küçük bir kesim ise, tâğut kavramını duymakla
beraber, ya bu kavram hakkında hiçbir bilgiye sahip değiller, ya da az
da olsa bu noktada bilgi sahibi olsalar bile bu bilginin pratiğe nasıl
aktarılacağı hususunda büyük bir cehalet içerisindedirler. Bu
cehaletin doğal bir sonucu olarak, hayatlarının her alanında tâğutlara
ibadet etmektedirler. Hâlbuki tâğut kavramı Kur'ani kavramlar
içerisinde en önemli kavramlardan bir tanesidir. Çünkü bütün
resûllerin getirmiş olduğu tek hak din olan İslâm dininin ilk şartı,
tâğutu reddetme şartıdır. Allahu Teâlâ fertlerin ya da toplumların
İslâm dairesi içerisine girebilmelerini öncelikle tâğutu reddetme
şartına bağlamıştır. Tâğutun reddi olmadan Müslüman ismine sahip
olabilmek bu noktada asla mümkün gözükmemektedir. Nitekim
Allahu Teâlâ Bakara Suresi'nin 256. ayetinde şöyle buyurmaktadır:

"Dinde zorlama yoktur. Çünkü doğruluk sapıklıktan iyice
ayrılmıştır. O halde kim tâğûtu tanımayıp Allah'a inanırsa,
kopmak bilmeyen sapasağlam bir kulpa yapışmıştır. Allah,
hakkıyla işitendir, hakkıyla bilendir." (2, Bakara/256)

Yine aynı şekilde tâğutu reddetme şartı, tüm resûllerin
gönderilme ve kitapların indirilme gayesidir. Tüm resuller öncelikle

108

Allah'a ibadet etme ve tâğutu reddetme gerekliliğini insanlara tebliğ
etmek için gönderilmişlerdir. Allahu Teâlâ şöyle buyurmaktadır:

"Andolsun Biz, her ümmete, 'Allah'a kulluk edin, tâğûttan
kaçının' diye peygamber gönderdik. Allah onlardan kimini doğru
yola iletti, onlardan kimine de (kendi iradeleri sebebiyle) sapıklık
hak i da boldu. Ş mdi yeryüzünde dolaşın peygam erleri
yalanlayanların sonunun ne olduğunu görün." (16, Nahl/36)

Tâğutun her türlüsünü reddedebilmek ve halis bir tevhid
inancına sahip olabilmek için ise, tâğut kavramının ve özellikle
zamanımızın tâğutlarının en iyi şekilde bilinmesi gerekmektedir.

Tâğut kelimesi "tağa" kökünden türetilmiştir. Lügatte "haddini
aşmak azgınl, aşmak" anlamına gelmektedir. Iisanü'l‐Arap'ta tâğut
kelimesi hakkında şu bilgiler yer almaktadır:

"Tâğut: Küfürde haddini aşan mânâsına da gelmektedir.
Allah'tan başka ibadet edilen her şey tâğuttur. Tâğut, putlardan
olabildiği gibi cin ve insanlardan da olabilir."82

İbni Cerir et‐Taberi tâğut kelimesi hakkında şöyle demektedir:
"Tâğut; Allah'a karşı isyankar olup zorla, zorlama ile veya gönül
rızasıyla kendisine tapınılıp mabud tutulan, gerek insan, gerek şeytan,
gerek put, gerek dikili taş ve gerekse diğer herhangi bir şey demektir.
Bunun tefsirinde şeytan veya sihirbaz yahut kâhin ya da insanların ve
cinlerin, inat edip büyüklük taslayanlan veya Allah'a karşı mabut
tanınıp buna razı olan Firavun ve Nemrud gibiler veya putlar diye
çeşitli rivayetlere rastlanır."83

Müfessirlerden Kurtubi ise bu kavram hakkında şunları
söylemektedir: "Tâğutu reddedin demek, şeytan, kâhin, put ve bunlar
gibi Allah'tan başka ibadet edilen ve sapıklığa çağıran her şeyi terk
edin demektir."84

82 Lisânu'l‐Arap; 15/7
83 Taberi Tefsiri
84 Kurtubi, el‐Camiu Li'Ahkam, 9/10

109

eden şeytandır. Şeytan tüm fitne

Yine tâğut kavramı hakkında Mücahid şunları demektedir:
"Tâğut aat ettikleri
insan g

 kendisine muhakeme oldukları ve emirlerine it
ır."85örünümündeki şeytanlard

İbni Kayyim el‐Cevziyye ise şunları söylemektedir:
"Tâğut; kendisine ibadet edilme, bağlanılma ve itaat edilme

noktasında haddini aşan kul demektir. İnsanların tâğutu, Allah ve
Resûlü'nün kanunlarıyla hükmetmeyen, Allah'tan başka kendisine
muhakeme olunan, ibadet edilen ve Allah'ın emrine dayanmaksızın,
Allah'a itaat etmeksizin kendisine tâbi olunanlardır. Bunları düşünür
ve insanların durumlarına bakarsan, insanların çoğunun Allah'a değil
tâğutlara ibadet ettiğini, Allah ve Resûlü'nün hükümlerine değil
tâğutla üm muhake olduklarını, A e

âb du ı g "
nn hük lerine me llah ve R sûlü'ne

değil, tâğuta itaat edip t i ol kların örürsün. 86

Seyyid Kutub ise tâğut kavramı hakkında şunları
söylemektedir:

"Tâğut, sağduyuya ters düşen, gerçeği çiğneyen, Allah'ın kulları
için. çizdiği sınırı aşan düşünce, sistem ve ideoloji anlamına gelir. Bu
düşüncenin, sistemin ve ideolojinin Allah'a inanmaktan, O'nun
koyduğu şeriatından kaynaklanan bağlayıcı bir kuralı bulunmaz.
İlkelerini yüce Allah'ın direktiflerine dayandırmayan her sosyal
sistem, yüce Allah'ın buyruklarından kaynaklanmayan her kurum, her
düşün e ce, her edep kuralı v her gelenek bu kategoriye girer, bu
kavramın kapsamına girer."87

Bilinmelidir ki, tâğut Allah'tan başka ibadet edilen her şey
olduğuna göre tâğutların sayısını belirli bir şekilde ifade etmek
kesinlikle mümkün değildir. Buna karşılık İslâm âlimleri tâğutları şu
beş kısımda incelemişlerdir:

1­Şeytan: Tâğutların başı ve en büyüğü, Allah'ın kullarını
kıyamete kadar Allah'tan başkasına ibadet ettirmek için nefsine yemin

lerin müsebbibidir ve kişiyi Allah'a

85 25

e, İlamü'l‐Muvakkiin: 1/50
 İbni Kesir Tefsiri: 3/10

86 İbni Kayyim el‐Cevziyy
87 Fi Zilali'l‐Kur'an 2/47

110

ibadetten men etmesi itibarıyla tâğutların başıdır. Şeytan,
insanoğlunun ebedi düşmanıdır. Kıyamet gününe kadar insanoğlunu
Allah'tan başkasına ibad ek için bütün güç ve kuvvetini
harcar:

et ettirm

"Şeytan dedi ki: '(Öyle ise) beni azdırmânâ karşılık, yemin
ederim ki, ben de onları saptırmak için senin dosdoğru yolunun
üzerinde elbette oturacağım.' Sonra (pusu kurup) onlara
önlerinden, arkalarından, sağlarından ve sollarından
sokulacağım ve sen onların çoğunu şükreden (kimse)ler
bulamayacaksın." (7, Araf/16‐17)

"İblis: 'Rabbim! Beni azdırmânâ karşılık, andolsun ki
yeryüzünde kötülükleri onlara güzel göstereceğim, içlerinde
ihlâsa m lar n in erdiril iş kulların hariç, on ı heps i azdıracağım'
dedi." (35, Hicr/39‐40)

Şeytan, insanoğlunu saptırmak ve Allah'a kulluktan ayırıp
kullara kulluk yaptırmak için uğraş veren bir lanettir. Ve bunun için
yemin etmiştir. Şeytan öncelikle muvahhid kulları küfre davet edip,
iman dairesinden çıkarmak ister. Şayet bundan ümitsiz olur,
muvahhid bir kulu iman dairesinden çıkaramayacağını anlarsa o
zaman "imânâ büyük günahlar zarar vermez" diyerek vesveseleriyle
Müslümanı günah bataklığına düşürmek ister. Şayet bu hususta
başarılı olamaz ise, küçük günahların ibadetlerle süineceğine dair
vesvese vererek kişiyi küçük günahlara itmeye çalışır. Bununla
birlikte farz ibadetlerden yoksun bırakmaya, nafile ibadetleri yerine
getirtmemeye gayret gösterir ve bu savaş, kıyamete kadar bu şekilde
devam eder durur. İşte bundan dolayı Allahu Teâlâ şöyle
buyurmaktadır:

"Ey insanlar! Bütün yeryüzündeki nimetlerimden helal
olmak, temiz olmak şartıyla yiyin. Fakat şeytanın adımlarına
uymayın. Çünkü o size belli bir düşmandır." (2, Bakara/168)

2­Allah'ın Şeriatı Dışında Hüküm Koyan: Tâğutların en önde
gelenlerinden bir tanesi de Allah'ın indirdiği hükümleri bir kenara
bırakarak yasamada bulunanlar, Allah'ın helallerini haram,

111

haramlarını helal yapanlardır. Bu ister tek kişi olsun, isterse de bir
grup, parti ya da devlet olsun fark etmez. Kim Allah'ın indirdiği
hükümleri terk ederek yasamada bulunursa haddini aşmış ve
tâğutlaşmıştır. Zira teşride bulunmak, kanun ve hüküm çıkarmak
ilâhlığın en belirgin vasıflarındandır. Allah'ın indirdiği hükümleri terk
ederek yeni kanun ve hükümler çıkaranlar, bu yaptıklarıyla Allahu
Teâlâ'nın hakkını gasbederek tâğutlaşmışlardır.

Böyle bir eylem aynı zamanda Yahudi ve Hıristiyan âlimlerinin
yaptıklarının aynısıdır. Zira onlar da Allah'ın kendileri ne indirmiş
olduğu şeriatı terk ederek, Allah'ın kendileri için haram kıldıklarını
helal, helal kıldıklarını ise haram yapmışlardır. Allahu Teâlâ şöyle
buyurur:

"Onlar, Allah'dan başka bilginlerini ve rahiplerini de
kendilerine Rabb edindiler, Meryem oğlu Mesih'i de. Oysa onlar
bir olan Allah'a ibadet etmekle emrolunmuşlardı. Allah'dan
başka hiçbir ilâh yoktur. O, müşriklerin ortak koştuğu şeylerden
de münezzehtir." (9, Tevbe/31)

İmam Alûsi bu ayetin tefsirinde şöyle demektedir:
"Müfessirlerin çoğundan nakledildiğine göre onlar din adamlarının
yaratıcı olduklarına inanmıyorlardı. Bilakis onlara emir e v nehiy
konusunda itaat ediyorlardı."

3­Allah'ın İndirdiği ile Hükmetmeyen Hâkim: Allah'ın
indirdiği hükümlerden başka bir hükümle hükmeden hâkim de
haddini aşarak tâğutlaşmıştır. Böyle bir kimse Allah'ın indirdiği
hükümlerle hükmetmeyerek Allah'ın hükmünü terkedip ondan yüz
çevirmiş, beşer aklına dayalı cahiliyye kanunları ile hükmetmiş,
insanları Allah'ın kulluğundan uzaklaştırıp, kendisine kul/köle
yapmıştır. Yeryüzüne kendi egemenliklerini yayarak Allah'ın
hükümlerini kaldırmaktadırlar. All buyurmaktadır: ahu Teâlâ şöyle

"Kim Allah'ın indirdiği hükümler ile hükmetmezse; İşte
onlar kâfirlerin ta kendileridir." (5, Maide/44)

4­Sihirbazlar: Sihirbazlar hakkı gizleyip batılı insanlara güzel
göstermektedirler. Aynen Firavun'un sihirbazları gibi. Zira onlar da

112

Hz. Musa'nın hak davasını batıl göstermek için sihre başvurmuşlardı.
Bununla beraber sihirbazların yaptığı her büyü şirk ve küfürle
doludur. Bundan dolayıdır ki, Rabbimiz kitabında onlardan kendisine
sığınmamızı emretmektedir:

"De ki: Ben, ağaran sabahın Rabbine sığınırım, Yarattığı
şeylerin şerrinden, karanlığı çöktüğü zaman gecenin şerrinden
ve düğümlere üfleyen büyücülerin şerrinden ve hased ettiği
zaman hasetçinin şerrinden." (113, Felak/1‐5)

5­Kâhinler: Gaybten haber verdiği iddiasıyla insanları
kandıran kâhinler de tâğuttur. Bundan dolayıdır ki, Allah Resûlü
(s.a.v) t"Kim bunlara başvurursa bana nazil olanı inkâr e miştir"
diyerek bizleri ikaz etmektedir.

Bilinmesi gerekir ki, tâğut kavramının içeriği sadece bu beş
kısımdan ibaret değildir. Zira aslen tâğut yukarıda da belirttiğimiz gibi
Allah'tan başka ibadet edilen her şeydir. Buna göre, bazen kişinin
nefsinin ve hevasının tâğut olduğunu görürüz. Şöyle ki, kişinin nefsi
her neyi emrederse kişi onu güzel görür ve ona tâbi olursa nefsini
tâğutlaştırmış olur. Allah'a isyan konusunda heva ve hevese itaat
edilip bağlanıldığında, Allah'ın şeraitine ters düşse bile heva ve
hevesin hak gördüğü hak, batıl gördüğü batıl görülerek, eşyalar
üzerinde hüküm verici kaynak tayin edildiğinde heva ve heves
Allah'tan başka ibadet edilen bir tâğut olmuş olur. Allahu Teâlâ şöyle
buyurmaktadır:

"Kendi nefsinin arzusunu kendisine ilâ i gördün
mü? Ona sen mi vekil olacaksın?" (25, Furkan/43

h edinen
)

"Nefsinin arzusunu ilâh edinen, Allah'ın; (halini) bildiği için
saptır v v i pdığı e kulağını e kalbin mühürlediği, gözüne de erde
çektiği kimseyi gördün mü?" (45, Casiye/23)

Bazı durumlarda özellikle demokrasilerde görüldüğü üzere
millet iradesi tâğut olur. Zira demokrasilerde milletin, halkın yetkisi
asıldır. Demokrasiye göre; İslâm'a zıt bile olsa çoğunluğun görüşü
doğru ve geçerlidir.

113

Bazı durumlarda vatancılık ve milliyetçilik düşüncesi tâğut
olarak karşımıza çıkar. Müliyetçilik düşüncesi ümmet kavramını yok
etmesi sebebiyle bütün hak ve hukuku vatan anlayışı üzerine
kurmaktadır. Bundan dolayıdır ki, bugün birçok İslâm âlimi "kim kâfir
olsun Müslüman olsun insanların hukukunu vatandaşlık anlayışına
göre bina ederse kâfir olur" demişlerdir. Çünkü bu düşünce akide
bağını koparmak, yerine başka bir bağ koymaktır ki, bu da İslâm'ın
bütünüyle bertaraf edilmesidir. Asrımızın tâğutlarının milliyetçilik
düşüncesini toplum içerisinde yaygınlaştırmaya çalışmalarının altında
yatan temel esas da budur. Onlar devamlı surette vatan için mücadele
etmey yi, vatan için aşamayı ve vatan için ölmeyi telkin ederler ki bu
da putperestliğin ta kendisidir.

Milliyetçilik anlayışına paralel olarak bazen ırkçılık düşüncesi
tâğut olarak karşımıza çıkar. Kişi ırkçılığı kendisi için kabe edinip,
onun için mücadele ederse ırkçılığı tâğutlaştırmış olur. Irkçılık
düşüncesi kişiyi öyle bir konuma getirir ki, kişi bütün ölçülerini bunun
üzerine kurar. Dostluk ve düşmanlık gibi tevhid kelimesinin en önemli
esasını akide bağı üzerine değil, ırk bağı üzerine bina eder. İnsanların
dinine bakmaksızın kendi ırkından olanların hukukuna riayet
ederken, başka ırktan olanların hukukuna riayet etmez ki bu da
putperestliğin bir çeşididir.

Bazı durumlarda insanlık (Hümanizm) düşüncesi tâğut olarak
karşımıza çıkar. Bu da kişinin Allah'ın şeraitini düşünmeksizin bütün
fiillerini insanlığa yöneltmesidir. Hiçbir dini ayrım gözetmeksizin
insan olma iba t d isı it rıyla bü ün insanlığı ost edinmek, bütün nsanlara
eşit davranmak bu düşüncenin dışa yansıyan halidir.

Burada üzülerek belirtmekte fayda görüyorum ki, bazı
müfessirlerimizin tâğut kavramını şeytan olarak tefsir etmeleri
üzerine günümüzün sathi düşünenleri tâğutun sadece şeytandan
ibaret olduğunu zannetmişlerdir. Ve içinde yaşadıkları topluma da
böyle anlatmışlardır. Bu düşünce tarzı da ister istemez toplumların,
yeryüzünün bütününü kaplayan tâğutlardan habersiz kalmalarına
sebep olmuştur. İnsanlar şeytana nefret beslediklerini zannederek

114

hayatlarının bütününde tâğutlara kulluk ve kölelik etmeye başlamışlar
ancak bunun farkına dahi varmamışlardır.

Yazımızın girişinde de belirttiğimiz gibi tâğut kavramı Kur'anî
kavramlar içerisinde en çok önem arzeden kavramlardandır. Zira
sahih bir imanın gerçekleşmesi ancak Allahu Teâlâ'nın istediği şekliyle
tâğutları inkâr etmekle mümkün olur. Tâğut üzerine yaptığımız
tanımlar, zamanımızın tâğutları hakkında verdiğimiz bilgiler, tâğutlara
karşı R t a ı e tabbani avır üzerine akt rdığım z ayetl r ve bu aye lere ilişkin
müfessirlerin yorumlan bizlere göstermektedir ki;

Tâğut; Allah'tan başka ibadet edilen her şeydir. Şeytandan
sonra tâğutların en tehlikelisi ise, Allah'ın indirdiği ile hükmetmeyen
idari sistemlerdir. Bir kimsenin mü'min olabilmesi için öncelikle "La
ilâhe" reddi ile bu tâğutları reddetmesi gerekmektedir. Hayatın hiçbir
alanında tâğutlara, Allah'a muhalif bir meselede itaat etmemeli, itaat
sözü vermemeli, her 3‐5 yılda bir onlara iman tazeleme anlamına
gelen oy kullanma fiilinde bulunmamalıdır. Tâğutların mahkemeleri
Müslüman olduğunu iddia eden bir fert için asla yetkili bir kurum ve
kuruluş değildir. Müslümanlar asla hiçbir işlerinde tâğuti sisteme
muhakeme yetkisi vermemelidirler. Zira böyle bir davranış kişiden
Müslüman ismini aldığı gibi ona kâfir ve münafık isminin verilmesine
sebep olacaktır.

llah bizlere basiret ve güzel amelde bulunmayı nasip eylesin.
Allahumme âmin...

A

115

cehennemin hak olduğuna şehad
onu cennete sokar."89

LA İLAHE İLLALLAH KAVRAMI

"Zikirlerin en faziletlisi La İlahe illallah kelimesidir."
Hiç şüphesiz insanoğlunun ilk yaratıldığı günden bugüne kadar

Allahu Teâlâ'nın vahyettiği en muazzam ve en mükemmel kelime,
tevhid kelimesi La İlahe İllallah'tır. La İlahe İllallah kelimesi, küfür ve
imanı, kâfir ve müşriklerle Müslümanları birbirinden ayıran, Allahu
Teâlâ'nın mü'minlere ilham ettiği bir takva kelimesidir. Kopmak
bümey az letlisidir.
Nitekim

en, tutunulacak sağlam bir kulptur. Zikirlerin en f i
u yle buyurmaktadır: Resûl llah (s.a.v) şö

"Zikirlerin en fazüetlisi La İlahe İllallah kelimesidir."88
Allahu Teâlâ tevhid için insanı yaratmış, onun için cenneti

süslem i ı h ıiş ve onun için cehennem uzaklaşt rmıştır. Ci ad ve savaşı
tevhid kelimesi için meşru kılmıştır.

La İlahe İllallah kelimesi öyle bir kelimedir ki, şirk hariç
sahibinin bütün günahlarının Allahu Teâlâ tarafından mağfiret
olunmasına bir vesiledir. Bir kimse ne kadar salih amel işlerse işlesin
tevhid kelimesinden ve onun isteklerinden uzak bir hayat yaşıyorsa
bu amellerinin kendisine hiçbir faydası olmayacaktır. Ve bir kimse ne
kadar çok günah işlerse işlesin şirkten beri olduğu sürece tevhid
kelimesi vesilesiyle mutlaka cennetliklerden olacaktır.

Ubade b. es‐Samid (r.a) Resûlullah'ın (s.a.v) şöyle buyurduğunu
rivayet etmiştir: "Kim La ilâhe illallaha şehadet edip Allah'ın tek olup
ibadette O'na hiçbir ortak olmadığına, Muhammed (s.a.v) 'in O'nun
kulu ve Resûlü olduğuna, İsa'nın O'nun kulu, resulü ve O'ndan bir ruh
olduğuna, 'ol' kelimesinin Meryem'e yöneltildiğine, cennet ve

et ederse, ne yaparsa yapsın Allah

88 Tirmizi 3383, İbni
89 Muttefekun Aleyh

Mace 3800

116

İllallah ne demektir? La İlahe İllall

Utban (r.a) diyor ki: Resûlullah (s.a.v) şöyle buyurdu: "Allah
(c.c) k mendi rızasını isteyerek 'La ilâhe illallah' diyen ki seye
cehennemi haram kıldı."90

Ebu Said el‐Hudri (r.a) şöyle rivayet ediyor: Resûlullah (s.a.v)
şöyle buyurdu: "Musa (a.s) dedi ki: 'Ya Rabbi! Bana, seni hatırlayıp dua
edebileceğim bir şey öğret.' Allah (c.c) şöyle buyurdu: 'Ey Musa! La
ilâhe illallah, de.' Musa (a.s) dedi ki: 'Ey Rabbim bütün kulların bunu
diyorlar.' Bunun üzerine Allah (c.c) şöyle buyurdu: 'Ey Musa! Yedi gök
ve içinde bulunanlar ile yedi yer bir kefeye konsa 'La ilâhe illallah' da
bir kefeye konsa 'La ilâhe illallah' ağır gelir.'"91

Tevhid kelimesi La İlahe İllallah'ın bu derece fazilet ve önemine
rağmen bugün içerisinde yaşadığımız şu zamanda akide üzerinde
gerçekleşen en büyük sapmalardan bir tanesi yine La İlahe İllallah
kelimesi üzerinde olmuştur. Tüm esasların ve kavramların büyük bir
cehalet karanlığı içerisinde gerçek anlamlarını tamamen yitirmeleri,
ister istemez saf tevhid inancının da zihinlerde ilk günkü berraklığını
kaybetmesine sebep olmuştur. Öyle ki inanç dünyasında ve ameli
hayatta La İlahe İllallah tevhid kelimesi hiçbir anlam ifade
etmemektedir. Artık La İlahe İllallah, sadece dilde tekrar edilen bir
kelimeden öteye geçmemektedir. Dilleri ile defalarca La İlahe İllallah
diyen ama bu söylemleri ile neleri reddetmeleri gerektiğini ve neleri
kabul etmeleri gerektiğini bilmeyen insan toplulukları meydana
gelmiş, diğer taraftan da bu bilgisizliği ve cehaleti mazeret kabul eden
sözde âlimler ve hoca efendiler türemiştir. Bu cehaletin doğal bir
sonucu olarak da bir taraftan Allah'tan başka ilâh olmadığını devamlı
surette tekrar etmelerine rağmen, günlük hayatta Allah'tan başka her
şeyi ilâh edinen kitleler zuhur etmiştir.

Biz bu yazımızda Allah'ın izni ile bu konu üzerinde hak olan
gerçeği Allah'ın kitabı, Resûlullah'ın sünneti ve İslâm âlimlerinin konu
üzerindeki tefsirleri ışığında izah etmeye çalışacağız. Acaba La İlahe

ah kelimesini ikrar eden bir kimseye

90 Muttefekun Aleyh
91 Hâkim ve İbni Hibban rivayet etmişler ve sahih demişlerdir.

117

bu kelimenin yüklediği yükümlülükler nelerdir? Kul La İlahe derken
neleri reddetmeli, İllallah derken neleri kabul etmelidir? Bir kimsenin
Müslüman olarak isimlendirilmesi için sadece mücerred bir şekilde La
İlahe İllallah demesi yeterli midir, yoksa bu kelimeyi söylemekle
birlikte birtakım şartları da yerine getirmesi gerekli midir? İşte bu
yazımı da tüm bu sorulara cevap bulmaya çalışacağız. Gayret bizden,
takdir se hiç şüphesiz yüce Allah'tandır.

z
i

Tevhid Kelimesi La İlahe İllallah
La İlahe İllallah nefiy (red/inkâr) ve ispat (kabul) olmak üzere

iki kısımdan meydana gelmektedir. La İlahe, ilâhlığı canlı cansız ne
varsa her şeyden çekip almak, İllallah ise, ulûhiyete (ilâhlığa) ait ne
varsa sadece ve sadece Allahu Teâlâ'ya tahsis etmektir. Hiç şüphesiz ki
"La İlahe" kelimesinin başında bulunan "La" tevhid ve şirk denizleri
arasında bîr settir. "La İlahe" demek, kişinin apaçık bir şekilde tüm
sahte ilâhları, beşeri kanun ve yasaları, Allah'ın şeriatinden başka
kanun ve hüküm koyan sahte ilâhları red ve inkâr ettiğinin apaçık
beyanıdır. Diğer bir anlamıyla tevhid kelimesinin ilk kısmı olan "La
İlahe" kelimesi, yeryüzünde egemenliğe soyunan sahte rablerin, diğer
bir anlamıyla tüm tâğutların inkârıdır. Allahu Teâlâ şöyle
buyurmaktadır:

"Dinde zorlama yoktur. Çünkü doğruluk sapıklıktan iyice
ayrılmıştır. O halde kim tâğutu tanımayıp Allah'a inanırsa,
kopm ı Aak bilmeyen sapasağlam bir kulpa yap şmıştır. llah,
hakkıyla işitendir, hakkıyla bilendir." (2 Bakara/256)

Burada kısaca tâğut kavramı hakkında bilgi vermekte fayda
vardır:

Arapça bir kelime olan tâğut kelimesi, "teğa, yetgi, tuğyanen"
kelimelerinden türetilmiştir. Lügatte "haddini aşmak, azgınlaşmak"
anlamına gelmektedir. Lisanü'l‐Arap'ta bu kelime hakkında şu bilgiler
yer almaktadır.

118

değil, tâğuta itaat edip tabii oldukl

"Tâğut; küfürde haddini aşan mânâsına da gelmektedir.
Allah'tan başka ibadet edilen her şey tâğuttur. Tâğut, putlardan
olabildiği gibi cin ve insanlardan da olabilir.92

İbn‐i Cerir Et'Taberi tâğut kelimesi hakkında şöyle demektedir:
"Tâğut; Allah'a karşı isyankâr olup zorla veya gönül rızasıyla
kendisine tapınılıp mabud tutulan, gerek insan, gerek şeytan, gerek
put, gerek dikili taş ve gerekse diğer herhangi bir şey demektir. Bunun
tefsirinde şeytan veya sihirbaz, yahut kâhin ya da insanların ve
cinlerin, inat edip büyüklük taslayanları veya Allah'a karşı mabut
tanınıp buna razı olan Firavun ve Nemrud gibiler veya putlar diye
çeşitli rivayetlere rastlanır."93

Müfessirlerden Kurtubi ise bu kavram hakkında şunları
söylemektedir: "Tâğutu reddedin demek, şeytan, kâhin, put ve bunlar
gibi Allah'tan başka ibadet edilen ve sapıklığa çağıran her şeyi terk
edin demektir."94

Yine tâğut kavramı hakkında Mücahid şunları demektedir:
"Tâğut at ettikleri
insan g

 kendisine muhakeme oldukları ve emirlerine ita
ır."95örünümündeki şeytanlard

İbn‐i Kayyim El‐Cevziyye ise şunları söylemektedir:
"Tâğut; kendisine ibadet edilme, bağlanılma ve itaat edilme

noktasında haddini aşan kul demektir. İnsanların tâğutu, Allah ve
Resûlü'nün kanunlarıyla hükmetmeyen, Allah'tan başka kendisine
muhakeme olunan, ibadet edilen ve Allah'ın emrine dayanmaksızın,
Allah'a itaat etmeksizin kendisine tabii olunanlardır. Bunları düşünür
ve insanların durumlarına bakarsan, insanların çoğunun Allah'a değil
tâğutlara ibadet ettiğini, Allah ve Resûlü'nün hükümlerine değil
tâğutların hükümlerine muhakeme olduklarını, Allah ve Resûlüne

arını görürsün."96

92 Lisanul Arap, 15/7
93 Taberi Tefsiri
94 Kurtubi, el‐Camiu Li Ahkam, 9/10
95 İbni Kesir Tefsiri: 3/1025
96 İbni Kayyim el‐Cevziyye, İlamü'l‐Muvakkiin: 1/50

119

Allah'tan başkasına verilmesi
ö bir yaratıl

Bir kimsenin kopmak bilmeyen sağlam bir kulpa sarılabilmesi
için öncelikle La İlahe diyerek tüm sahte ilâhlardan, yalancı
rabblerden, yeryüzünde azgınlık yapan tâğutlardan beri olması, onları
tamamen inkâr etmesi gerekmektedir.

Tevhid kelimesinin ikinci kısmını ise "İllallah" oluşturmaktadır
ki, bu da sadece ve sadece Allah'ın ulûhiyetini kabullenmek, ilâh ve
rabb olarak sadece Allah'tan razı olmak, kişinin hayatı ile ilgili bütün
hususlarda sadece Allah'a itaat etmesi, O'nun hükmüne teslim olması
ve tüm bu hususlarda Allah'a söz vermesi demektir. Bakınız Seyyid
Kutub n atevhid kelimesi La İlahe İlallah'm mâ âsına d ir şöyle
demektedir:

"İslâm, Allah'tan başka ilâh olmadığına şahitlik etmektir.
Allah'tan başka ilâh bulunmadığına şahitlik ise, yüce Allah'ın tek
başına evrenin yaratıcısı olduğuna ve orada dilediği gibi tasarrufta
bulunduğuna, kulların ibadet kastı taşıyan davranışlarını ve hayatla
ilgili eylemlerini sadece O'na sunacaklarına, kulların yasalarını sadece
ondan edineceklerine, hayatlarına ilişkin konularda tek başına O'nun
hükümlerine boyun eğeceklerine inanmakla somutlaşmaktadır. Kim ‐
bu anlamda‐ Allah'tan başka ilâh bulunmadığına şahitlik etmezse,
hiçbir zaman şehadet getirmemiş ve İslâm'a girmemiş demektir. Adı,
lâkabı ve soyu ne olursa olsun... Hangi bölgede ‐bu anlamda‐ Allah'tan
başka ilâh bulunmadığına şahitlik etme gerçeği gerçekleşmezse, o
bölge hiçbir zaman Allah'ın dinini din edinmemiş ve asla İslâm'a
girmemiş demektir."97

Yine İbni Recep el‐Hanbelî tevhid kelimesini şöyle
tanımlamaktadır: "Kulun La İlahe İllallah demesi, onun için Allah'tan
başka ibadete layık bir ilâhın olmamasını gerektirmektedir. İlah ise;
kendisine dua edilen, kendisinden istenilen, kendisine tevekkül edilen,
umulan, korkulan, sevilen, yüceliğinden sakından, isyan edilmeyen,
itaat edilen demektir. Bunlar ilâhlığın özellikerindendir. Bunların

caiz değildir. Her kim ilâhlığın
mışa vererek Allah'a şirk koşarsa La zelliklerinden birisini

97 Fi Zilali'l‐Kur'an, 5/234

120

irlemesi, ibadetlerim sadece Allahu Teâ

Allahu Teâlâ'yı rubûbiyetinde,
b

ilâhe İllallah sözündeki ihlâsını bozmuş olur ve tevhidini
gerçekleştirmemiş olur."98

Sonuç olarak bir kimse "La İlahe" diyerek ilâhlığa ait tüm bu
hususiyetleri canlı cansız ne varsa her şeyden çekip almalı, "İllallah"
diyere a s sadece k ilâhlığa it tüm bu hu usiyetleri Allahu Teâlâ'ya tahsis
etmelidir.

Bilindiği üzere bugün içerisinde yaşadığımız ülkenin idaresi,
tamamen beşeri esaslı bir yönetim sistemine sahiptir. İnsanlar yine
kendileri gibi insanları belirli zaman aralıklarında kendilerini sevk ve
idare etmeleri için meclise vekil olarak göndermekteler, vekiller ise
kendilerinden çıkardıkları yasa ve kanunlarla insanları sevk ve idare
etmektedirler. Kendi deyimleri ile hâkimiyet kayıtsız ve de şartsız
milletin elinde yani insanların tekelindedir. İslâm'a göre ise,
hakimiyyet ve egemenlik ancak Allah'ındır. İslâm hakimiyyet ve
otoriteyi sadece Allahu Teâlâ'ya tahsis ederek O'na ibadet etmeyi
emretmektedir. Bu noktada fertlere düşen ise La İlahe İllallah diyerek
öncelikle T.C.'nin bu parlamenter sistemini reddetmeli, onların
çıkarmış olduğu yasa ve kanunlara itaat etmemelidir. Bu
parlamentonun çıkardığı kanunları esas alarak hükmeden tâğuti
muhakemelere zerre kadar dahi olsa iltimas etmemelidir. Hiçbir
probleminde beşer esaslı mahkemelere yetki hakkı tanımamalıdır.
Çoğunluğun görüşünü doğru ve hak kabul etme esasma dayanan
demokrasi dinini reddetmeli, bunu açıkça ikrar etmelidir. Sadece
Allah'a yönelmeli, O'na dayanmalı ve O'na tevekkül etmelidir. Beşeri ,
sistemlere itaat edenleri, beşeri sistemlerin muhakemelerine tâbi
olanları, her üç‐beş yılda beşeri sistemlere iman tazeleyen cahilleri
dost v ı b ae s rdaş edinmemelidir. Tüm u anlattıkl rımızın delili ise La
İlahe İllallah tevhid cümlesidir.

La İlahe İllallah kelimesinin onu ikrar eden kimse üzerine
yüklediği bir takım sorumluluklar vardır. Bunlar kişinin öncelikle

ulûhiyetinde, isim ve sıfatlarmda
lâ'ya tahsis etmesi daha sonra

98 İbni Receb el‐Hanbeli, Kelimetü'l‐İhlas, sy:11

121

da tevhid kelimesinin ahlakıyla ahlaklanmasıdır. Rubûbiyet tevhidi
demek, Allah (c.c)'nın bu kâinatı tek başına yarattığına, yarattıklarının
sahibi olduğuna, hükmünde takipçisi olmadığına, dirilten, yaşatan ve
öldürenin O olduğuna, bütün canlıların rızıklandırıcısı, her şeyin
yöneticisi olduğuna, Allah'tan başka hiç kimsenin ve hiçbir şeyin ne
kendi nefsine ne de başkasına O'nun izni ve dilemesi olmadıkça zarar
ve fayda veremeyeceğine, dualara yalnızca O'nun icabet edeceğine
inanmaktır. Allah'ın kaza ve kaderine inanmak da tevhidin kapsamına
girer. Burada özellikle hatırlatılması gereken husus şudur: Rubûbiyet
tevhidi Müslümanlarla müşrikler arasında kabul bakımından ortak bir
tevhiddir. Yani müşriklerde Allah'ın rübûbiyetine inanmaktadırlar.
Bundan dolayı sadece Allah'ı rubûbiyet noktasında tevhid etmek,
kişinin olması için kâfi değildir. Allahu Teâlâ şöyle
buyurm

Müslüman
aktadır:
"(Resulüm!) De ki: Size gökten ve yerden kim rızık veriyor?

Ya da kulaklara ve gözlere kim mâlik (ve hâkim) bulunuyor?
Ölüden diriyi kim çıkarıyor, diriden ölüyü kim çıkarıyor? (Her
türlü) işi kim idare ediyor? 'Allah' diyecekler. De ki: Öyle ise (O'na
âsi olmaktan) sakınmıyor musunuz?" (10 Yunus/31)

"Andolsun ki onlara: 'Gökleri ve yeri yaratan, güneşi ve ayı
buyruğu altında tutan kimdir' diye sorsan, mutlaka, 'Allah'
derler. O halde nasıl (haktan) çevrilip döndürülüyorlar? Allah
rızkı kullarından dilediğine bol bol verir, dilediğine de kısar.
Şüphesiz Allah her şeyi hakkıyla bilendir. Andolsun ki onlara: ­
Gökten su indirip onunla ölümünün ardından yeryüzünü
canlandıran kimdir?­ diye sorsan, mutlaka, ­Allah­ derler. De ki:
(Öyleyse) hamd da Allah'a mahsustur. Fakat onların çoğu
(söyledikleri üzerinde) düşünmezler."(29 61‐63) Ankebut /

"Andolsun ki onlara, 'Gökleri ve yeri kim yarattı?' diye
sorsan, mutlaka 'Allah...' derler. De ki: (Öyleyse) övgü de yalnız
Allah'a mahsustur, ama onların çoğu bilmezler." (31 Lokman
Suresi/25)

122

aynaklanmayan beşeri sistemlerin kurallarını

beyinlerinin bir ürünü olan
k

Bu konu üzerine Şeyh Muhammed Sultan el‐Hucendi şöyle
demektedir: "Ey Kardeşim bil ki Resûlullah (s.a.v)'in imânâ ve tevhide
davet ettiği, savaştığı, öldürdüğü müşrikler Allahu Teâlâ'nın biricik
rabb olduğuna, bir olan Allah'tan başka bir yaratanın, rızık verenin,
dirilten ve öldürenin, işleri tanzim edenin olmadığına inanıyorlardı.
Dikkat et ki bu mesele gerçekten çok önemli bir meseledir. Bu
meselede en önemli şey ise, senin kâfirlerin ve müşriklerin yukarıda
izah ettiğimiz Rabb'liğe dair hususları kabul ettiklerini bilmendir. Bu
imanları ile beraber onlar Müslüman kabul edilmemiş, bu şekilde
iman etmeleri onların canlarını ve mallarını emniyet altına almamıştır.
Bunun ı b t h u e sebebi ise onlar n ru ûbiye tev idini kab l etmelerin binaen,
ulûhiyet (ilâhlık) tevhidini kabul etmemeleridir."99

Tevhidin diğer bir kısmı ise ulûhiyet tevhididir. Ulûhiyet
tevhidi; ibadeti eşi ve benzeri olmayan Allah'a has kılmak, O'na
kayıtsız şartsız itaat etmek ve boyun eğmektir. İlah da kendisine
ibadet edilen demektir. Ulûhiyet tevhidi ilâhlığı sadece Allahu Teâlâ'ya
has kılmaktır. Tüm sahte ilâhların, yetki ve otorite sahibi olduğunu
iddia eden tüm sahte rabblerin yetki ve otoritesini inkâr etmektir.
Çünkü hâkim, otorite ve yetki sahibi ancak Allahu Teâlâ'nın bizzat
kendisidir. Hüküm ve yasa vaaz eden, helal ve haram sınırlarını tayin
eden, insanları sevk ve idare etme yetkisine tek başına sahip yegâne
ilâh O'dur. İbadet ancak O'na, itaat ancak O'nun indirdiği
hükümleredir. Hiçbir kulun O'nun indirdiği hükümlerin dışında bir
hükme itaat etmesi caiz değildir. Bilakis böyle bir davranış kişinin
itaat ettiği hükmün sahibine ibadet etmesi olacak ve sahibini Allah'tan
başka ilâh edinen müşrikler seviyesine düşürecektir. Çünkü La İlahe
İllallah; Allah'ın düzeniyle çatışan tüm tâğuti sistemleri reddetmek,
onlara itaat etmemektir. La İlahe İllallah, kendi heva ve hevesince
kanun ve yasa vaaz eden beşeri parlamentoları, onların yasama,
yürütme ve yargı organlarının oluşturan meclislerini, kendi küçük

anayasalarını, Allah'ın vahyinden
tanımamaya dair

99 Muhammed Sultan el‐Hucendi, Miftahul‐Cenneh, sy: 41‐42

123

güzeli ve en kuvvetlisi bu görüştür

Allah'a verilmiş bir sözdür. Çünkü La İlahe İllallah, egemenliği,
hakimiyyeti, insanları sevk ve idare etme yetkisini kullardan alıp
sadece ve sadece Allahu Teâlâ'ya vermektir.

İsim ve sıfat tevhidi ise; Allah'ın kendini Kur'an'da vasfettiği,
Resûlullah'ın (s.a.v) sahih sünnetlerinde bizlere açıkladığı üzere,
bütün noksanlıklardan uzak, yani kemal sıfatlara sahip olduğuna,
mahlûkata benzemediğine ve bu sıfatların varlığına iptal etmeksizin
inanmaktır.

La İlahe İllallah'ın Şartları

La İlahe İllallah tevhid kelimesi cennetin anahtarıdır. Fertlerin
ya da toplumların kurtuluşu ancak bu söze bağlıdır. Ne var ki; La İlahe
İllallah sadece mücerred bir şekilde söylenen sözden ibaret değildir.
La İlahe İllallah kelimesinin, fertleri ve toplumları kurtuluşa
sevkedebilmesi ancak birtakım şartları da beraberinde gerekli
kılmaktadır. Nasıl ki; namaz, oruç, hacc... vs. gibi tüm ibadetlerin Allah
katında makbul olabilmesi için yine Allah tarafından sınırları kesin bir
şekilde bildirilmiş şartlan mevcut ise, La İlahe İllallah kelimesinin de
söyley yen kimse e yüklediği yükümlülükler ve şartlar mevcuttur.
Bakınız bu konuda Hanbelî âlimlerinden İbni Receb şöyle demektedir:

"La İlahe İllallah'ı söyleyip de ona şehadet etmekten maksat,
cehennemden kurtulmayı ve cennete girmeyi gerektiren bir sebep
olmasıdır. Bu gereklilik ise söylenen sözün şartlarının hepsinin
birarada bulunması ve onu ortadan kaldıracak bir durumun olmaması
halinde geçerlidir. Tevhid kelimesini söyleyen kişide bu kelimenin
şartlarından bir tanesi eksik olursa yahut da tevhid kelimesini
söyleyen kimse bu kelimeyi ortadan kaldıracak bir söz veya amelde
bulunursa artık bu tevhid kelimesi, söyleyenin cehennemden
kurtulmasını ve cennete girmesini sağlamaz. Bu görüş Hasan ve Vehb
bin Münebbih'ten nakledilmiştir. Bu konu hakkında söylenenlerin en

."100

100 İbni Receb el‐Hanbeli, Kelimetü'l‐İhlas, sy:7

124

Başka bir rivayette ise, Vehb bin Münebbih kendisine "La İlahe
İllallah n l cenneti anahtarı deği midir?" diye soran bir kimseye şu
cevabı vermiştir:

"Elbette öyledir. Ancak o açacak anahtarın dişleri var ise.
Bilindiği gibi hiçbir anahtar dişsiz değildir. Şayet sen dişleri olan bir
anahtar getirebilirsen o senin için cennetin kapısını açacaktır. Aksi
takdirde ise açılmayacaktır."101

La İlahe İllallah tevhi halinde
şu şekilde kısaca belirtebilir

d kelimesinin şartlarını maddeler
iz:

1­Mânâsını Bilmek: Allahu Teâlâ şöyle buyuruyor: "Bil ki
Allah'tan başka ibadete layık hiçbir ilâh yoktur." (47
Muhammed/19)

"O'nu bırakıp çağırdıkları kimselerin şefaat etme
imkânları yoktur. Bilerek hak ile şahadet edenler müstesna." (43
Zuhruf/86)

"Allah, kendisinden başka ibadete layık ilâh olmadığına,
adaleti ayakta tutarak şahitlik etti. Melekler ve ilim sahipleri de
buna t b d şehadet et iler. O'ndan aşka iba ete layık ilâh yoktur. O,
Aziz'dir, Hâkim'dir." (3 Al‐i İmran/18)

" LResûlullah (s.a.v) şöyle buyurdu: Kim; a ilâhe illallah'ın
mânâsını bilerek ölürse cennete girer."102

İmam Nevevi bu hadisin şerhinde şöyle demektedir: "Ehl‐i
sünnetin mezhebine göre iki şehadet kelimesi ile kalbin Allah'ı bilmesi
birbirine bağlıdır. Biri bulunur da diğeri olmazsa (yani ikrar veya
bilgiden biri bulunmazsa) o imanın bir faydası yoktur."103

Yine aynı şekilde İmam Kurtubi, Sahih‐i Müslim üzerine yazmış
olduğu "el‐Müfhim Ala Sahih‐i Müslim" isimli kitabında: "Sadece iki
şehadet kelimesini sözle söylemek yeterli değildir" diye bir başlık

101 Buhari, Cenaiz, 3/109
102 Müslim
103 İmam Nevevi, Sahih‐i Müslim Şerhi 2/166

125

Zümer/54)

atarak şöyle demiştir: "Aksine kesin olarak kalben iman etmesi
gerekmektedir."104

2­Şeksiz ve Şüphesiz Mânâsını Kabul Etmek: Allahu Teâlâ
şöyle buyurmaktadır: "Allah'a ve Resûlüne iman eden, sonra
imanında asla şüpheye düşmeyen, Allah yolunda mallarıyla
canlar ed ıy a nıyla cihad en kimseler ancak hakk la im n ede lerdir.
Samimi olanlar da işte bunlardır. "(49 Hucurat/15)

Resûlullah (s.a.v) şöyle buyurdu: "La ilahe illallah
Muhammedun Resûlullah'a şehadet ederim. Şüphe etmeyerek Allah'a
bu iki şehadetle kavuşan kul asla cennetten men olunmaz."105

Resûlullah (s.a.v) şöyle buyurdu: "Ey Eba Hureyre! Bu bostanın
arkasın a ida kalbi yakinen şeksiz inanar k La lâhe illallah'a şehadet
eden her kime rastlarsan onu cennet ile müjdele!"106

İmam Nevevi, Müslim şerhinde Kadı Iyaz'dan şu şekilde bir
alıntı nakletmektedir:

"Bütün ehl‐i sünnet mezhebine mensup selef‐i salihin ile
muhaddis, fukaha ve ehl‐i sünnet olan Eş'arilere göre kalben gelen bir
ihlâsla ve samimiyetle iki şehadet kelimesini söyleyen kimse cennete
girecektir." İmam Nevevi bu açıklamanın son derece mükemmel ve
yerinde olduğu 107nu söylemektedir.

3­Bu Kelimenin Gerektirdiği Mânâyı Kalbiyle ve Diliyle
Kabul Etmek: Allahu Teâlâ şöyle buyurmaktadır: "Onlara 'La ilahe
illallah' denildiği zaman kibirlenirlerdi. Deli olan bir şair için
ilâhlarımızı mı terk edeceğiz derlerdi." (Saffat: 35‐36)

4­Hareketlerim, Davranışlarım ve Yaşantısını La îlahe
İllallah'ın Mânâsına Uygun Düşecek Şekilde Düzenlemek: Allahu
Teâlâ şöyle buyurmaktadır: "Azab size gelmeden önce Rabbinize
yönelin ve O 'na teslim olun. Sonra yardım da görmezsiniz." (39,

ahtani, el‐Vela Ve'l‐Bera, sy: 40 104 Said el‐K

105 Müslim
106 Müslim
107 İmam Nevevi, Sahih‐i Müslim Şerhi 2/167

126

mü'min değillerdir. Allah'ı ve im
Oysa ndilerini ald

"İyilik yaparak kendisini Allah'a teslim eden ve İbrahim'in
hanif dinine tâbi olandan din bakımından daha iyi kim olabilir?
Allah İbrahim'i bir dost edinmişti." (4, Nisa/125)

"İyilik yaparak yüzünü Allah'a çeviren kimse muhakkak
sapasağlam bir kulpa sarılmıştır. Bütün işlerin sonu Allah'a
döner." (31, Lokman/22)

"Hayır! Rabbine andolsun ki aralarında çekiştikleri
şeylerde seni hakem tayin etmedikçe iman etmiş olmazlar. Sonra
haklarında verdiğin hükümden dolayı içlerinde bir sıkıntı
duyma mamen i etdan kendilerini ta teslim etmed kçe iman miş
olmazlar." (4, Nisa/65)

İbni Kesir bu ayetin tefsirinde şöyle diyor: "Allah (c.c) kendi
şerefli mukaddes zatına yemin ederek buyuruyor ki, bütün işlerde
Allah ve Resûlunü hakem tayin etmedikçe hiç kimse gerçekten iman
etmiş olmaz. Onun verdiği hüküm gizli ve açık her zaman bağlanılması
farz olan hak ve gerçektir. Bunun içindir ki Allah (c.c); 'Sonra
aralarında verdiğin hükümden dolayı içlerinde bir sıkıntı duymadan
kendilerini tamamen teslim etmedikçe iman etmiş olmazlar.'
buyurmuştur."

Yani seni hakem tayin ettiklerinde gönüllü olarak sana itaat
ederler. İçlerinde senin verdiğin hükme karşı herhangi bir sıkıntı
duymazlar. İç ve dışlarıyla bu hükme uyarlar. Bir karşı koyma, bir
müdaf k e aa ve münakaşa olma sızın bütünüyl bu hükme teslim olurlar.
Nitekim bir hadisi şerifte şöyle buyurulmuştur.

"Nefsim elinde olan Allah'a yemin ederim ki arzusu benim
getirdiğime tâbi olmadıkça hiçbiriniz gerçekten iman etmiş
olmazsınız."108

5­ Yalanlamayıp Kalbiyle ve Diliyle Tasdik Etmek: Allahu
Teâlâ şöyle buyurmaktadır: "Bir kısım insanlar vardır ki: 'Biz
Allah'a ve ahiret gününe iman ettik' derler. Hâlbuki onlar

an edenleri aldatmaya çalışırlar.
atırlar. Fakat bunun farkında sadece ke

108 İbni Kesir Tefsiri.

127

değillerdir. Onların kalplerinde hastalık vardır. Allah da onların
hastal d ııklarını arttırmıştır. Yalan söylediklerinden olay onlar
için can yakıcı bir azab vardır." (2, Bakara/8‐10)

Resûlullah (s.a.v) şöyle buyurdu: "Her kim La ilâhe illallah
Muham dmedun Resûlullah'a kalbiyle tasdik ederek şehadet e erse
Allah (c.c) ona cehennemi haram kılar."109

Resûlullah (s.a.v) şöyle buyurdu: "Benim şefaatim La ilâhe
illallah, İhlâslı olarak ve kalbinde olanı lisanı tasdik ederek, lisanında
olanı kalbi tasdik ederek söyleyen kimse içindir."110

6­İhlâslı Olmak: Yani yapılan bütün amelleri sadece Allah
rızası için yapmak ve şirkten temizlenip uzak kalmak. Allahu Teâlâ
şöyle buyurmaktadır:

"İyi bilinmelidir ki halis din Allah'ındır. Allah'ı bırakıp
O'ndan başka dostlar edinenler: 'Biz onlara ancak bizi daha çok
Allah'a yaklaştırsınlar diye ibadet ediyoruz' derler. Muhakkak ki
Allah aralarında ihtilaf ettikleri hususlarda hüküm verecektir.
Şüphesiz ki Allah yalancı ve kâfir olan bir kimseyi hidayete
erdirmez." (39, Zümer/3)

"Oysa onlar doğruya yönelip her türlü şirkten temizlenmiş
olarak (yani ihlâslı olarak) Allah'ın dininde O'na kulluk etmek,
namazı kılmak ve zekâtı vermekle emrolunmuşlardı. Dosdoğru
olan din de budur." (98, Beyyine/5)

İmam el‐Fadl İbn İyad diyor ki: "Allah rızası için, fakat Allah'ın
istediği şekilde yapılmayan amelleri Allah (c.c) kabul etmez. Aynı
şekilde Allah'ın istediği şekilde fakat Allah rızası için yapılmayan
amelleri de Allah (c.c) kabul etmez. Allah (c.c) ancak kendi rızası
gözetilerek ve Resûlullah'ın sünnetine uygun olarak yapılan amelleri
kabul eder."

7­Tevhid Kelimesini Sevmek: Yani kişinin La İlahe İllallah
kelimesini ve bu kelimeye şahitlik edenleri sevmesi, tevhide düşman

109 Müttefe
110 Hakim

kun Aleyh

128

yoktur, Allah vardır ve birdir gib
on ması ve selame

olanlara da buğzetmesi, onları düşman edinmesi ve dost edinmemesi
gerekir. Allahu Teâlâ şöyle buyurmaktadır:

"İnsanlardan bazıları Allah'tan başka varlıkları ona eş
koşarlar. Onları Allah'ı sevdikleri gibi severler. Mü'minler ise en
çok Allah'ı severler."(2, Bakara/165)

"Ey iman edenler! Sizden kim dininden dönerse, bilsin ki
Allah; onların yerine, kendisinin onları, onların da kendisini
sevdiği, mü'minlere karşı alçak gönüllü, kâfirlere karşı ise güçlü
ve şerefli olan, Allah yolunda cihad eden ve kınayanın
kınamasından korkmayan bir kavim getirir, işte bu Allah'ın
lütfudur. Onu dilediğine verir. Allah geniş ihsan sahibidir. Her
şeyi çok iyi bilendir. "(5, Maide/54)

Resûlullah (s.a.v) şöyle buyurdu: "Kimde şu üç şey bulunursa
imanın tatlılığını tatmış olur: Allah ve Resûlü'nün kendisine her
şeyden daha sevgili olması, bir kimseyi yalnız Allah için sevmesi ve
Allah onu küfürden kurtardıktan sonra yine küfre dönmekten ateşe
atılacakmışcasına korkması."111

Şeyh Muhammed Sultan el‐Hucendi "Cennetin Anahtarı La İlahe
İllallah" isimli kitabında La İlahe İllallah kelimesinin faziletlerini
zikrett likten sonra, La İ ahe İllallah kelimesinin şartlarına dair şöyle
demektedir:

"Ancak La İlahe illallah ile murad edilen onu sadece dil ile
söylemek değildir. Hele mânâsından habersiz söylemek hiç değildir.
Ancak La İlahe İllallah'ı ikrar etmekten kasıt onu kalben bilmek, ona
bağlanmak, onu ve ehlini sevmek, ona muhalefet edenlere ve onun
düşmanlarına karşı düşmanlık beslemektir. Kim La İlahe İllallah
kelimesinin mânâsım bilerek ve sadece ona inanarak ikrar ederse
(söylerse) İslâm dairesi içine girer, selamet yurdu cennet ehlinden
olur. Ancak kim de La İlahe İllallah derken Allah'tan başka yaratıcı
yoktur, Allah'tan başka Rabb yoktur, Allah'tan başka nzık verici

i cümleleri kastederse, bu kelimeler
t yurdu ehlinden olması için yeterli un Müslüman ol

111 Müttefekun Aleyh

129

değildir. Yukarıdaki kelimeler (Allah'tan başka yaratıcı yoktur,
Allah'tan başka Rabb yoktur... vs) hiç şüphesiz doğru kelimelerdir.
Ancak bu kelimeleri söylemekte müşrikler, mecusiler, hrıstiyanlar,
yahudiler ve diğer insanlar ortaktır."112

La İlahe İllallahı Bozan Haller

İbadetlerin geçerli ve makbul olabilmesi için onları iptal eden
hallerden uzak durulması gerektiği gibi, tevhidin de geçerli olabilmesi
için onu bozan hallerden uzak durmak gereklidir. Nasıl ki abdesti,
namazı ve orucu bozan haller varsa tevhid kelimesi La İlahe İllallah'ı
da bozan birtakım haller vardır. İbadetler onları bozan hallerin
mevcudiyetiyle iptal olurlar ve geçersiz sayılırlar. Özellikle tevhid
kelimesini bozan halleri bilmek kişinin imanını muhafaza etmesi için
gereken en önemli bilgilerdendir. Zira tevhidin iptali demek kişinin
dünya ve ahirette ebedi olarak azaba maruz kalması demektir. Biz bu
kitabımızın içerisinde aslen tevhid kelimesini iptal eden, sahibini
mü'minler safından çıkarıp müşriklerin safına dâhil eden bir çok
hususa ayrıntılı bir biçimde değindik. Ancak burada tevhidi bozan
halleri kısaca başlıklar halinde sıralamakta fayda vardır:

1­ All h'a O tak Koşmak113 a r

Allahu Teâlâ şöyle buyuruy
ortak

Allah (c.c) şöyle buyuruyor: "Allah kendisine ortak
koşulmasını asla bağışlamaz. Bundan başkasını dilediğine
bağışlar. "(4, Nisa/116)

"Kim Allah'a ortak koşarsa muhakkak ki Allah ona cenneti
haram eder. Varacağı yer ateştir. Zulmedenlerin yardımcıları
yoktur." (5, Maide/72)

2­Teşride Bulunmak

or: "O, kendi hükmünde kimseyi
) kabul etmez." (18, Kehf/26

112 Muhammed Sultan el‐Hucendi, Miftahul‐Cenneh,
113 Geniş bilgi için "Şirk Kavramı" başlığına bakınız.

 sy: 38‐39

130

“Yoksa onların, Allah'ın dinde izin vermediği şeyi
kendilerine meşru kılacak ortakları mı vardır? Eğer azabın
ertelenmesine dair kesin yargı sözü olmasaydı, aralarında
hemen hüküm verilir, işleri bitirilirdi. Gerçekten zalimler için acı
bir azab vardır." (42, Şura/21)

3­Allah'ın İndirdiği Hüküm kmetmemek
llahu Teâlâ şöyle buyuruyor: "Allah'ın indirdiği hükümlerle

hükm tmeyenler kâfirlerin ta kendileridir." (5, Maide/44)

lerle Hü
A
e

4­Tâğu a Mu akem Olmak
Allahu Teâlâ şöyle buyurmaktadır: "Şunları görmüyor

musun? Kendilerinin sana indirilene ve senden önce indirilene
inandıklarını ileri sürüyorlar da tâğuta inanmamaları
kendilerine emrolunduğu halde, tâğut önünde muhakemeleşmek
istiyorlar. Şeytan da onları bir daha dönemeyecekleri kadar iyice
sapıkl ğa düşürmek istiyor." (4, Nisa/60)

t h e

ı

5­Müşriklere İtaat Etmek
Allahu Teâlâ şöyle buyurmaktadır: "Üzerlerine Allah'ın ismi

anılmamış olanlardan yemeyin, çünkü onu yemek yoldan
çıkmaktır. Şeytanlar, dostlarına, sizinle mücadele etmeleri için
telkinde bulunurlar. Eğer onlara uyarsanız, muhakkak ki, Allah'a
ortak koşanlardan olursunuz." (6, En'am/121)

"Gerçekten doğru yol kendilerine açıkça belli olduktan
sonra gerisin geri küfre dönenlere şeytan, kötülüklerini güzel
göstermiş ve onları uzun emellere düşürmüştür. Çünkü onlar
Allah'ın indirdiğini beğenmeyen kimselere: 'Bazı işlerde biz size
itaat ' lerdi O ı g eedeceğiz. demiş . ysa Allah onlar n izledikl rini
biliyordu." (47, Muhammed/25‐26)

La İlahe İllallah tevhid kelimesini bozan bu hallerle ilgili
kitabımızda bahsettiğimiz, hâkimiyet, Daru'n‐Nedve, ibadet gibi

131

kavramlara bakabilirsiniz. O bölümlerde tevhidi bozan bu hallerle
ilgili geniş açıklamalar verilmiştir.

6­Kâfi ve Müşrikle i Dost Edinme
Allahu Teâlâ şöyle buyurmaktadır: "Ey iman edenler,

yahudileri de hıristiyanları da veliler edinmeyiniz. Onlar
birbirlerinin dostlarıdırlar. İçinizden kim onları veli edinirse,
muhak

r r k

kak o da onlardandır. Şüphesiz Allah zalimler topluluğunu
hidayete erdirmez." (5Maide/51)

u konu kitabımızın "Vela ve Bera Akidesi" bölümünde geniş
bir şek lde ele alınmıştır.

B
i

7­Dinin Hükümlerim Hafife Alm
Allahu Teâlâ şöyle buyurmaktadır: "Münafıklar, kalplerinde

olanı kendilerine açıkça haber verecek bir surenin tepelerine
indirilmesinden çekiniyorlar. De ki: Siz alay edin bakalım!
Şüphesiz Allah çekindiğinizi açığa çıkarandır. Andolsun onlara
soracak olsan elbette şöyle diyeceklerdir: 'Biz sadece şakalaşıp
eğleniyorduk.' De ki: Allah ile O'nun ayetleri ile ve Resûlü ile mi
alay ediyordunuz? Özür dilemeyin. Siz iman ettikten sonra
gerçekten kâfir oldunuz. İçinizden bir grubu affetsek bile,
günah r u

ak

kâr kimseler oldukları için diğe grub azablandıracağız. "
(9, Tevbe/64‐66)

Taberi ve başkaları Katade'den şöyle dediğini naklederler:
"Resûlullah (s.a.v) Tebük gazvesinde yolda giderken münafıklardan
bir kesim de önünde yol alıyorlar ve şöyle diyorlardı: 'Şu Şam
saraylarını fethedecek ve Bizanslıların kalelerini zaptedecek kimseye
bir bakın!' Allahu Teâlâ kalplerinde olanı ve aralarında konuştuklarını
Resûlüne haber verince şöyle buyurdu: 'Şu önde gidenleri ben
yanlarına gelinceye kadar alıkoyun.' Daha sonra yanlarına varıp: 'Siz
şöyle şöyle dediniz' diye söyleyince yemin ederek: 'Biz ancak
şakalaşıyor ve eğleniyorduk' dediler ve bununla söylediklerinde ciddi

132

edildiğini işittiğiniz vakit onlar
yanlar yın. Çünkü

olmad r t i n l lıkla ım anla mak stediler. Bu un üzerine Al ahu Teâ â bu
ayetlerini indirdi."

Bu âyetler, Allah ile ayetleri ile ve Resûlü ile alay eden
kimsenin, bunu oyun, eğlence ve şaka maksadıyla yapsa dahi küfre
düştüğü hususunda açık bir nasstır. Ümmet arasında küfür olan bir
söz veya amel ile eğlenilmesinin küfür olduğu konusunda ihtilaf
yoktur.

İbnu'l‐Arabbi şöyle der: "Onların bu söyledikleri sözler ciddi de
olabilirdi, şaka da olabilirdi. Ancak ne olursa olsun bu sözler küfürdür.
Çünkü küfür sözleri şaka yolu ile söylemenin de küfür olduğu
hususunda ümmet arasında görüş ayrılığı yoktur. Tahkik ve ilim,
hakkın; şaka ve ciddiyetsizlik ise batıl ve cehaletin kardeşidir."114

Ebu Bekir el‐Cassas şöyle der: "Bu, zorlanma olmaksızın küfür
kelimesini söyleme konusunda ciddi kimse ile şaka yapan kimsenin
arasında fark olmadığına delalet eder. Zira o münafıklar, söyledikleri
sözün oyun amaçlı olduğunu söylemişlerdi. Allahu Teâlâ onların alay
ederek küfre girdiklerini haber verdi. Hasan ve Katâde'den rivayet
edildiğine göre onlar, 'Şu Şam saraylarım fethedecek ve Bizanslıların
kalelerini zaptedecek kimseye bir bakın!' demişlerdi. Allahu Teâlâ,
Resûlüne, onların bu sözlerini ve bu sözün ciddi ya da şaka olsun
onları küfre düşürdüğünü bildirdi. Bu ayet aynı zamanda Allah'ın
ayetleriyle ve dininin hükümlerinden bir hükümle alay eden kimsenin
kâfir o a da delalet eder."lduğun

115

8­Söylediklerini Reddetmeksizin ve Yanlarından
 Uzaklaşmaksızın Din ile Alay Edenlerle Birlikte
 O kturma

Allahu Teâlâ şöyle buyurmaktadır: "O, size Kitapta şunu
indirdi: Allah'ın ayetlerinin inkâr edildiğini ve onlarla alay

 başka bir söze dalıncaya kadar
 o zaman siz de onlar gibi ında oturma

114 el‐Ahkam, 2/976
115 Ahkamu'l‐Kuran, 4/348

133

onların ortak koşmalarından münezzeh ve yücedir. "(10,
Yunus/18)

İbni Kesir (rahimehullah) şöyle der: "Allahu Teâlâ putlara
ibadet eden müşriklerin, "Biz bunlara ancak bizleri Allah'a
yaklaştırsınlar diye ibadet ediyoruz" dediklerini haber verir. Onlar
kendi kanılarına göre melek şeklini verdikleri putlara yönelerek
tapınmaktadırlar. Bu suretlere tapınmalarım meleklere tapınma

olursunuz. Doğrusu Allah münafıkları da kâfirleri de cehennem
de biraraya toplayacaktır." (4, Nisa/140)

İbni Cerir et‐Taberi (rahimehullah) şöyle der: "Allahu Teâlâ'nın
ayetlerini inkâr eden ve onlarla alay eden kimseler ile oturur ve
onların bu küfür ve alay etmelerini dinlerseniz, onların Allah'ın
ayetlerini alaya alarak isyan etmeleri gibi bir suç ile Allah'a isyan
etmiş olursunuz."

İbni Kesir (rahimehullah) şöyle der: "Size ulaştıktan sonra
nehyedileni işlediğinizde, Allah'ın ayetlerinin küfredilip alaya alındığı,
noksan görüldüğü bir yerde onlarla birlikte oturmaya razı
olduğunuzda ve bu konuda onlara ses çıkarmadığınızda; onların
içinde bulunduğu duruma onlarla birlikte siz de ortak olmuşsunuz,
demek ir. Bunun içindir ki Allahu Teâlâ, 'Çünkü o zaman siz de onlar
gibi olursunuz' buyurmaktadır."

t

9­Kişinin Allah ile Arasına Aracılar Koyması, Onlara

Dua ardım Beklemesi Etmesi, Onlardan Medet ve Y
Allahu Teâlâ şöyle buyuruyor: "Bizi Allah'a daha çok

yaklaştırsınlar diye onlara ibadet ediyoruz" derler. Doğrusu
Allah ayrılığa düştükleri şeylerde aralarında hüküm verecektir.
Allah şüphesiz yalancı ve kâfir olan kimseyi doğru yola
eriştirmez." (39, Zümer/3)

"Onlar Allah'tan başka kendilerine fayda da zarar da
veremeyen şeylere taparlar ve: 'Bunlar Allah katında
şefaatçilerimizdir' derler. Ey Muhammedi De ki: 'Göklerde ve
yerde Allah'ın bilmediği bir şeyi mi O'na haber veriyorsunuz?'
Allah

134

derecesinde tutmaktadırlar. Güya onlar Allah katında kendilerine
yalan olan dünya işlerinde, rızıklarında ve muzaffer kılınmalarında
Allah katında kendilerine şefaatçi olacaklardır. Bu akideleri onları bu
putlara tapınmaya sevketmektedir. Ahiret yurduna gelince; onlar
zaten ahiret gününü inkâr etmekteydirler. Zeyd bin Eslem ve İbn‐i
Zeyd'den naklen Katâde, Süddi ve Malik; 'Biz bunlara ancak bizleri
Allah'a yaklaştırsınlar diye ibadet ediyoruz' ayetine dair şöyle
demektedirler: "Onlar bize şefaat etsinler ve Allah katında derece
bakımından bizi O'na yaklaştırsınlar diye ibadet ediyoruz."

Beğavi şöyle der: "Katâde der ki: Onlara: Rabbiniz kim, sizi kim
yarattı, yeri ve göğü kim yarattı? diye sorulduğunda 'Allah' diye cevap
verirler. Yine onlara: O halde putlara ibadet etmenizin sebebi nedir,
diye s i Allah'a ırm d vorulduğunda 'B zi yaklaşt aları için' iye ce ap
verirler."

Bilinmelidir ki La İlahe İllallah'ı bozan haller sadece bu
saydık d Alarımızla sınırlı değil ir. ncak biz burada kısaca bu hallerin
bugün insanlar arasında yayılmış olanlarına dikkat çekmek istedik.

Yazımızın girişinde de belirttiğimiz gibi bugün üzerinde
yaşadığımız şu zamanda en büyük sapmalardan bir tanesi hiç şüphesiz
tevhid kelimesi La İlahe İllallah üzerinde olmuştur. Bugün Allah'ın
kitabını ve Resûlullah'ın (s.a.v) sünnetini kendi hevalarınca tahrif
etmeyi adet haline getirmiş birtakım kimseler Resûlullah'tan (s.a.v)
sahih olarak rivayet edilen bazı hadisleri dillerine dolayarak, La İlahe
İllallah tevhid kelimesini sadece dille ifade edilen kuru bir söz haline
getirmişlerdir. Bugün Mürcie'nin günümüzde temsilciliğine soyunan
bazı kimseler Resûlullah'tan (s.a.v) "Kim La İlahe İllallah derse
cennete girer" şeklinde nakledilen sahih senetli rivayeti delil kabul
edilerek La İlahe İllallah diyen herkesin Müslüman olarak
isimlendirileceğini iddia etmişlerdir. Bu kimselere göre bir kimsenin
Müslüman olarak isimlendirilmesi sadece La İlahe İllallah tevhid
kelimesini ikrar etmesine bağlı olup, bir kişi La İlahe İllallah dediği
zaman ister içeriğinden tamamen habersiz olsun, isterse de La İlahe
İllallah kelimesini bozan fiillerde bulunsun, tevhid kelimesini ikrar

135

ettiği için Müslüman olarak isimlendirilecektir. Allah'ın indirdiği
hükümleri terk eden, kendi yanlarından kanun ve hüküm koyan
tâğutlar bu kimselere göre La İlahe İllallah dedikleri için
Müslümandırlar. Allah'ın indirdiği kitaba değil de beşerin koyduğu
yasalara itaat eden toplumlar La İlahe İllallah dedikleri için
Müslümandırlar. Yine bu kimselerce, La İlahe İllallah dediği halde
Allah'ın indirdiklerini terk eden beşeri anayasaların sahiplerini ve
onlara itaat eden cahil halk kitlelerini müşrik ve kâfir olarak
isimlendiren davetçüer de harici ve tekfircidir. Muasır Mürcie'nin bu
hususta en çok ileri sürdüğü delil Resûlullah'ın (s.a.v) "Kim La İlahe
İllallah derse cennete girer" şeklinde rivayet edilen hadisidir.

Öncelikle belirtmekte fayda vardır ki; İslâm'ın esasları ve ibadet
şekilleri hakkında hüküm belirtmek, nihai bir söz söyleyebilmek için
öncelikle Kur'an, sünnet ve bu iki kaynağın ışığı altında ehl‐i ilmin,
selef âlimlerinin yorumları bir çerçevede değerlendirilmelidir. Sadece
tek bir hadis ile bir değerlendirme yapmak ve bir sonuca gitmek
kesinlikle meşru değildir. Öncelikle konu hakkında gelen sahih
rivayetlerin değişik varyantları toplanmalı, genel olarak ele alınıp bir
görüş belirtilmelidir. Üzerinde durduğumuz konu hakkında da sadece
Resûlullah'tan nakledilen "Kim La İlahe İllallah derse cennete girer"
şeklinde bir hadisi ele alıp fertleri ya da toplumları sadece mücerret
bir şekilde anlamım bilmeden, gerekleri ile amel etmeden Müslüman
olarak isimlendirmek asla mümkün değildir. Evet, Resûlullah (s.a.v) La
İlahe İllallah tevhid kelimesini ikrar eden kimseleri cennetle
müjdelemiştir. Ama bu konu hakkında gelen diğer rivayetleri ve bu
rivayetlere dair hadis âlimlerinin ve fakihlerin görüşlerini bir kenara
atarak "sadece La İlahe İllallah demesi kişinin Müslüman olarak
isimlendirilmesi için yeterlidir" şeklinde bir vehimde bulunmak bizce
büyük bir cehaletten başka bir şey değildir. Âlimler La İlahe İllallah
kelimesi hakkında gelen rivayetleri yazımızın devamında da
görüleceği üzere hep bir bütün olarak değerlendirmişlerdir. O halde
bir kimsenin Müslüman olarak isimlendirilebilmesi için, bu kimsenin
tevhid kelimesini söylerken hangi şartları da yerine getirmesi gerekli

136

burada Resûlullah (s.a.v)'m "Alla

olduğunu izah ederken, ehl‐i ilmin bu değerlendirmelerini gözönünde
tutmamız gerekmektedir. Bakınız İmam Nevevi, "Kim La İlahe İllallah
derse..." şeklinde gelen rivayetler hakkında şu yorumu yapmaktadır:

"Said İbni Müseyyeb ve seleften bir grup 'Bu hadisler farzlar ve
yasaklar nazil olmadan önceydi' demişlerdir. Bazıları 'Bu hadislerin
mânâsı kapalıdır. Açıklamaya ve izah edilmeye muhtaçtırlar'
demişlerdir. Bazı âlimler 'her kim şehadet getirir de onun hakkını ve
farzlarını yerine getirirse' demişlerdir. Hasan el‐Basri ise 'bu hadisler
pişman olarak tevbe eden ve bu halde ölen kimse hakkındadır'
demiştir. "116

alah, Ebu Amr İbni S sadece La İlahe İllallah demekle cennete
girileceğini ifade eden hadisler hakkında şöyle demektedir:

"Bu hadislerin, zahiri mânâlarını tevil hususunda rivayetler
ravilerden dolayı kusurlu ve eksik olabilir. Bununla beraber
Resûlullah (s.a.v) putperest kâfirlere hitab ederken bir kısaltma
yapmış olması da caizdir."117

Genel olarak bu hadisler hakkında birçok tevil yapılmış ancak
kesinlikle bugünün tahrifçileri gibi La İlahe İllallah kelimesi sadece
kuru bir söylem olarak telakki edilmemiştir.

R 't rBu konuda esûlullah an sahih ola ak nakledilen hadislerden
bir tanesi de şu şekildedir:

"İnsanlarla Allah'tan başka ilâh yoktur deyinceye kadar
savaşmakla emrolundum. Şimdi kim Allah'tan başka ilâh yoktur derse
malım ve canını benden korumuş olur. Hakkıyla olması müstesna. Ve
hesabı Allah'a kalmıştır."118

Bu hadiste fertlerin ya da toplumların üzerlerinden kılıcın
kaldırılması, mal ve can emniyetlerinin sağlanması bir başka ifadeyle
insanların Müslüman olarak isimlendirilmeleri La İlahe İllallah
kelimesini ikrar etmelerine, söylemelerine bağlanmıştır. Ancak

h'tan başka ilâh yoktur deyinceye

116 hi 2/167

hi 2/168
 İmam Nevevi, Sahih‐i Müslim Şer

117 İmam Nevevi, Sahih‐i Müslim Şer
118 Sahih‐i Müslim, 2/8 Hadis No:32

137

kadar..." sözünden kasıt La ilâhe İllallah'ın mânâsını öğrenip
söyleyinceye kadar demektir. Hadis'te geçen "deyinceye kadar..."
kelimesinden kasıt, sadece telaffuz etmek değil, öğrenip söyleyinceye
kadar ir. Ç m mdemekt ünkü kavletmek (söyle ek) bilerek söyle eyi
gerektirir.

ı a li ş KBakın z bu h dis hakkında Müs m ârihlerinden adı Iyaz
şöyle demektedir:

"Mal ve can dokunulmazlığının La İlahe İllallah diyenlere
mahsus oluşu imânâ icabetin ifadesidir. Bu sözle kastedilenler Arap
müşrikleri olan putperestler ve bir Allah'ı tanımayanlardır. İlk defa
İslâm'a davet olunanlar ve bu uğurda kendileri ile savaşılanlar
bunlardır. La İlahe İllallah kelimesini telaffuz edenlere gelince; onların
dokunulmazlığı için yalnız La İlahe İllallah demeleri kâfi değildir.
Çünkü onlar bu kelimeyi küfür halinde iken söylemektedirler. Zaten
Allah'ı birlemek onların itikadları cümlesindendir."119

Yine Müslim şârihlerinden Hattabi bu hadis üzerine şöyle
demiştir:

"Malûmdur ki bununla kitab ehli ve putperestler kastedilmiştir.
Çünkü r de yine de
tepeler

 kitap ehli olanlar Allah'tan başka ilâh yoktur derle
inden kılıç inmez."120
İmam Kurtubi Tevbe Suresi'nin 5. ayetinde geçen "...O haram

aylar çıkınca müşrikleri bulursanız öldürün" ibaresini tefsir
ederken bu hadisi zikrederek şöyle demektedir:

"Asıl kaide şudur: Öldürme eğer şirk sebebiyle söz konusu ise,
şirkin son bulmasıyla öldürme fiilide ortadan kalkmaktadır. Tevbe
Suresi'nin 5. ayeti kerimesi "tevbe ettim" diyen bir kimsenin fiilleri
araştırma tevbenin hakiki bir tevbe olduğunu ortaya koyan hususları
da eklemedikçe bu sözü ile yetinilmeyeceğine delildir."121

119 Şerhi 2/156

 Şerhi 2/156
 İmam Nevevi, Sahih‐i Müslim

120 İmam Nevevi, Sahih‐i Müslim
121 El‐Camiu Li Ahkâm, 8/135

138

Yine Ebu Bekir İbnül Arabbi Tevbe Suresi'nin 5. ayeti ile
yukarıda zikrettiğimiz hadisi kastederek "Bu şekilde Kur'an ile Sünnet
birbirini desteklemektedir" demektedir.

Görüleceği üzere kişinin La İlahe İllallah demesi ile birlikte
şirke de tevbe etmesi gerekmektedir. Nitekim Tevbe Suresi'nde ifade
edilen "(O müşrikler) eğer tevbe ederlerse...." ayetini müfessirlerin
hemen hemen tamamı şirkten tevbe ederlerse şeklinde
yorumlamışlardır. O halde La İlahe İllallah diyen bir kimsenin
öncelikle üzerinde bulunduğu şirk fiillerini, şirk itikadını değiştirmesi,
bundan beri olduğunu itiraf etmesi gerekmektedir. Nitekim Kadı
Iyaz'dan yaptığımız alıntı açık bir şekilde göstermektedir ki; La İlahe
İllallah'ın ilk şartı ferdin üzerinde bulunduğu şirk itikadını
reddetmesidir. Fertler ya da toplumlar La İlahe İllallah kelimesini
zikretmelerine rağmen küfür ve şirk içerisinde iseler bu kelimeyi
defalarca söylemeleri onları Müslüman kılmayacaktır. Şayet bir kimse
Allah'ın varlığına iman etmeme ve Allah'ı inkâr etme gibi bir küfür
inancına sahip ise öncelikle La İlahe İllallah diyerek bu inancından
beri olduğunu itiraf etmesi gerekmektedir. Başka bir kimse, Allah ile
kendisi arasına vasıtalar, vesileler koymak suretiyle bu vasıtaların
kendisine fayda ve yarar verebileceğine inanıyorsa bu inancının aksini
belirten bir söz sarfetmedikçe La İlahe İllallah demesi kendisine
Müslüman ismini vermeyecektir. Yine aynı şeklide fertler ya da
toplumlar günümüzde olduğu gibi Allah'ın yeryüzündeki hâkimiyeti
noktasında O'na şirk koşuyorlar, Allah'tan başka hâkim ve otorite
sahibi kabul ediyorlar, beşeri kaynaklı ideolojilere göre hayatlarını
tanzim ediyorlarsa, bu şirk fiillerinden beri olmadıkça ya da beri
olduklarını ikrar etmedikçe Müslüman olarak adlandırılmayacaklardır

Kısacası kişi La İlahe İllallah kelimesini söylemeden önce ne tür
bir şirk ve küfür inancına sahip ise, La İlahe İllallah diyerek bu
itikadını reddettiğini, sahip olduğu küfür ve şirk inancından beri
olduğunu açık bir şekilde dile getirmesi gerekmektedir. Eğer bir kimse
La İlahe İllallah demesine rağmen üzerinde şirk ve küfür itikadını
bulunduruyorsa, lâfzî ve ameli olarak küfür ve şirk itikadına sahipse

139

korumasını dileriz. Allahumme Am

La İlahe İllallah kelimesini günde binlerce kez ikrar etmesi, söylemesi
hiçbir anlam ifade etmemektedir. Nitekim Kadı Iyaz'ın "La İlahe
İllallah kelimesini telaffuz edenlere gelince, onların dokunulmazlığı
için yalnız La İlahe İllallah demeleri kâfi değildir. Çünkü onlar bu
kelimeyi küfür halinde iken söylemektedirler" sözü ve Hattabi'nin
"Çünkü ehl‐i kitap olanlar Allah'tan başka ilâh yoktur derler de yine de
tepelerinden kılıç inmez" sözü, bunu açıkça ortaya koymaktadır.
Çünkü kitap ehli olan yahudi ve hrıstiyanlar La İlahe İllallah sözünü
söylemelerine rağmen küfür ve şirk inancına sahip oldukları için
Müslüman olarak isimlendirilmemişlerdir. Yine Hz. Ebu Bekir, La İlahe
İllallah demelerine rağmen Beni Hanife kabilesi ile savaşmış, canlarını
ve mallarını helal saymıştır. Aynı şekilde Hz. Ali La İlahe İllallah
demelerine rağmen şirk ve küfürde aşırı giden bazı kimseleri
yaktırmıştır. Bakınız kişinin Müslüman olabilmesi için bilinen şirk
itikadını terk etmesine dair İmam Muhammed Hasan eş‐Şeybani şöyle
söylemektedir:

"Bir kimse İslâm'dan önceki inancını reddeden bir şey söylerse
ona zahiren Müslüman hükmü verilir. Kalbindeki gerçek inancı
öğrenmemiz mümkün değildir. Bu yüzden dili ile ikrar ettiği şeye göre
muamele ederiz. Bu kimsenin İslâm'dan önceki inancına zıt bir şey
ikrar etmesi eski inancını değiştirdiğini göstermektedir."122

Sonuç olarak diyoruz ki, Allah'ın kulları üzerindeki yegâne
hakkı, kulların Allah'ı tevhid etmeleri, La İlahe İllallah diyerek her
türlü ilâhtan, yeryüzünde azgınlaşan tâğutlardan, Allah'ın indirdiği ile
hükmetmeyen zalimlerden beri olması ve sadece Allah'a ibadet
etmesi, O'na yönelmesi ve itaat etmesidir. Kim ki bu şekilde Allah'ı
birlerse kendisi için ebedi bir cennet vardır. Ancak kim de La İlahe
İllallah dediği halde Allah'a şirk koşarsa, tevhid kelimesini bozan
hallerden bir hal ile Allah'a kavuşursa o kişi için ancak ebedi bir
cehennem vardır. Rabbimizden bizleri cehennem azabından

in...

122 Şerh‐I Siyerül‐Kebir, 1/150

140

HÂKİMİYET KAVRAMI

"Hüküm ancak Allah'a aittir: O, size, kendisinden
başkasına tapmamanızı emretti. İşte dosdoğru din budur. Fakat
insanların çoğu bunu bilmezler." (12, Yusuf/40)

Hâkimiyet kavramı "hekeme" fiilinden gelen masdar‐ı sunaidir.
Egemenlik, "yasama ve kanun çıkarma" gibi mânâlara gelir.

Son 20. ve 21. yüzyılda, İslâm ümmetinin zihinlerinde oluşan en
büyük hastalıklardan bir tanesi de hiç şüphesiz hâkimiyet
mefhumudur. Özellikle 1924'ten günümüze kadar tüm dünyada
Allah'ın hâkimiyeti ve otoritesi, küfür ehli tarafından gaspedilmiştir.
Yeryüzünün tamamında küfür ideolojileri, beşer kaynaklı kanun ve
yasalar hâkimiyetini sürdürmektedir. Bununla beraber toplum
içerisinde din adamı, âlim olarak kabul görmüş kimselerin büyük bir
çoğunluğunun bu konuda kayıtsız kalmaları ve konuya dair vahyi
gerçeklere kör ve sağır kesilerek, bilerek ya da bilmeyerek
insanlardan hak olan gerçekleri gizlemeleri, ister istemez meselenin
iyice girift bir hale gelmesine yol açmıştır. Artık durum öyle bir hale
gelmiştir ki, Allahu Teâlâ'nm indirdiği vahyi bir kenara atarak, kendi
heva ve heveslerinden hüküm çıkaran, kanun koyanların bu eylemleri
bütünüyle meşru bir amel olarak telakki edilmeye başlamış, Allah'ın
ilâhlığını gasbeden tâğutlar Müslüman olarak isimlendirilmişlerdir.
Aynı şekilde mutlak olarak, bütünüyle Allah'ın indirdiği esaslara sırt
çevirerek, beşeri ideolojüerle, insan mahsulü kanun ve yasalarla
hükmeden hâkimlerin durumu, bu konuya dair ayetlerin açıklığına
rağmen te'vil edilmiş, beşeri ideolojilerin hâkimlerinin kâfir olmadığı
bilakis en fazla fasık olacakları iddia edilmiştir. Toplum içinde ilim
sahibi olarak bilinen birçoğuna göre insanların hayatlarını demokrasi
ile tanzim etmeleri, demokrasinin mabedleri olan parlamentolarda
bulunan vekillerin Allah'ın kitabına muhalif kanun ve yasa
çıkarmaları, idarecilerin, laikliğe bağlı kalacaklarına dair söz ve

141

Allahu Teâlâ'ya ait bir haktır."125

yeminleri meşru ya da en fazla dinden çıkarmayan günah türünden bir
fiil olarak isimlendirilmiştir.

İşin bundan daha üzücü tarafı ise, Allah'ın dininden başka bir
din olan demokrasiyi reddetmek, hâkimiyeti sadece ve sadece Allahu
Teâlâ'ya tahsis etmek, Allah'ın indirdiği ile hükmetmeyenlerin kâfirler,
zalimle e r u , ar v de fasıkla old ğunu haykırmak sapıklık, h ricilik ve
tekfircilik olarak addedilmiştir.

Biz inanıyoruz ki, şayet hâkimiyet mefhumu insanların
kafalarında net bir biçimde aydınlığa kavuşursa birçok mesele
kendiliğinden çözülecektir. Zira bugün yeryüzünün tamamında
otoriteyi elinde bulunduran küfür ehlinin çirkin yüzünü kapatan en
büyük maske, hâkimiyet mefhumuna dair toplumların cehaletidir. Bu
nedenle özellikle konuya dair hak gerçekleri ortaya çıkarabilme adına
ayetler se muasır âlimlerimizin
fetvala

i ve ayetlere ilişkin gerek selef gerek
rını aktarmaya çalışacağız.
Allahu Teâlâ şöyle buyurmaktadır:
"Hüküm ancak Allah'a aittir: O, size, kendisinden

başka Fakat
insanl

sına tapmamanızı emretti. İşte dosdoğru din budur.
arın çoğu bunu bilmezler." (12, Yusuf/40)
Bu ayetle alakalı olarak âlimler şunları aktarmaktadırlar:
Taberi: "Allah (c.c), yarattığı hiçbir varlığı hükmünde kendisine

ortak kabul etmez. Bilakis kulları arasında tek başına hüküm verecek,
onların işlerini dü t

' 123

zenleyecek ve dilediği gibi asarrufta bulunacak
ancak O dur."

İbn­i Kesir: "Sonra Yusuf arkadaşlarına hükmün, tasarrufun,
dileme ve hük iümranlığın bütünüyle Allah'a a t olduğunu haber
vermiştir. "124

Begavi: "Hüküm vermek, emretmek ve yasaklamak ancak

123 Taberi Tefsiri: 8/212
24 İbn‐i Kesir Tefsiri: ?
25 Begavi Tefsiri: 2/427
1

1

142

yapılmadığı sürece hiçbir hayvan
h rikler, şer'i

Şeyh Muhammed b. Emin eş­Şankıti: "Yüce Allah (c.c), hüküm
konusunda hiç kimsenin kendisine ortak olmasını asla kabul etmez.
Hüküm sadece O'na aittir. O'ndan başka hiç kimsenin kesinlikle
hüküm verme yetkisi yoktur. Helal, Allah (c.c)'ın helal kıldığı, haram,
Allah (c.c)'ın haram kıldığıdır. Hak din, Allah (c.c)'ın koyduğu şeriattir.
İhtilaflı meselelerde sadece O'nun verdiği hüküm geçerlidir.
Hükümden kasıt ise, Allah (c.c)'ın hüküm verdiği her meseledir. Teşri
koyma meselesi ise buna öncelikle dâhildir."126

Gerek Yusuf Suresi'nin 40. Ayeti, gerekse ayete dair âlimlerden
yaptığımız nakiller açıkça ortaya koymaktadır ki, egemenlik, otorite ve
hâkimiyet yetkisi bütünüyle Allah'ın elindedir. Zira hâkimiyet yetkisi
ilâhlığın temel özelliklerindendir. Lakin günümüzde bu hak tamamen
Allah'ın elinden gaspedilmiş ve insanlara verilmiştir. Sanki Allah ile
mücadele edercesine "Hüküm ancak Allah'a aittir" ayeti "hâkimiyet
kayıtsız şartsız mületindir" şeklinde değiştirilmiştir. Bunun doğal
sonucu olarak ise insanların bir kısmı Allah'ın indirdiklerine sırt
dönerek, vahyi esasları hiçe sayarak kendi nefsi arzularından kanun
ve yasalar çıkarmaya başlamışlardır. İnsanların diğer bir kısmı ise bu
sahte ilâhlara itaat ederek, onları desteklemektedirler. Hâlbuki Allahu
Teâlâ'nın açık beyanıyla küfür kanunlarına itaat etmek ayan beyan bir
küfürdür. Allahu Teâlâ şöyle buyurmaktadır:

"Üzerine Allah'ın adı anılmadan kesilen hayvanlardan
yemeyin. Kuşkusuz bu büyük günahtır. Gerçekten şeytanlar
dostlarına, sizinle mücadele etmeleri için telkinde bulunurlar.
Eğer o henlara itaat ederseniz şüp siz siz de Allah'a ortak koşanlar
olursunuz." (6, En'am Suresi/121)

Bu ayetin sebeb‐i nüzulü, müşriklerin eti yenilecek hayvanlar
üzerine ortaya çeşitli şüpheler atmalarıdır. Bilindiği üzere dinimizce
kendi kendisine bir hastalık, kaza sonucu ya da başka bir sebeple ölen
hayvanların etlerinin yenilmesi haram kılınmıştır. Şer'i kesim

ın etinin yenmesi caiz değildir. Bu
kesim olmadan ölen hayvanların ükme binaen müş

126 Edvaü'l‐Beyan, 4/82

143

çok küçük ve basit bir meselede d

Allah'ın kılıcı ile öldürüldüğüne inanıyorlar ve "Muhammed Allah'ın
kılıcı ile ölen bir hayvanın etini yemiyor da kendi kestiğini yiyor"
şeklinde bir şüphe ortaya atmışlardır. İşte bunun üzerine bu ayet nazil
olmuştur. Görüleceği üzere Allah'ın indirdiği hükme muhalif böyle bir
durumda müşriklere itaat etmenin, insanı şirk ehlinden yapacağı
ayetin ifadesinden açıkça anlaşılmaktadır. Özellikle ayetin Arapça
orijinalinde "siz de müşriklerden olursunuz" ifadesinin "İnne" te'kid
edatıyla başlaması, cevabın başında kasem bildiren "Lam" harfinin
bulunması ve ismi fail kalıbının kullanılması tam anlamıyla te'kid
üstüne te'kiddir. Müfessirlerin çoğuna göre ayetin içerisinde "vallahi"
şeklinde bir yemin mevcuttur. Sanki Allahu Teâlâ "Eğer sizler onlara
itaat ederseniz, kesinlikle ve kesinlikle, mutlak surette, katiyyen
müşriklerden olursunuz" demektedir. Nitekim ayete dair âlimlerin
ifadeleri de bunu açık bir şekilde teyid etmektedir.

"Süddi der ki: Müşrikler Müslümanlara 'Siz Allah'ın rızasına
uyduğunuzu nasıl iddia ediyorsunuz! Allah'ın kestiğini yemiyorsunuz
da kendi kestiğinizi yiyorsunuz' dediler. Bunun üzerine Allahu Teâlâ
'Eğer onlara itaat ederseniz...' yani meytenin etinden yerseniz '...Siz
de on Mücahid, Dehhak ve
selef â 27

lar gibi müşrik olursunuz...' buyurdu.
i 1limlerinden b rçoğu da böyle söylemiştir."

Zeccac bu ayetin tefsirinde şöyle demiştir:
"Bu ifadede, Allah'ın haram kıldıklarından birini helal ya da

helal kıldıklarından birini haram kabul eden her insanın, müşrik
olduğu dışında bir
başka

na dair bir delil vardır. Çünkü Allahu Teâlâ kendisi
yhâkim kabul edeni müşrik sa mıştır. İşte şirk budur."128

Seyyid Kutub bu ayeti tefsir ederken şöyle demiştir:
"Yani siz Allah'ın emrettiği hususlardan yüz çevirip, şeriatını

terk edip başkalarının sözüne uyarsanız, Allah'ın hükmünün yerine
başkalarının hükmüne koşarsanız, işte bu yaptığınız şirktir. Kim bir
insanın kendisinden uydurduğu hükümlere itaat ederse, bu hüküm

ahi olsa o şüphesiz müşriklerdendir.

127 İbn‐i Kesir Tefsiri: 6/2
128 Tefsiri Kebir, 10/152

816

144

karşılamayanlara karşı sadece

Müslüman olup da böyle bir fiil işleyenler doğrudan doğruya
İslâm'dan çıkıp şirke girmiş demektir. Ne kadar Kelime‐i Şehadet
getirirse getirsin fark etmez... Mademki o Allah'tan başkasının
hükmüne uymakta, Allah'tan başkasının hükmüne itaat etmektedir, bu
onun durumunu değiştirmez. Bu kesin hükümlerin ışığı altında bugün
yeryüzündeki cemiyetlere göz attığımızda tamamen şirk ve
cahiliyeden başka bir şey göremeyiz. Allah'ın koruduğu kitlelerden
başka yığınlarca insanın şirk ve cahiliye bataklığı içinde yüzdüğünü
müşahede ederiz. Allah'ın muhafaza ettiği kimseler yeryüzünde ilâhlık
taslaya n hiçbir
halde o

n zalim putlara karşı gelirler, cebir hududu dışında kala
nların hüküm ve şeriatına itibar etmezler."129
Mevdudi ise bu ayete yaptığı tefsirde şöyle demektedir:
"Allah'ın ilâhlığını kabul etmekle birlikte, Allah'ın dininden yüz

çevirenlerin hükümlerini ve buyruklarım izlemek de şirktir. Allah'ın
birliğini kabul etmek, hayatın tüm alanında Allah'a itaat etmektir.
Allah ile birlikte bir başkasına da itaat edilmesi gerektiğine inanan
kimse inanç açısından şirke düşmüştür. Haram ve helal koyma
yetkisini kendi üzerinde gören böyle kişilere, Allah'ın yol
göster a t ç

0

iciliğini hiçe sayar k itaa eden bir kimse de ameli a ıdan şirke
girmiştir."13

İtaat konusunda diğer bir ayet ise Muhammed Suresi'nde
geçmektedir. Allahu Teâlâ şöyle buyuruyor:

"Gerçekten doğru yol kendilerine açıkça belli olduktan
sonra gerisin geri küfre dönenlere şeytan, kötülüklerini güzel
göstermiş ve onları uzun emellere düşürmüştür. Çünkü onlar
Allah'ın indirdiğini beğenmeyen kimselere: 'Bazı işlerde biz size
itaat iz i i. la ınedeceğ .' dem şlerd Oysa Al h onlar gizlediklerini
biliyordu." (47, Muhammed/25‐26)

Allahu Teâlâ bazı kimseleri, Allah'ın indirdiğini hoş
 dilleri ile itaat edeceklerini

1

1

29 Fi Zilali'l‐Kur'an Cilt: 5/415‐416
30 Mevdudi, Tefhimü'l‐Kur'an, 1/589

145

indirdiği kitaptan nefret etmekte
et a size

söylemelerini, onların arkalarına dönmelerine yani, irtadat etmelerine
bir seb r nep olarak göstermektedir. "Ayette geçen 'a kalarını dö düler'
ifadesi, imam terk ederek küfre döndüler demektir."131

Ayette özellikle dikkat edilmesi gereken iki husus vardır.
Bunlardan ilki; Allahu Teâlâ, bu kimselerin mürted oluş sebebini
yukarıda da belirttiğimiz gibi "...Size ileride itaat edeceğiz"
demelerine bağlamıştır. Yani onları mürted yapan etken Allah'ın
indirdiğini hoş karşılamayan kimselere bizzat itaat etmeleri değil,
bilakis sadece "ileride itaat edeceğiz" demeleridir. Burada söz
konusu kimseler daha itaat noktasında işin başındadırlar. İtaat
etmemişler ancak itaat edeceklerini ikrar etmişlerdir. Allah'ın
indirdiğini hoş karşılamayan kimselere sadece itaat sözü vermek,
gelecek bir zamanda itaat etmeyi söylemek, sahibini mürted ve kâfir
yaptığına göre onlara her konuda bizzat itaat eden kimselerin hali ne
olur acaba? Ayete dair diğer bir husus ise; bu kimselerin dinden
çıkmalarının sebebi, "bazı hususlarda itaat edeceğiz" demelerine
bağlanmıştır. Onlar bütünüyle, hayatın her alanında değil sadece
belirli bazı konularda itaat edeceklerim dile getirmişlerdir. Allah'ın
indirdiğini hoş karşılamayanlara sadece bazı hususlarda itaat sözü
vermek dahi kişiyi İslâm milletinden çıkardığına göre aynı şekilde
Allah'ı n ı t b

d
n indirdiği i hoş karş lamayan kimselere haya larının ütün

alanlarında itaat e enlerin hali ne olur acaba?
Bu ayetin tefsirinde, Şeyh Muhammed Emin Şankıti şöyle

demektedir:
"Bu ayetler Allah'ın indirdiklerinden nefret edenlere itaat edip

onların batıl düşüncelerine destekçi olanların kâfir olduklarını ifade
etmektedir. Çağımızda bu ayetlerin ihtiva ettiği mânâ ve tehditleri
bütün Müslümanların düşünmesi zorunludur. Zira kendini Müslüman
zannedenlerin çoğu bu ayetlerin kapsamına girmektedirler. Çünkü
doğudaki ve batıdaki tüm kâfirler Allah'ın, Hz. Muhammed (s.a.v)'e

dirler. Kim bu kâfirlere ayetin ifade
itaat ederim' derse, bu ayetlerin tiği gibi 'bazı konulard

131 İbn‐i Kesir Tefsiri: 13/7307

146

olmak üzere Adiyy b. Hatem (r.a

tehdidinin altına girecektir. Tabii ki her konuda onlara itaat edenler
daha çok bu ayetlerin mefhumuna girerler. Şu andaki beşeri
sistemlere itaat edenler şüphesiz bu ayetin kapsamı altına
girmek D ! ttedirler. Dikkat! ikkat Bazı konularda size i aat ederim
diyenlerden olma."132

m KŞeyh Muhammed E in Şankıti ehf Suresi'nin 26. ayetine
yaptığı tefsirde de şöyle demektedir:

"Kur'an'ı Kerim'in naslarından açıkça anlaşılmaktadır ki,
şeytanın dostları vasıtası ile koydurduğu, İslâm şeriatına muhalif
beşeri kanunlara tâbi olanların kâfir ve müşrik olduklarından ancak
onlar g kör olan
kâfir v

ibi Allah'ın basiretlerini kör ettiği, vahyin nurundan
e müşrik kimseler şüphe ederler."133
Bir başka ayette ise Allahu Teâlâ şöyle buyurmaktadır:
"Onlar, Allah'tan başka bilginlerini ve rahiplerini de

kendilerine rabb edindiler, Meryem oğlu Mesih'i de. Oysa onlar
bir olan Allah'a ibadet etmekle emrolunmuşlardı. Allah'tan başka
hiçbir ilâh yoktur. O, müşriklerin ortak koştuğu şeylerden de
münezzehtir." (9, Tevbe/31)

Bu ayette Allahu Teâlâ ehl‐i kitabın din adamlarını rabb
edindiklerini bildirmektedir. Bilindiği gibi kitap ehli putperest bir
topluluk olmayıp, Allah'tan başkasına secde etme, kurban kesme gibi
fiili bir ibadet eylemi yöneltmemektedirler. Aynı şekilde din
adamlarının gökyüzünü ve yeryüzünü yarattıklarına, semadan su
indirdiklerine inanmamaktadırlar. O halde burada şöyle bir soru
gündeme gelmektedir: Acaba kitap ehli olan kimseler din adamlarını
nasıl rabb edindiler? Diğer bir ifadeyle hangi fiillerinden dolayı, Allahu
Teâlâ onları böyle büyük bir suçla suçlamaktadır? Bu konuda en net
bilgi b ize hiç şüphesiz Resûltıllah (s.a.v)'den gelmektedir. İbn‐i Kesir
bu ayetin tefsirinde şunları kaydetmiştir:

İmam Ahmed, Tirmizi ve İbn‐i Cerir'in muhtelif kanallardan
)'den rivayet ettiklerine göre; Allah

132 Edvaü'l‐Beyan, 3/383
133 Edvaü'l‐Beyan, 4/73‐74

147

Resûlü'nün daveti ona ulaştığı zaman o Şam'a kaçmıştı. Adiyy,
cahiliyye devrinde hrıstiyan olmuştu. Kız kardeşi ve kavminden bir
grup esir edildiler. Sonra Allah Resûlü kız kardeşine ihsanda bulundu
ve ona hediyeler verdi. O da kardeşine dönerek onu İslâm'a ve Allah
Resûlü'nün yanına gelmeye teşvik etti. Adiyy Medine'ye geldi. Kabilesi
Tayy içinde reis olup, babası Hatem et‐Tai, cömertliği ile bilinen birisi
idi. İnsanlar onun geldiğini haber verdiler. Adiyy, boynunda gümüşten
bir haç olduğu halde Allah Resûlü'nün yanına girdi. Allah Resûlü
"Onlar Allah'ı bırakıp hahamlarını, rahiplerini rabbler edindiler"
ayetini okudu. Adiyy b. Hatem der ki: Ben: "Onlar, din adamlarına
ibadet etmediler" dedim. Resûlullah buna karşılık: "Evet, onlar onlara
helali haram kılarlar, haramı da helal kılarlar. Onlar da kendilerine
uydular. İşte onların onlara ibadeti budur." dedi.

Huzeyfe, İbn‐i Abbas ve başkaları "Muhakkak ki, yahudi ve
hırıstiyanlar din adamlarının helal ve haram kıldıkları şeylerde onlara
tâbi olmuşlardır" demişlerdi. Süddi ise: "Onlar insanları nasihatçi
kabul dip ettiler, Allah'ın kitabını ise terk e arkalarına attılar."
demiştir.134

ıİbn‐i Teymiyye Ebu'l‐Bahteri'den bu ayet hakk nda şu sözü
rivayet etmektedir:

"Onlar din adamlarına namaz kılmadılar. Şayet din adamları
onlara rükû ve secde etme şeklinde kendilerine ibadet etmelerini
emretseydi ehl‐i kitap din adamlarına bu noktada itaat etmezlerdi.
Ancak Allahu Teâlâ'nın haram kıldıklarını helal, helal kıldıklarını da
haram tanımaları hususunda kendileri ne itaat edilmesini
emretmişlerdi, onlarda bu emre itaat ettiler. İşte onların din
adamlarını rabb edinmeleri bu şekilde olmuştur."135

Begavi, bu ayetin tefsirinde ehl‐i kitabın, haham ve rahiplerine
secde ve rükû şeklinde bir ibadetlerinin olmadığım söyleyenlere şöyle
cevap vermektedir:

134 İbni Kesir Tefsiri: 7/345
135 Mecmuu'l Fetava, 7/76

6

148

"Onlar Allah'a karşı gelerek din adamlarının helal gördüklerini
helal, h kabul ederek onlara itaat ettiler. İşte
böylec

aram gördüklerini haram
136e rabb edindiler. "

Kurtubi şöyle demektedir:
"Bu buyruk ile ilgili Meani'l‐Kur'an'a dair eser yazanlar derler

ki: Onlar âlimlerini ve rahiplerini her hususta itaat ettiklerinden
dolayı onları rabb konumuna çıkardılar."137

Aynı konuya dair İmam Kurtubi, Ali İmran Suresi'nin 64.
ayetin ein tefsirinde şöyle demekt dir:

"Allah'tan başka birbirimizi rabbler edinmemek üzere..."
"Bu ayet; 'Allah (c.ç)'m haram kıldığını helal, helal kıldığını

haram yapma konusunda birbirimize tâbi olmayalım' demektir. Bu
ayetin mânâsı, 'Onlar, hahamlarını, rahiblerini ve Meryem oğlu
Mesih'i Allah'tan başka rabbler edindiler...' ayetinin mânâsı gibidir.
Bu ayet ise; 'Allah (c.c)'ın haram kıldığım helal, helal kıldığım haram
yapan viyesine çıkardılar'
mânâs

kimselere tabi olanlar, o kimseleri Rabb se
ındadır. "138
Fahreddin Razi tefsirinde şöyle demektedir:
"Müfessirlerden çoğu şöyle demişlerdir: Bu ayette yer alan

rabblerden maksat, o yahudi ve hrıstiyanların âlim ve ruhbanlarının,
âlemin e o ahbar
ve ruh 139

 ilâhları olduklarına inanmaları mânâsı olmayıp, aksin
banlarına her türlü emir ve yasaklarında itaat etmeleridir."
Yine aynı ayetle ilgili Seyyid Kutub şöyle demektedir:
"Çünkü onlar dini emirlerini âlim ve rahiplerinden alıyorlar,

onlardan aldıkları emirlere itaat ediyorlar ve tâbi oluyorlar. İbadet ve
itikat bir tarafa, böyle bir fiil bile failini müşrik yapmaya kâfidir.
Allah'a ortak koşmak, sadece yasama hakkını Allah'tan başkasına

136

8/198
 Begavi Tefsiri: 3/285

137 hkam,
hkam

 Kurtubi, el‐Camiu Li A
138 Kurtubi, el'Camiu Li'A
139 Tefsiri Kebir, 11/485

149

devam ettiler. Allah'ın kitabı ve

verme il sahibini müşrik yapmaya
kâfidir

kle de tahakkuk eder. Böyle bir fi
."140
Allahu Teâlâ şöyle buyurmaktadır:

ı l"Allah' n indirdiği i e hükmetmeyenler... İşte onlar
kâfirlerin ta kendileridir." (5, Maide/44)

Allahu Teâlâ bu ayette ise; Allah'ın indirdiği hükümleri terk
ederek, beşer mahsulü hükümlerle hükmedenlerin kâfir olduklarını
bildirmektedir. Nitekim İmam Taberi'nin naklettiğine göre Alkame ve
Mesruk İbn‐i Mesud'a rüşvet hakkında sormuşlar, İbn‐i Mes'ud bunun
haram olduğunu söylemiştir. Bunun üzerinde hükümde rüşveti
sormuşlar, İbn‐i Mes'ud bunun ise küfür olduğunu belirtmiş ve bu
ayeti okumuştur. Tâbiin'in büyük âlimlerinden Süddi ise "bilerek
Allah'ın hükmünün dışında hüküm verenler kâfir olur" demiştir. İmam
Taberi ise ayete dair ihtilaf arzeden görüşleri zikrettikten sonra
"Allahu iç kanun yapanların kâfir
olduğu

 Teâlâ kendi kanunlarından har
nu haber veriyor" demiştir.141
Allahu Teâlâ şöyle buyurmaktadır:
"Yoksa cahiliyye hükmünü mü arıyorlar? Kesinlikle bilen

bir top labilir?"
(5 Mai

lum için Allah'tan daha güzel hüküm veren kim o
de/50)
Hafız İbni Kesir bu ayetin tefsirinde şöyle demektedir:
"Allahu Teâlâ, her hayrı kapsayıcı, her şerri yasaklayıcı olan

hükümlerinden yüz çevirip, bunun yerine cahiliyede olduğu gibi
kişilerin görüşlerine, dalalet ve sapıklığı ihtiva eden değer yargılarına
ya da çeşitli dinlerin karışımı ve beşeri görüşlerden meydana gelen
Cengiz Han'ın vaaz ettiği Yes'ak gibi İslâm dışı hükümlere yönelenin
imanını kabul etmiyor. Yes'ak; Cengiz Han'ın Kur'an, Tevrat, İncil ve
kendi görüşlerine dayanarak ortaya koymuş olduğu kanunları ihtiva
eden bir kitaptır. Cengiz Han öldükten sonra yerine geçen çocukları,
İslâm'a girdikleri halde bu kitabı anayasa kitabı olarak görmeye

Resûlullah'ın sünnetini bir kenara

140 Fi Zilali'l‐Kur'an 7/264
141 Bkz. Taberi Tefsiri: 10/357

150

atarak bu kitaptaki hükümlerle Tatarlara hükmettiler. İşte böyle
davran r i n k ü ean kimsele kâfird r. Bu larla büyü küç k h r meselede yalnız
Allah'ın hükmüne dönünceye kadar savaşmak farzdır."142

Görüleceği üzere İbni Kesir çok açık bir ifade ile Allah'ın
şeriatini kısmen dahi olsa bir kenara atarak, yeni kanun ve yasalar
icad edenlerin küfrüne ve bunlarla büyük küçük her meselede Allah'ın
indirdiği esaslara dönünceye kadar savaşılmasının farziyetine işaret
etmiştir. Gerek ilk dönem âlimleri, gerekse müteahhir ulema arasında
bu hususta en ufak bir ihtilaf olmamıştır. Yasama, kanun koyma
yetkisi ancak Allah'ındır ve bu yetkiye yeltenenler apaçık kâfirdirler.
Elbette bu noktadaki ittifak Kur'an'ı Kerim'in konuya dair kesin
naslarından kaynaklanmaktadır. Allahu Teâlâ hâkimiyet mefhumunu,
kitabın alı
hiçbir

da en ince detayına kadar izah etmiş ve bu noktada kap
şey bırakmamıştır.
İbni Kesir'in bu fetvası üzerine Said Havva şöyle demektedir:
"Allâme İbni Kesir'in söylediği bu fetvaya karşı çıkan hiçbir âlim

tasavvur etmem. Biz aslen şunu açıkça söyleriz. Bir parti İslâm
nizamını terk ederse ya da kendi tüzüğüne küfür maddelerini katarsa
veya hangi hükümet 'La İlahe İllallah' kelimesine ters kanun ve düstur
vaaz ederse, biz onlara kâfir deriz. Aynı şekilde kim de böyle bir
hükümete yardım edip, onları kollarsa biz ona da kâfir deriz."143

sŞeyh Ahmed Şakir, Umdetu't‐Tefsir i imli eserinde, İbni Kesir'in
yukarıda geçen sözünü yorumlayarak şöyle demektedir:

"Bununla beraber, Müslümanların kendi ülkelerinde dinsiz,
putperest Avrupa kanunlarından alınma bir kanunla hüküm vermeleri
nasıl caiz olur? Hatta o öyle bir kanun ki içine istedikleri gibi bozup
değiştirdikleri keyfi arzular, batıl görüşler dâhil olmuştur. Bunu
ortaya koyan, koyduğu kanunun İslâm şeriatına uyup uymadığına hiç
aldırış etmez. Bu beşeri sistemlerin konumu güneş gibi açıktır. Küfrü
nettir. Bunda kesinlikle hiçbir şüphe yoktur. İslâma mensup olan ‐kim

142 İbni Kesir: 5/2364
143 El‐Esasıl fî't‐Tefsir, Maide Suresi 50. ayetin tefsiri

151

kimse Kur'an'ı pisliğe atan bir

olursa olsun‐ bir kimsenin bunlarla amel etmede yahut bunlara
uymada yahut bunları kabul etmede hiçbir mazereti olamaz."144

Şeyh Muhammed Hamid el‐Faki, Fethu'l‐Mecid'e yapmış olduğu
haşiyede, İbni Kesir'in, Tatarlar'ın Yesak isimli kanunnameleri
hakkındaki yukarıdaki sözü üzerine şöyle demektedir:

"İbni Kesir'in dediği gibi ya da bundan daha şerlisi, herhangi bir
kimsenin kanlar, mallar ve ırzlar hakkında hükmüne başvurulacak
kanunları yabancılardan alması ve bunu kendisi için apaçık olan
Allah'ın Kitabı, Resûlullah'ın sünnetinin önüne geçirmesidir. Kesinlikle
hiçbir şüphe yoktur ki, bu kimse kâfir ve mürteddir. Eğer bu amelinde
ısrar ederse ve Allahu Teâlâ'nın indirdiği esaslarla hükmetmezse,
kendisi ile isimlendirildiği hiçbir isim ona fayda vermez. Yine aynı
şekilde zahiri olarak kendisinden sâdır olan namaz, oruç, hac gibi
amellerden hiçbirisi de kendisine fayda vermez."145

İbni Teymiyye şöyle söylemektedir: "Bir kimse, haram olduğu
icma ile sabit olan bir şeyi helal yaparsa veya helal olduğunda icma
olan b yaparsa ir şeyi haram veya icmayla sabit olan Allah (c.c)'ın
şeriatini değiştirirse bu kişi âlimlerin ittifakıyla kâfirdir."146

İbni Teymiyye bir başka yerde şöyle söylemektedir: "Allahu
Teâlâ'nın, resulleri vasıtasıyla gönderdiği emir ve yasakları iptal eden
kişi, Müslümanların, yahudilerin ve hristiyanların ittifakıyla
kâfirdir."147

Allâme Takiyuddin Ebi Bekr bin Muhammed el‐Huseyni el‐
Husni "Kifayetu'l‐Ehyar" kitabında şöyle der: "Kim Kur'an'ı pisliğe
atarsa ve ben Müslümanım' dese dahi kâfir olduğu gibi, aynı bu
şekilde haram olan bir şeyi ameliyle helalleştiren kişi de kâfir olur.
Kişinin haramla içli dışlı olması, o haramın helal ve meşru olmasına
sebep olur. Bu durum da şeriatın yok olmasına sebep olur ki, böyle bir

kimseden daha kâfirdir. Zira dini

144 Umdetu't‐Tefsir, 4/173
145 Fethu'l‐Mecid sy: 396
146 Mecmuu'l Fetava, 3/267
147 Mecmuu'l Fetava, 8/106

152

basa basa vurgulamıştır. Yine Alla
ha i yeterli g

söndüren hali büyük bir delildir ki niyeti çok kötüdür, her ne kadar
'niyeti
yoktur

m iyidir' dese de fayda vermez, bu açık bir konudur, şüphe
."148
Konuya dair diğer ayetlerde Allahu Teâlâ şöyle buyurmaktadır:
"Şunları görmüyor musun? Kendilerinin sana indirilene ve

senden önce indirilene inandıklarını ileri sürüyorlar da tâğuta
inanmamaları kendilerine emrolunduğu halde, tâğut önünde
muhakemeleşmek istiyorlar. Şeytan da onları bir daha
dönemeyecekleri kadar iyice sapıklığa düşürmek istiyor." (4,
Nisa/60)

"Hayır! Rabbine andolsun ki iş bildikleri gibi değil, onlar
aralarında çıkan çekişmeli işlerde seni hakem yapıp sonra da
senin verdiğin hükme karşı içlerinde hiçbir sıkıntı duymaksızın,
tam bir teslimiyetle boyun eğmedikçe iman etmiş olamazlar." (4,
Nisa/65)

Bu iki ayet açık bir şekilde kulların Müslüman olabilmesi için
bütün meselelerinde Allah'ın ve Resûlü'nün hükmüne dönmelerinin
gerekliliğini belirtmekte bununla beraber ihtilaflı hususlarda Allah ve
Resûlü'nün hükmünü terkederek tâğutların hükmü ile muhakeme
olmak isteyenlerin imanlarını nefyetmektedir. Bu ayetlere ilişkin Şeyh
Muhammed b. İbrahim şöyle demektedir: "Muhakkak ki Allahu Teâlâ,
Resûlullah'ın getirmiş olduğu hükümlerin dışında başka bir hükme
gitmek isteyen münafıkların imanını yok saymıştır. Ayette geçen
"Yez'umune" kelimesi onların iman iddialarını bir yalanlamadır.
Çünkü iman iddiası ile birlikte Resûlullah (s.a.v)'in getirdiği
hükümlerin dışında başka bir otoritenin hakemliğine gitmek, bir
kulun kalbinde asla bir araya gelmez. Bilakis bu iki durum birbirinin
tam tersidir. Allahu Teâlâ, nefiy edatlarının tekrarıyla ve yemin
ederek, aralarında çıkan tartışmalı durumlarda Resûlullah'ı hakem
tayin etmedikleri sürece kişilerin iman sahibi olamayacaklarını üstüne

hu Teâlâ, sadece Resûlullah (s.a.v)'i
örmemiş, buna ilaveten kişilerin kem tayin etmey

148 Kifayetu'l‐Ehyar: 382

153

hakkında şüpheleri yoktur."153

nefislerinde en ufak bir darlık ve sıkıntı olmaması gerektiğim de
eklemiştir."149

Şevkani, Nisa Suresi'nin 60. ayetine dair şunları söylemektedir:
"Burada Allah Resûlü'ne indirilen kitaba yani, Kur'an'ı Kerim'e ve
daha önce indirilen kitaplara iman ettiğini iddia eden o kimselerin
haline karşı bir şaşırma ve hayret vardır. Onlar bu iddialarını
temelden bozan ve iptal eden bir şeyle gelmektedirler ki, o da tâğutun
hükmünü istemeleridir. Hâlbuki Resûlullah'a indirilen de ve daha önce
indirilenler de onu inkâr etmekle emrolunmuşlardı."150

İbni Kesir ise şöyle demektedir: "Allahu Teâlâ, bu ayette,
Resûlullah'a ve daha önce gelen peygamberlere inzal olunanlara iman
ettiğini iddia etmekle birlikte, ihtilafların çözümünde Allah'ın
kitabıyla, Resûlullah'ın sünnetinden başka şeyleri hakem kılmak
isteyenleri kötülemekte ve onların bu davranışlarını hoş
karşılamamaktadır."151

Yine İbn‐i Kesir, Tarihinde ise şöyle demektedir: "Her kim
mensuh (hükmü kaldırılmış) şeriatlere muhakeme olur, nebilerin
sonuncusu Muhammed (s.a.v)'e inen şeriate muhakeme olmazsa,
muhakkak kâfir olur. Durum böyleyken acaba İslâm şeriatini terk
ederek Yesak'a muhakeme olan, Yesak'ın kanunlarını İslâm
kanun klarından daha önde tutan işinin durumu nasıl olur acaba?
Bilinsin ki, böyle yapan kimse Müslümanların icmasıyla kâfirdir."152

İbni Kesir'in bu yorumu üzerine Abdullah Azzam şöyle
demektedir: "Âlimler bu konu üzerinde açık hüküm vermişlerdir.
Hatta bazı âlimler 'Yesak kitabını eline alıp bu kitap ile hüküm
verenler ve bu kitaba muhakeme olanlar muhakkak ki kafir olurlar'
demişlerdir. Müslümanların Yesak mahkemesine gidenlerin küfrü

149 Tahkimu'l Kavanin, sy.6
150 Fethu'l‐Kadir, 1/482
151

19
 İbni Kesir Tefsiri, 4/1275

152 El‐Bidaye ve'n‐Nihaye, 13/1
153 Hâkimiyet Mefhumu, sy: 14

154

olduklarından, ancak onlar gibi Al
nurundan kör olan kâfir ve müşrik

İbni Kayyım bu konuda şöyle demektedir: "İslâm dininin önceki
bütün dinleri neshettiği, Kur'an ve âlimlerin icmasıyla sabittir. Buna
göre her kim Kur'an'a bağlanmayıp Tevrat ve İncil'e bağlanırsa, kâfir
olur. Zira Allah (c.c), sadece İslâm şeriatine uyulmasını farz kılmıştır.
Bu ned kıldığı haram, farz kıldığı
farzdır

enle sadece İslâm şeriatinin haram
."154
Allahu Teâlâ şöyle buyurmaktadır: "Bununla beraber Allah ve

Resûlü bir işe hükmettiği zaman, gerek mümin bir erkek ve
gerekse mümin bir kadın için, o işlerinde başka bir tercih hakkı
yoktu r. Her kim de Allah ve Resulüne âsi olursa açık bir sapıklık
etmiş olur." (33, Ahzab/36)

Ayet açık bir şekilde hükmetme hakkının Allahu Teâlâ'ya ait
olduğunu ve "ben Müslümanım" diyen bir kimsenin Allah ve
Resûlü'nün hükmünden başka bir hükme gitmesinin, başka kanunlara
boyun eğip itaat etmesinin kesinlikle söz konusu olamayacağını, böyle
bir eylemde bulunanların ise her türlü dini görevlerini yerine
getirseler dahi Müslümanlardan olamayacaklarını haber vermektedir.
Nitekim aynı noktada diğer bir ayette ise Allahu Teâlâ şöyle
buyurmaktadır:

"Bir de 'Allah'a ve Resulüne inandık ve itaat ettik' diyorlar
da, sonra bunun arkasından yan çiziyorlar; bunlar mümin
değillerdir. Aralarında hükmetmesi için Allah'a ve Resulüne
çağrıldıkları zaman, bakarsın ki, içlerinden birkısmı yüz çevirip
dönerler." (24, Nur/47‐48)

Konuya Dair Muasır Âlimlerin Fetvaları

Muhammed Emin Şankıti: "Kur'an'ı Kerim'in naslarından
açıkça anlaşılmaktadır ki; şeytanın dostları vasıtası ile koydurduğu,
İslâm şeriatına muhalif beşeri kanunlara tâbi olanların kâfir ve müşrik

lah'ın basiretlerim kör ettiği, vahyin
 kimseler şüphe ederler."155

154 Ahkamu Ehlü'z‐Zimme 1/259
155 Muhammed Emin Şankıti, Edvaü'l‐Beyan, 4/73‐74

155

hükümetten razı olursa veya hük
toplu

"Resûlullah'ın getirdiği din ve şeriattan başkasına tâbi olan kişi,
kendisini İslâm milletinden p ü

1

çıkaran a açık bir küf r işlemiştir. İşte bu
hüküm Kur'an'ın doğru yola ileten hükümlerindendir." 56

Abdullah Azzam: "Allah'ın indirdikleri ile hükmetmeyen,
Allah'ın şeriatına ve Resûlullah'm sünnetine taban tabana zıt kanun
koyan, o kanunu uygun gören, destekleyip imzalayan kimseler
kesinlikle kâfir olurlar ve İslâm milletinden çıkarlar. Allah'ın
indirdikleri dışında kanun yapmak insanı kesinlikle dinden çıkarır.
İslâm'a zıt sadece tek bir kanunu dahi desteklemek, doğrulamak,
imzalamak, parlamentonun hakkı değildir. Kim ki İslâm'a zıt sadece
tek bir kanunu dahi uy g dı sgun örürse ‐erkek ve ka n eşittir gibi‐ İ lâm
milletinden çıkar."157

Ahmed Şakir: "Bu beşeri sistemlerin konumu güneş gibi
açıktır. Küfrü nettir. Bunda kesinlikle hiçbir şüphe yoktur."158

Mahmud Şakir: "Allah'ın ş aeriatın muhalif kanun koyanların
küfründe zerre kadar şüphe yoktur."159

Muhammed b. İbrahim: "Lanetli bir kanunun, apaçık Arapça
bir dille, insanları uyarması için, Cebrail (a.s) tarafından Muhammed
(s.a.v)'in kalbine indirilen (vahyin) yerine konulması, apaçık bir
küfürdür... İman iddiası ile birlikte Resûlullah (s.a.v)'in getirdiği
hükümlerin dışında başka bir otoritenin hakemliğine gitmek, bir
kulun kalbinde asla bir araya

r
 gelmez. Bilakis bu iki durum birbirinin

tam te sidir."160
Mustafa Sabri Efendi: "Şayet devlet İslâm çizgisinden çıkarak

'dinin emirlerine itaat etmek hükümetin işi değildir. Bu ancak
ümmetin işidir' denilirse bu durum dini devletten ayırmaktır. Böyle
bir durumda devlet İslâm'dan irtidat etmiştir. Şayet ümmet böyle bir

ümet parlamentodan oluşacaksa ve
 yapacaksa yani ümmet hükümetten mun vekâletini alarak kanun

156 Muhammed Emin Şankıti, Edvaü'l‐Bey
157

an, 3/439
 Abdullah Azzam, Hâkimiyet Mefhumu

158 't‐Tefsir 4/173
ani Tefsirinin Haşiyesi, 1/34

 Ahmed Şakir, Umdetü
159 Mahmud Şakir, Taber
160 Tahkimu'l‐Kavaniyn

156

kimse bu hareketinden dolayı A

razı olma durumunda ise ümmet de mürted olur. Bu durumda hem o
hükümetin hem de o ümmetin üzerine şu ayet tatbik edilir:

'Allah'ın indirdiği ile hükmetmeyenler... îşte onlar kâfirlerin ta
kendileridir.'

Laiklik ilkesini kabul eden bir siyasi rejim İslâm hükümlerine
başkaldırmış demektir. Dolayısıyla öncelikle bu hükümet irtidad
etmiş, sonra da bu idareye itaat edenler tek tek mürtedleşmişlerdir.
Siyasi idarede görev alanlar tek tek mürted hükmünü aldıkları (İslâm
dininden çıktıkları) gibi bu hükümete itaat eden kitleler de irtidada
düşmüş olurlar. Bu, kestirmeden toplu küfre giriş kadar daha korkunç
bir olay tasavvur edilemez. Birimiz fert olarak İslâm'ın herhangi bir
hükmünü kabul etmediğimiz, dinin sultasını reddettiğimiz, helal ve
haramdan, emir ve nehiyden birini inkâr ettiğimiz takdirde küfre
girmiş oluruz. Peki, toptan Allah'ın sultasını, emir ve nehiylerini, helal
ve harama ilişkin ölçülerini reddeden ve dolayısı ile kâfir olduğu
şüphe götürmeyen bir idarenin üyeleri hakkındaki hükmünüz ne
olacaktır? Cevap... Yalnızca mürted ve kâfir olmak değil midir?"161

Abdulkadir Udeh: "Çağımızda İslâm şeriatını değil de, onun
yerine insanların koymuş oldukları kanunları uygulamak, bugün
küfrün en bariz örneklerindendir."162

Ebu'l­Ala el­Mevdudi: "Tevbe Suresi'nin 31. Ayetin de geçen
'rabbler' ile kastedilenler; toplum tarafından mutlak olarak itaat edilip
kanunlarına ittiba edilenlerdir."163

Seyyid Kutub: "Bir kimsenin Allah'ın şeriatını hükümsüz hale
getirmesi, başka bir kaynağın hükümlerini tatbikata koyması yahut
Allah'tan başka herhangi bir kimseye hâkimiyet hakkı tanıyarak onun
bu konuda söz sahibi olduğunu kabul etmesi... Evet, sadece bu kadarı
dahi bir kimsenin kâfir olması için yeterli bir fiildir. Bir kere daha
tekrarlamış olalım. Hâkimiyet yetkisini kendi üzerinde gören bir

llah'ın dininden çıkmış olur. Aynı

161 'l‐Akıl. 4/2

ai, sy: 196
 Mustafa Sabri Efendi, Mevkıfü

162 Abdulkadir Udeh, Teşrii'l‐Cin
163 Mevdudi, Dört Terim, sy: 69

80

157

işittiğiniz zaman, onlar bundan

şekilde hâkimiyet vasfına sahip olduğunu iddia eden kimsenin bu
iddiasını kabul edenler de küfre girmişlerdir."164

"Herhangi bir yerde ve herhangi bir zamanda bir takım
idareciler ve din adamları, Allah'ın izin vermediği alanlarda kendi
uydurdukları semboller adına yasalar, kanunlar, değer yargıları ve
hareket biçimleri vaaz ediyorlarsa... İşte bunların hepsi içeriği ve
görevi itibarı ile birer putturlar."165

Muhammed Kutub: "İçki içmiş ve ağzından koku gelen bir
kişiyi kadıya getirseler ve kadı da kişinin ailesinden rüşvet aldığından
dolayı, üzerine şeriatin bilinen hükmünü uygulamazsa fasık olur.
Ancak fışkından dolayı kâfir olmaz. Fakat içki içmek suç değildir ya da
suçtur; fakat had cezası uygulanmaz başka bir ceza uygulanır derse o
zaman kâfir olur. İslâm milletinden çıkar. Zira Allah'ın kanunundan
hariç kanun yapmıştır. Bu konuda tüm fukaha ittifak etmiştir. Acaba
davetçiler Allah'ın hükümleri dışında kanun yapmanın imandan
çıkard d ıığını ve bu kanunlar an raz olmanın küfür olduğunu
öğrenmediler mi?"166

"Böyle parlamentolara girmek bazı kaymalara sebep olur.
Davaya karşı büyük tehlike ifade eder. Öncelikle akideyi bozar. Bir
Müslümanın dini ona 'Allah'ın şeriatı dışındaki tüm kanun ve yasaları
reddet. Beşeri sistemlerin hepsi cahili sistemlerdir. Bu beşeri
sistemleri kabul etme ve bunlara rıza gösterme' der. Buna rağmen bir
Müslüman, Allah'ın şeriatını reddeden, kendi istekleri doğrultusunda
kanun vaaz eden parlamentoda nasıl olurda onlarla oturur? Nasıl
onlarla birlikte hükümet kurar? Bir Müslüman nasıl onların ilkelerini
kabul ettiğ r söz verir ve yemin eder? Hâlbuki Allahu Teâlâ
kitabında ş yurmaktadır:

ine dai
öyle bu

"O (Allah), Kitap'ta size şöyle indirmiştir ki: Allah'ın
âyetlerinin inkâr edildiğini yahut onlarla alay edildiğini

 başka bir söze dalıncaya (konuya

164 ur'an Cilt: 8/403

ur'an Cilt: 9/89
 Seyyid Kutup, Fi Zilali'l‐K

165 Seyyid Kutup, Fi Zilali'l‐K
166 Keyfe Ned'un Nas, sy:38

158

geçinceye) kadar kâfirlerle beraber oturmayın; yoksa siz de onlar
gibi olursunuz. Elbette Allah, münafıkları ve kâfirleri
cehennemde bir araya getirecektir." (4, Nisa/140)

Bunların konuşması daima Allah'ın şeriatına muhaliftir. Zaten
ondan başka konuşmaları ve çalışmaları yoktur. Ta ki kişi başka bir
konuşmayı beklesin. Buna rağmen nasıl onlarla oturulur. Bazıları
şöyle kendini kurtarmaya çalışırlar. 'Biz oraya gideriz. İslâm'ın sesini
yüceltmek için, onları Allah'ın şeriatına göre hüküm vermeye
çağırırız.' Kesinlikle bilinmelidir ki; bu gibi şeyler İslâm akidesine
apaçık terstir."167

Said Havva: "Şehadet kelimesini bozan hallederden bir tanesi
de Allah'tan başkasına teşri, hâkimiyet, emretme ve nehteyme yetkisi
vermektir. Çünkü Allahu Teâlâ Kur'an'da 'Hâkimiyet ancak
Allah'ındır' buyurmaktadır. Bu hususa öncelikle demokrasi
girmektedir. Zira demokrasi parlamentolarda çoğunluğun heva ve
hevesine dayalı bir şekilde kanun koymaktır ki, bu da doğrudan
teşridir. Ve şirkin ta kendisidir."168

Abdulaziz b. Baz: "Kim insanların kanun ve yasaları, Allah'ın
kanun ve yasalarından daha üstün veya denktir derse o kâfir olur. Kim
Allah'm hükümlerini terk edip yerine insanların kanun ve yasalarını
tatbik ederse buna rağmen "Allah'ın hükümleri daha üstündür" dese
bile küfürden kurtulamaz, kâfir olur."169

Şüpheler ve Cevaplar

Burada zikrettiğimiz bu delillerin açıklığına rağmen
insanlardan bir kısmı konu üzerinde fitne çıkarabilmek için ortaya
devamlı surette şüphe atmaktadırlar. Bu çevrelerin en belirgin
şüphelerinden bir tanesi İbni Abbas'tan nakledilen Maide Suresi'nin
44. ayetine dair şu rivayettir:

167 Muhammed Kutub, Vakiuna el‐Muasır, sy:423
168 İslam, 83
169 Abdulaziz bin Baz, Vücubu Tahkim Şeri'I sy:11

159

başka bir ceza uygulanır' derse

Hâkim, Sufyan b. Uyeyne, Hişam b. Huceyr el‐Mekki, avus
kanalıyla İbni Abbas'm şöy e dediğini rivayet etmiştir:

"Bu sizin bildiğiniz kişiyi İslâm milletinden çıkaran bir küfür
değildir."

T
l

"Allah'ın indirdikleri ile hükmetmeyenler kâfirlerin ta
kendileridir." (5, Maide Suresi /44)

"Bu küfrün dışında bir küfürdür."
Hâkim, bu rivayetin Buhari ve Müslim'in sıhhat şartlarına göre

sahih olduğunu, ancak İmam Buhari ve Müslim'in bu rivayeti tahriç
etmed s e di de de eiklerini öylem kte r. İbni Kesir tefsirin ayet dair
görüşleri zikrederken bunu aktarmıştır.170

Ortaya atılan bu şüpheye dair Abdullah Azzam şöyle
demektedir: "...Bundan dolaydır ki tefsirleri okuduğun zaman İbni
Abbas, İbni Mesud, Huzeyfe vs. gibi âlimlerin buna benzer (Maide/44)
ayetleri tefsir ederken zulmeden hâkimlere hamlettiklerini görürsün.
Ama Allah'ın şeriatını tümüyle reddetmek insanların kanlarıyla,
ırzlarıyla ve mallarıyla ilgili konularda Can Anton, Napolyon vb. gibi
kimselerin kanunlarıyla hükmetmek ve daha sonra Müslüman
olduğunu iddia etmek sahabilerin zihninden kesinlikle geçmiyordu:
Bu konu bu şekilde selef ve halef âlimlerinin zihinlerinde açıklığını
kesinli t k u hkle korumuş ur. Ta i Napolyon askerlerinin top kları Ez er'in
başına gelene kadar."171

Muhammed Kutup ortaya atılan bu şüpheye karşılık şöyle
cevap vermektedir: "İbni Abbas'm 'küfrün dışında bir küfür sözü'
Allah'ın kanunlarından hariç kanun yapmak değildir. Ancak belli bir
meselede şehvet, rüşvet veya hevai nefse dayanarak ya da cehalet ve
tevilden dolayı Allah'ın hükmüyle hükmetmemektir. İçki içmiş ve
ağzından koku gelen bir kişiyi kadıya getirseler kadı kişinin ehlinden
aldığa rüşvetten dolayı bu kişiye hükmü icra etmezse fasık olur. Fakat
'içki içmek suç değildir' derse ya da 'suçtur fakat had uygulanmaz,

o zaman kâfir olur. Zira Allah'ın

170 İbni Kesir Tefsiri: 5/2349
171 Hâkimiyet Mefhumu: 12

160

mükâfatını zayi etmeyiz. İm

kanunundan hariç kanun yapmıştır. Bu konuda fukaha ittifak
etmiştir."172

Hâkimiyet meselesine dair ortaya atılan şüphelerden bir tanesi
de Hz. Yusuf’un kıssasıdır. Bu şüpheyi ortaya atanlar şöyle
demektedirler:

"Tâğuti sistem içerisinde onların kanunlarına göre görev almak,
parlam a entoda bulunmak ve b kanlık yapmak caizdir. Zira Hz. Yusuf
kâfir hükümdarın emri altında maliye bakanlığı yapmıştır."

Öncelikle belirtmekte fayda vardır ki, Allah'ın göndermiş
olduğu bir peygamberin, Allah'ın kendisine indirdiği şeriati bırakıp,
beşeri kanunlara tâbi olduğunu söylemek O'na karşı yapılan büyük bir
iftiradır. Bakınız Ebu Basir bu konuda şöyle demektedir:

"Hz. Yusuf iki kere iftiraya uğramıştır. Bunlardan ilki sağlığında
Melik'in hanımı ile zina yaptığına dair ortaya atılan iftiradır. İkincisi
ise birincisinden daha büyük ve daha kötü bir iftiradır ki, bu iftirayı
günümüzün şüphecileri onun kâfir bir kralın yanında görev alarak
Allah'ın indirdiği ile hükmetmediğini söyleyerek ortaya
atmışlardır."173

Biz bu şüpheye gereken cevabı verme adına önce Yusuf Suresin
de geçen konu ile ilgili ayetleri aktaracağız, sonra da bu ayetlere ilişkin
müfess cağız. Dileyenin öğüt alması
niyetiy

irlerin izahlarını alıntılaya
le...
Allahu Tealâ buyuruyor ki:
"Kral dedi ki: ­Onu bana getirin, onu kendime özel

danışman edineyim. ­Onunla konuşunca: ­Bugün sen yanımızda
yüksek makam sahibi ve güvenilir birisin­ dedi. (Yusuf) ­Beni
ülkenin hazinelerine tayin et! Çünkü ben (onları) çok iyi korurum
ve bu işi bilirim­ dedi. Ve böylece Yusuf’a orada dilediği gibi
hareket etmek üzere ülke içinde yetki verdik. Biz dilediğimiz
kimseye rahmetimizi eriştiririz. Ve güzel davrananların

an edip de (kötülüklerden)

172 Keyfe ned‐un‐nas: 38
173 Hukmu'l‐İslam fi'd‐Demokratıyye

161

sakına rl Ynlar için ahir et mükâfatı daha hayı ıdır." (12, usuf Suresi
/54‐57)

Ayetlerden anlaşılacağı üzere Mısır hükümdarı Hz. Yusuf’u
zindandan çıkartarak yanına çağırmış, kendi yanında Hz. Yusuf’un
önemli bir mevkiye sahip olduğunu "bugün sen yanımızda yüksek
makam sahibi ve güvenilir birisin" diyerek ilan etmiştir. Bunun
üzerine Hz. Yusuf Kral'dan Mısır'ın hazinelerinin başına, kendisinin
yetkili tayin edilmesini istemiştir. Bu isteği yerine getirilen Hz. Yusuf,
Mısır'da iktidar sahibi olmuştur. Ebu'l‐Ala el‐Mevdudi Hz. Yusufun
aldığı göreve dair şöyle demektedir:

"Kur'an'ı kavramada tecrübesi olmayan bazı kimseler 55. ayette
geçen ‐Beni ülkenin hazinelerine tayin et‐ ibaresini yanlış anlamışlar,
bu yanılgıyla söz konusu memuriyetin bugünün maliye bakanı, hazine
müsteşarı türünden bir memuriyet olduğu sonucuna varmışlardır.
Aslında Hz. Yusufun memuriyeti bunlardan hiçbiri değildi. Zira
Kur'an'a ve diğer mukaddes kitaplara göre Hz. Yusuf’a tüm iktidar
tevdi edilmiş ve bir yöneticinin tüm imtiyaz hakları verilmiştir. Ve
buna bizzat Allahu Teâlâ ‐Ve böylece Yusuf’a orada dilediği gibi
hareke le tanıklık
etmek

t etmek üzere ülke içinde yetki verdik‐ ayeti i
174tedir."

Hz. Yusuf’un bu yetkisinin içeriği ile ilgili İbni Abbas:
"...Yusuf tahta oturdu. Bütün hükümdarlar ona itaat etti. Diğer

Mısır hükümdarı ise hanımlarının yanına gitti ve Mısır'ın yönetim işini
Hz. Yu etti." derken İbni Zeyd de "Mısır hükümdan bütün
yetkisi slim etmiştir" demekte

suf’a havale
ni Yusuf’a te dir.175
Kurtubi ise "Ve böylece Yusuf a orada dilediği gibi hareket

etmek üzere ülke içinde yetki verdik" ayetini "yani onu dilediğini
gerçekleştirebilme iktidarına sahip kıldık." şeklinde
yorumlamaktadır.176

'an 2/472 174 r Ebu'l‐Ala el‐Mevdudi, Tefhimü'l‐Ku

175 Kurtubi, el‐Camiu Li‐Ahkam, 9/321
176 Kurtubi, el'Camiu Li'Ahkam, 9/327

162

Açık bir şekilde görüleceği üzere Hz. Yusufun iktidara gelişi ve
oradaki yetkileri ile bugünkü demokratik dinin parlamenterlerinin
iktidarları arasında zerre kadar bir benzerlik yoktur. Bilakis birçok
noktada büyük farklılıklar vardır. Şöyleki: Hz. Yusuf görev aldığı
zaman kendisine gayri İslâmi idarenin sahipleri tarafından asla bir
şart koşulmadı. Ondan herhangi bir söz alınmadı ve Hz. Yusuf iktidara
sahip olurken asla dininden zerre kadar dahi olsa taviz vermedi. Hz.
Yusuf iktidara tam yetki ile gelmiş, asla kralın ilke ve inkılâplarına
bağlı kalacağına dair şerefi ve namusu üzerine yemin etmemiştir. Hz.
Yusuf iktidara geldiğinde beşer ürününün mahsulü olan kralın
kanunlarıyla hükmetmemiştir. Hiçbir zaman kralın kanunlarına itaat
edeceğini ikrar etmemiş, kralın hukukunun üstünlüğüne bağlı
kalacağını kabullenmemiştir. Bilakis bizzat Hz. İbrahim'in şeriatı ile
hükmetmiştir. Zira Allahu Teâlâ Yusuf Suresi'nin 76. ayette şöyle
buyurma rktadı :

"İşte biz Yusuf a böyle bir tedbir öğrettik, yoksa kralın
dinine (ceza hukukuna) göre kardeşini tutamayacaktı. Ancak
Allah'ın dilemesi hariç. Biz kimi dilersek onu derecelerle
yükse üsltiriz. Zira her ilim sahibinin tünde daha iyi bilen birisi
vardır."

Hz. Yusuf kardeşi Bünyamin'in hırsızlığını hileyle ispatlarken,
Beni İsrail'in şeriatına göre kökleştirip almaktadır. Bu büyük delildir
ki Hz. Yusuf beşer kanunlarına göre hayatını tanzim etmiyordu. Zira
masum siyasetinden
uzaktı.

du. Allah tarafından korunmaktaydı ve küfür

Yine burada şu ayete özellikle dikkat edilmelidir:
"Dediler ki: Ey Aziz! Gerçekten onun çok yaşlı bir babası

var. Onun yerine bizim birimizi alıkoy. Zira biz seni, iyilik
edenlerden görüyoruz." (12, Yusuf/78)

Bu ayette Hz. Yusufa "Aziz" diye hitap edilmektedir. Bu da
göstermektedir ki, Hz. Yusuf Mısır'ın azizi olmuştur ve tüm kanunlar
ondan sorulmaktadır. Bununla beraber İbni Abbas'm talebesi İmam
Mücahid zamanın melikinin Müslüman olduğunu söylemektedir.

163

Burada Hz. Yusuf kıssasını tahrif ederek bugünkü şirk ve küfür
fiillerine delil aramaya çalışanlara şu sorulan sormakta fayda vardır:

1­ Y aHz. usuf iktidara s hip olurken; melikin dininin kurallarına
göre mi iktidara gelmiştir?

2­Hz. Yusuf iktidara gelirken; iman ettiği esaslardan zerre
kadar taviz vermiş midir?

3­ Y t sının Hz. usuf ik idar sahibi olurken; Allah'tan başka üzerine
‐mesela şerefi ve namusu üzerine‐ yemin etmiş midir?

4­Hz. Yusuf iktidar sahibi olurken; melikin hukukunun
üstünlüğünü kabul ettiğini ikrar etmiş midir?

5­Hz. Yusuf iktidar sahibi olurken; melikin ilke ve inkılâplarına
sıkı sıkıya bağlı kalacağım beyan etmiş midir?

6­Hz. Yusuf iktidar sahibi iken; Allah'ın indirdiği hükümleri bir
kenara a i d ntarak kend kafasın an beşer ürü ü olan yeni yeni kanunlar
ihdas etmiş midir?

7­Hz. Yusuf iktidar sahibi iken; melikin kanunlarıyla mı
hükmetmiştir yoksa Hz. İbrahim'in şeriatıyla mı hükmetmiştir?

s n8­Hz. Yusuf iktidar ahibi ike ; Mısır'ın ekonomisini şeytanın
ameli olan faiz ekonomisiyle mi yönetmiştir?

Aslında bu soruları uzatmak mümkündür. Ancak öğüt almak
isteyenler için bu sorulara bile gerek yoktur. Allah'ın indirdikleri açık
ve nettir. Hz. Yusuf Mısır hükümetinin başına tam yetki ile gelmiş ve
bu yetki sürecinde asla Allah'ın indirdiklerinden başka hükümlerle
hükmetmemiştir. Asla Allah'ın dinini bırakıp melikin dinine göre
hareket etmemiştir.

Burada son olarak Mevdudi'nin konu ile ilgili şu mükemmel
tespitlerine yer vermek istiyorum:

"Doğrusu bu ayeti böyle yorumlayanların Hz. Yusuf’un manevi
şahsını olmayacak derecelere düşürmeleri tam bir saçmalıktır. Bu
durumlarıyla kendileri, bozulma dönemlerinde yahudilerin
geliştirdikleri zihniyetin bir benzerine saplanmış olmaktadırlar. Ahlâk
ve maneviyatları düşmeye başladığında yahudiler kendi düşük
karakterlerini, haklı göstermek ve daha da alçalmaya mazeret bulmak

164

geleceğini müjdelediği kişidir.

için nebi ve velilerini düşük karakterli insanlar olarak resmetmeye
başladılar. Aynı şekilde bugün gayrimüslim yönetimlerin altına giren
kimileri, bu yönetime hizmet etmek istemişler fakat İslâm'ın
talimatları ve Müslüman önderlerin tutumları karşılarına dikilince
utanıp sıkılmışlardır. Bu yüzden şuurlarını pasif hale getirmek
suretiyle bu ayetlerin hakiki anlamlarından sarf‐ı nazar ettiler ve bu
ayetleri bir peygamberin gayriislâmi kanunlarla yönetilen bir ülkenin,
gayrimüslim yöneticisine hizmet etmek azmiyle memuriyet peşine
düştüğü şeklinde saptırdılar. Oysa Hz. Yusuf’un kıssası bize öyle bir
hisse vermektedir ki; tekbir Müslümanın bile yalnız başına, imanı, aklı
ve hikmetiyle tüm bir ülkede İslâmi bir inkılâp oluşturabileceğini,
gerçek bir mü'minin ahlâk seciyesini gerektiği gibi kullanarak, bütün
bir ülkeyi, ordusuz, cephanesiz ve donanmasız fethedebileceğini
öğretmektedir."177

Yine bugün birtakım insanlar batıl davalarına delil getirebilme
adına a şHabeş kr lı Necaşi'yi istismar etmektedirler. Bu üpheyi ortaya
atanlar şöyle demektedirler:

"Necaşi, Müslüman olduktan sonra, ölünceye kadar imanını
gizlemiş ve Allah'ın indirdikleri ile hükmetmemiştir. Kâfir bir devletin
idaresi Necaşi'nin elindedir. Buna rağmen Resûlullah (s.a.v) onu salih
bir kul olarak vasıflandırmış, öldüğü zaman cenaze namazını
kıldırmıştır. Bu sebeble aynen Necaşi gibi Müslüman olduğunu
söyley âfien ve k r devletlerin idare mekanizmasında bulunanlara kâfir
diyerek onları tekfir etmek doğru değildir."

Necaşi meselesinde de, durum asla bu şüphecilerin dedikleri
gibi değildir. Ben bu konuda âlimlerin naklettikleri bilgileri buraya
alıntıladıktan sonra konuya dair yorumlarımı belirtmek istiyorum:

Necaşi'nin Müslüman olması ile ilgili Ebu Musa El'Eşari şöyle
demektedir: Habeşistan sahibi Necaşi'yi şöyle derken işittim: "Ben
şehadet ederim ki; Muhammed (s.a.v) Allah'ın resûlüdür. O, İsa'nın

Eğer ben şu saltanatın başında

177 Mevdudi, Tefhimü'l‐Kur'an, 2/473

165

İslâm'ı Cafer b. Ebu Talib vesile

olmasaydım ve üzerimde insanlarla ilgili yük bulunmasaydı O'nun
ayakkabılarını taşımak üzere hemen yanına giderdim."178

Necaşi'nin cenaze namazının kılınması ile ilgili ise Buhari'de şu
rivayet mevcuttur:

Cabir (r.a)'dan rivayetle; Necaşi vefat ettiği zaman Resûlullah
(s.a.v): "Bugün salih bir kişi ölmüştür. Kalkınız kardeşiniz Ashame'ye
cenaze namazı kılınız" demiştir.179

Necaşi'nin kendisine gelen Müslümanları kabul edişi ile ilgili ise
siyer kitaplarında şu rivayetler mevcuttur:

en ne n ri n
ş

Necaşi k disi gele Mekke heyetle ni gö derdikten sonra
Müslümanlara öyle demiştir:

"Vallahi size karşı homurdanılsa dahi gidiniz. Benim
topraklarımda sizler korunmuş bir haldesiniz. Sizi kötüleyenlerden
karşılık alınacaktır. Size işkence etmem için bana dağlar kadar altın
verilse dahi sizden bir adama dahi eziyet etmem."180

Ümmü Seleme'den nakledildiğine göre o şöyle demiştir: "Habeş
topraklarına ayak bastığımızda Necaşi'den güzel bir komşuluk gördük.
Dinimizi yaşamada herhangi bir zorluk görmedik. Eziyet edilmeden ve
hoş ka irşılamayacağımız bir şey şitmeden Allah'a kulluk görevimizi
yerine getirdik."181

Bu konu ile ilgili eserlere bakıldığında görülecektir ki; Habeş
kralı Necaşi'nin durumu hakkında birçok ihtilaf vardır. Hatta bazı
siyer âlimleri iki tane Necaşi'den bile bahsetmektedirler. Bunlardan
birincisi Müslümanların kendisine hicret ettikleri Necaşi, diğeri ise
Resûlullah'ın Medine'de kendisine mektup yazarak İslâm'a davet ettiği
Necaşi. Çünkü Müslümanların kendisine hicret ettikleri Necaşi'nin
Cafer b. Ebu Talib vesilesi ile Müslüman olduğu yine aynı kaynaklarda
mevcuttur. Eğer Müslümanların kendisine hicret ettikleri Necaşi

si ile kabul etmişse, Resûlullah'ın

178 05

slim 952
 Ebu Davud: 62/32

179 Buhari, 37/97, Mü
180 Siyeri İbn‐i Hişam
181 Siyeri İbn‐i Hişam

166

kendisine İslâm'ı davet etmek için elçi gönderdiği Necaşi kimdir?
Hatta a Resûlullah'ın h ngi Necaşi'nin cenaze namazını kıldırdığı bile
ihtilaflıdır.

Şimdi tüm bu ihtilaflar mevcut iken La İlahe İllallah tevhid
akidesi ile doğrudan alakalı bir meselede siyerden getirilen bir delil
nasıl kabul edilebilir? Zira iman ile ilgili meselelerde hadisleri bile bazı
âlimler k delil abul etmemektedir. Buna rağmen siyer nasıl delil
olabilir?

Ayrıca Müslümanların hicret ettiği Necaşi'nin Müslüman
olduğuna, uzun süre Habeş kralı olarak kaldığına ve öldükten sonra
Resûlullah'ın, bu kimsenin cenaze namazını kıldığına dair rivayetleri
kesin ve doğru olarak kabul etsek bile durum bu şüphecilerin
söyledikleri gibi değildir. Zira Necaşi'nin Allah'ın indirdiği ile
hükmetmediğini söyleyenler öncelikle bu sözlerini sahih delillerle
ispat etmek zorundadırlar. Şayet bu kimseler Necaşi'nin Allah'ın
indirdiğine muhalif bir hükümle hükmettiğine dair bir delil
getiremiyorlarsa ‐ki şu ana kadar yazılmış siyer kitaplarından böyle
bir delil getirmeleri mümkün değildir‐ bu kimseler ancak Allah'ın
dinini ndirsaptırmak için Resûlullah'ın salih bir kul olarak isimle diği
bir kimseye iftira atarak büyük bir zulüm işlemektedirler.

Yine bilinmelidir ki; Necaşi Müslüman olduğu zaman Allah'ın
bugün indirdiği hükümler mevcut değildi. Peki böyle bir durum
karşısında Necaşi'den nasıl Allah'ın indirdiği hükümler ile
hükmetmesi beklenir? Bilakis Necaşi Allah'ın indirdiği adaletle
hükmetme emrine göre insanları idare ediyordu. O gün Allah'ın idare
sahipleri için tek verdiği hüküm bu idi. Yani insanları idare edenler
adaletle hükmedecekler. Ve Necaşi de aynen bu hükmü uyguluyordu.
Hatta o Müslüman olmadan önce bile adaletle hükmediyordu. Zira
hicretten önce Resûlullah sahabilerine karşı Necaşi'yi "zalim olmayan
bir kral" olarak vasıflandırıyordu. Yine Necaşi'nin adaleti yukarıda
alıntıladığımız rivayetlerden açıkça anlaşılmaktadır. Ayrıca Necaşi
Habeş ülkesinin tek sahibi idi. Hz. Yusuf gibi dilediği şekilde hareket
etme hakkına sahipti. Ve böyle bir hakkı ona birileri değil bizzat

167

girmenin caiz olduğunu da defalar

kendisi tanımaktaydı. Eğer ülke içerisinde ondan daha yetkili birisi
mevcut olsaydı, Mekkeli müşriklerin heyeti Necaşi ile değil de o daha
yetkili kimse ile görüşürlerdi. Bu yetkilerle ülkenin idaresinde
bulunan Necaşi'nin Allah'ın indirdiği hükümlere muhalif hükümlerle
insanları idare ettiği nasıl düşünülebilir acaba? Hatta bazı rivayetlerde
Necaşi Müslüman olduktan soma İran kralına verdiği vergiyi bile artık
vermediği zikredilmektedir. Böyle bir kimse nasıl Allah'ın adaletle
hükmetme emrine muhalif bir durum içerisinde yer alabilir?

Sonuç olarak Necaşi meselesi de asla bu şüphecilerin dediği gibi
değildir. Bugün yine birtakım çevreler asrımızda yaşayan bazı
âlimlerin parlamentoda görev almanın caiz olduğunu söylediklerini
delil olarak sunmaktadırlar. Yusuf el‐Kardavi, Ramazan el‐Buti gibi
âlimlerin Allah'ın indirdiği ile hükmetmeyen devlet adamlarını
Müslüman görmeleri, şirk parlamentolarında görev almaya cevaz
vermeleri bu şüphecilerin dillerinde devamlı dolaşıp durmaktadır.
Öncelikle şunu belirtmek isteriz ki, hak kişilere göre belirlenmez.
Bilakis kişiler hak terazisine göre ölçülür. Âlimlerin sözü asıl itibarıyla
hiçbir zaman bir delil değildir, bilakis delillendirilmeye muhtaçtır. Bu
ismi anılan ya da anılmayan nice âlimlerin bu konuda muhalif fetva
vermeleri, hiçbir zaman bu konudaki sahih düşünceyi iptal etmeye
yetmez. Allah'ın indirdiği ile hükmetmemek, Allah'ın indirdiklerini bir
kenara bırakarak teşride bulunmak delaleti ve subuti kat'i delillerle
küfürdür. Ve hiçbir âlimin sözü bu aslı ortadan kaldıramaz.

Yusuf El Kardavi "el‐Hululu Mustevrada" isimli kitabının 77.
sayfasında ve "Keyfe neteamelu maal Kur'an" isimli kitabında şu anki
parlamentoları tamamen reddetmektedir. Hatta kendisinden
Yahudilerin parlamentosuna girmeye dair fetva isteyen bazı çevreleri
"Orada teşride bulunulmaktadır ve oraya girmek Yahudilerin varlığını
meşru görmektir" diyerek şiddetle reddetmiştir. Ancak kendisi
bununla beraber beşeri kanunlarla hükmeden parlamentolara

ca söylemiştir.182

182 Özellikle Türkiye'ye geldiğinde bizzat kendisi ile yaptığım görüşmede
parlementoda görev almanın caiz olduğunu söylemiştir.

168

Dr. Ramazan El Buti ise; "Fıkhus‐sire" isimli kitabının
"Siyasetu'l‐ Mufavede" bölümünde partileri dahi reddetmektedir. Yine
"Kubra'l‐ Yakiniyyat" isimli kitabının hâkimiyet bahsinde "Allah'ın
kanunlarını bırakıp yasamada bulunmanın küfür olduğunda icma
vardır" demektedir. Ancak bununla beraber "el‐cihad" ve "Maza kultu
emame'l‐Muluk ve'r‐Ruesa" gibi kitaplarında beşeri parlamentolarda
görev alan devlet başkanlarını Müslüman olarak isimlendirmekte,
hatta aşbu devlet b kanlarını kâfir olarak niteleyip onlara karşı
mücadele edenleri harbî olarak değerlendirmektedir.

Burada bize düşen hakkı kişilere göre belirlemeye çalışmak
değil bilakis Allah'ın kitabı ve Resûlullah'ın sünnetine göre hakka tâbi
olmaktır. Zira Allahu Teâlâ hangi konu olursa olsun ihtilaf halinde
Allah'ın kitabına ve Resûl'ün sünnetine müracaat etmek, Allah'a ve
ahiret gününe iman etmenin kesin bir şartıdır ve yine Allah'ın ve
Resûlü'nün hükmünden yüz çevirmekte nifağın ta kendisidir:

"Ey iman edenler! Allah'a itaat edin, Peygambere de itaat
edin ve sizden olan emir sahibine de itaat edin. Eğer herhangi bir
şeyde anlaşmazlığa düşerseniz; Allah'a ve ahiret gününe
gerçekten inanıyorsanız, onu Allah ve Resûlüne arz edin. Bu,
daha iyidir ve sonuç bakımından da daha güzeldir." (4, Nisa/59)

"Aralarında hükmetmesi için Allah'a ve Resûlüne
çağrıldıkları zaman, bakarsın ki, münafıklardan bir kısmı yüz
çevirip geri dönerler." (24, Nur/48)

169

Cahiliye Ehlinde Hanif Dininin Kalıntıları

Cahiliyye ehlinin büyük bir çoğunluğu Allah'ın varlığına inanan
kimselerden oluşmaktaydı. Yaratılış konusunda Allah'ın ortağı
olmadığına ve kadere, ahiret gününe, o günde ceza ve mükafaat
verileceğine inanırlar, insanların kulluk yapmakla mükellef
olduklarını, yaptıkları amellerden sorgulanacaklarını, hayır
yapmışlarsa hayır, şer yapmışlarsa şer ile cezalandırılacaklarını

CAHİLİYE DEVRİ KAVRAMI

"Biz onlara (putlara) ancak bizi Allah'a yaklaştırsınlar diye
ibadet ediyoruz." (39, Zümer/3)

Bilinmesi gerekir ki, cahiliye devri insanları inanış ve düşünce
bakımından çeşit çeşittirler. Cahiliye toplumunda hiçbir dine
inanmayan ateist kimselerle karşılaşacağımız gibi, semavi kaynaklı bir
dine iman ettiğini iddia eden kimselerle de karşılaşmak mümkündür.
Bununla beraber cahiliye ehlinin, büyük bir kısmı ise resûllerin
bi'setine (Allah tarafından gönderildiğine), kıyamet gününe ve o
günde ceza ve mükafaat verileceğine inanmaktadırlar. Bunun en
somut örneğini Resûlullah (s.a.v)'in gönderildiği Mekke toplumunda
görmek mümkündür. Zira öncelikle Mekke toplumu Hz. İbrahim'in
dini üzerinde idiler. Ancak Amr b. Luhay'm Şam'dan birtakım putlar
(suretler) şgetirmesi ile dinlerinden sapmışlar ve putperest bir ya am
tarzı sergilemeye başlamışlardır.

Bu noktada bilinmesi gereken önemli husus ise Mekke ehli
direkt olarak ibadet ettikleri putlarının gökyüzünü ve yeryüzünü
yaratan, her şeye malik bir ilâh olduğunu iddia etmemişler; bilakis bu
suret şeklindeki putlarının Allah'a çok yakın veli kullardan olduklarına
inanmakta idiler. Bundan dolayı da Allah'tan bir şey isteyecekleri
zaman bu putları inmekteydiler. Mekkeli müşriklerin bu
iddialarını Allahu T rim'de şu şekilde ifade etmektedir:

vesile ed
eâlâ Kur'an'ı Ke

Biz onlara (putlara) ancak bizi Allah'a yaklaştırsınlar diye
ibadet ediyoruz." (39, Zümer/3)

"

170

kanun yapıyor, yasalar belirliyor;

bilirlerdi. Melekleri "Hameletu'l‐Arş", "Hafeze" ve "Mukarrabbin"
olmak üzere kısımlara ayırıyorlardı. Kulların Allah'a karşı ibadet
etmekle mükellef oldukları inançlarına binaen abdest ve gusül alırlar
ve namaz kılarlardı. Ebu Zerr ve Kıs bin Saide el‐Eyadi'nin cahiliye
döneminde namaz kıldıkları sabittir. Misafirperverlik yapıp, fakirlere
sahip çıkarlar, sıla‐i rahimde (akraba ziyaretlerinde) bulunurlardı.
Güneşin doğuşundan batışına kadar oruç tutarlardı. Aşure günlerinde
oruç tutmak âdetleriydi. Zekât verip, itikâfa girerlerdi. Hatta Hz. Ömer
(r.a) cahiliyye döneminde nezir yaptığı itikâfi hakkında nasıl bir tutum
sergileyeceğini Resûlullah'a sormuştur.

Hz. Aişe (r.a) anlatıyor: "Dedim ki Ey Allah'ın Resûlü, İbnu
Cüd'an câhiliye devrinde sıla‐i rahimde bulunur, fakirlere yedirirdi. O
bundan fayda görecek mi?" Resûlullah (s.a.v) şu cevabı verdi: "(Hayır)
iyiliklerin ona bir faydası olmayacaktır. Çünkü o bir gün bile 'Ya Rabbi
kıyamet günü günahlarımı bağışla' dememiştir."183

Cahiliye Arapları hac ibadetini yerine getirirler, haram ayların
hürmetine inanırlardı. Kısas yaparlar, diyet verirlerdi. Zina ve hırsızlık
gibi suçlara gereken cezaları uygularlardı. Hatta hırsızlık yapanların
ellerini kesiyorlardı. Kişinin kendi annesiyle, kızıyla, halasıyla,
teyzesiyle evlenmesini haram görüyorlardı. Üç talakla boşanıyorlar,
ihrama girip hac ve umre ibadetini yaptıktan sonra Safa ile Merve
arasında yedi kere say yapıyorlardı. Ölülerini yıkayıp kefenliyorlar,
üzerlerine cenaze namazı kılıp öyle defnediyorlardı. Misvak
kullanıyorlar, koltuk altı ve diğer temizliklerini yerine getiriyorlar, Hz.
İbrahim'in sünnetini ihya etme adına çocuklarım sünnet
ettiriyorlardı.184

Bütün bunlarla beraber cahiliye Arapları Daru'n‐Nedve ismini
verdikleri parlamentolarında belirledikleri kanunlarla toplumlarını
yönetiyorlardı. Diğer bir anlamıyla insanların sevk ve idaresi için

yani ulûhiyet ve hâkimiyet hakkını

183 Müslim, İman, 365 (214)
184 Geniş bilgi için bkz. Ebu Fetih eş‐Şehristani, Mevsuatu'l Milel ve Nihal sy. 240,
Veliyyullah Dehlevi, Huccetullahi'l‐Baliğa, 1/360

171

sadece Allah'a tahsis etmeyip kendileri üstleniyorlardı. İşte Arap
Cahiliyesinin yukarıda anlattığımız tüm dini içerikli ibadetleri yerine
getirmelerine rağmen, tevhid kelimesi La İlaha İllallah'ı kavlen dahi
ikrar etmemeleri ve tevhid kelimesini ikrar ve tasdik eden kimselere
karşı olmadık işkence ve eziyetleri yapmalarının altında yatan temel
etkende bu husustur. Onlar bir taraftan kendilerini Hz. İbrahim'e
nispet ediyorlar, Hz. İbrahim'in şeriatinden öğrendikleri dini
ibadetleri yerine getiriyorlarken; diğer taraftan da yine Hz. İbrahim'in
şeriati üzerine gönderilmiş son resûl Hz. Muhammed'in (s.a.v) davet
ettiği tevhid kelimesine karşı çok şiddetli bir tavır alıyorlardı.
Rivayetlerde geçtiği üzere "sen bizi neye davet ediyorsun?" diye soran
bir kimseye Resûlullah (s.a.v) "La İlahe İllallah'a davet ediyorum"
cevabını vermiş, bunun üzerine karşısındaki şahıs, "Araplar bunu size
asla bırakmazlar" cevabını vermiştir. Yine aynı şekilde Varaka b.
Nevfel Resûlullah'ın başına gelenleri dinledikten sonra "Seni
yurdundan kovarlarken keşke o zaman genç olsaydım ve size yardım
edebilseydim" demiştir. Resûlullah (s.a.v) "Beni kovacaklar mı?" diye
sorunc a Varaka b. Nevfel "Evet... Senin davet ettiğin şeye davet eden
herkes yurdundan kovulmuştur." cevabını vermiştir.

Son Resûl Muhammed'in (s.a.v) gönderilmiş olduğu Arap
Cahiliyesinin gerek itikadi, gerekse ameli noktalarda inanç ve
tutumlarım öğrendikten sonra açık bir şekilde görülmektedir ki,
günümüzün toplumları birçok açıdan Arap cahiliyesine
benzemektedirler. Günümüz toplumları da tıpkı Cahiliye ehli gibi
genellikle namaz kılar, oruç tutar, ceza ve mükâfat gününe, cennete ve
cehenneme inanmaktadırlar. Aynı şekilde vahyi esasların, Allahu
Teâlâ'nın emirlerinin bir kısmım hayatlarına aktarırlar, bir kısmından
da yüz çevirirler.

Bu noktada günümüz Cahiliyesi ile 14 asır öncesinin cahiliyesi
arasında bir büyük benzerlik ise yönetim ve idare ile ilgili meselelerde
kendini göstermektedir. Yukarıda da belirttiğimiz gibi Arap Cahiliyesi
Darü'n‐Nedve isimli toplantı meclislerinde belirledikleri kurallar
ışığında toplumlarının idaresini ve yönetimini sağlamakta idiler.

172

şirkin bir kısmıyla ya da tamamı il

Darun'n‐Nedve, Kureyş ileri gelenlerinden kırk yaşını geçen
kimselerin toplanıp, Kureyşliler ile ilgili tüm kararların alındığı bir
meclisti.185 Tabii ki burada bu belirlenen kuralların, diğer bir ifade ile
kanun ve yasaların Allah'ın şeriatinden kaynaklanmadığını belirtmeye
gerek yoktur.

İşte bugün de, günümüz Cahiliyesi Allah'ın kitabını terk ederek
çağdaş Daru'n‐Nedveler de kendi zayıf akılları ile kanun ve yasalar
çıkarmaktalar, insanların sevk ve idaresi için kurallar
belirlemektedirler. Tıpkı bundan 14 asır öncesinin Cahiliyesi gibi bir
taraftan Allahu Teâlâ'nın şeriatinden namaz, oruç, hac gibi bir takım
ameli ibadetleri harfiyyen uygularlarken, diğer taraftan Allah'ın
ulûhiyetüıi, hâkimiyetini, otoritesini gasp ederek kendi hevalarından
kanun ve yasa çıkarmaktadır, belirli seçim dönemlerinde yasama
yetkisini insanlara vermektedirler.

Burada esefle belirtmek isterim ki, Arap Cahiliyesi ile günümüz
cahiliye toplumları arasında önemli bir fark vardır. Arap cahiliyesinin
ellerinin altında Allah tarafından gönderilmiş, toplumlarım sevk ve
idare edecek bir kitapları, şeriatleri yoktu. Fakat asrımızın Cahiliye
toplumunun elinde Allah tarafından gönderilmiş, ilk günkü gibi
tazeliğini koruyan Kur'an‐ı Kerim ve O'nu açıklayan hadisler
mevcuttur. Ancak buna rağmen günümüz cahiliye mensupları Allah'ın
kitabına sırt çevirmişler, tamamen beşer kaynaklı kanun ve yasalara
yönelmişlerdir.

Elbette Arap Cahiliyesi ile günümüz Cahiliye ehli arasındaki tek
fark bu değildir. Bu noktada diğer önemli bir fark üzerine Allâme
Muhammed Kutub şöyle demektedir: "Asrımızın insanları ile Arap
cahiliye toplumu arasındaki diğer fark ise şudur: Arap Cahiliye
toplumu açık bir şekilde şirk fiillerini işliyorlar buna karşılık tevhid
kelimesini, La İlahe İllallah'ı ikrar etmiyorlardı. Günümüz insanlarına
gelince büyük bir kısmı dilleriyle La İlahe İllallah dedikleri halde

e amel etmektedirler."186

ra'n‐Nedve başlığı altındaki izahlarımıza bakınız. 185 Daha detaylı bilgi için Da

186 Keyfe Ned'un Nas, sy.32

173

Bu hususta diğer bir fark üzerine Muhammed Gazali şöyle
demektedir: "Asrımızın insanları ile cahiliyye ehlini
karşılaştırdığımızda inkârcılık noktasında büyük bir fark yoktur.
Ancak günümüz insanları tevhid kelimesini şuursuzca, içeriğinden
habers d e l a kiz bir şekil e ikrar derlerken, cahi iye Ar pları bu elimenin
anlamını biliyor ancak ikrar etmiyorlardı."187

Gerçekten bugün İslâm ümmeti ikinci gariplik dönemini
yaşamaktadır. Sahih rivayetlerde de belirtildiği üzere "İslâm garip
olarak başlamış" ve sahabe döneminde birinci gariplik evresini
geçirmiştir. Ancak o eşsiz nesil, bu garipliğin karanlıklarını Allah'ın
izniyle yok etmiş, Kur'an'ın mesajının tüm dünyaya yayılmasını
sağlamışlardır. Ancak şu anda İslâm ümmetinin üzerine büyük bir
gariplik çökmüştür. Öyle bir garipleşmedir ki bu, İslâm dini kendi
taraftarları tarafından dahi bilinmemektedir. Bunun en somut
örneğini Kur'an mesajının en önemli konularından birisi olan yasama
ve hâkimiyet konusunda görebiliriz. Bugün bir muvahhid çıkıp
Allah'ın indirdiği hükümleri terk edenlerin, insanların kendilerince
kanun ve yasa çıkarmalarının ve bu kanunlardan razı olanların açık
bir şekilde şirke düştüğünü söylese birileri hemen çıkıp "günümüzde
yaşayan büyük âlimler ve şeyhler böyle söylememektedirler" diyerek
onu susturmaya çalışırlar. Hâlbu ki İslâm âlimleri bu noktada çok açık
fetvalar vermişlerdir. Örnek olarak Hafız İbni Kesir şöyle
söylemektedir:

"Kim neshedilmiş şeriatlara muhakeme olup Muhammed bin
Abdullah (s.a.v)'a nazil olan şeriatı terk ederse muhakkak kâfir olur.
Acaba bu 'yesak'188 kanunlarına muhakeme olanların hükmü nice
olur? Tüm Müslümanların icmasıyla bunun küfründe şüphe
yoktur."189

187

rın toplandığı kitabın ismi
 Akidetül‐Müslimin, sy.154

188 Cengizhan'ın koyduğu kanunla
189 el‐Bidaye ve'n‐Nihaye, 3/118

174

Allâme İmam Taberi tefsirinde şöyle der: "Allahu Teâlâ haber
vermektedir ki, Allah'ın hükümlerini terk edip kendileri hüküm koyan
kimseler kâfirdirler."190

Yine aynı şekilde bir başka muvahhid "Kim küfür sözlerini ikrah
hali olmadan diliyle ikrar ederse, bu ifade şaka ile dahi olsa kâfir olur.
O halde bugün biz Müslümanlar mal ve mevkî uğruna kâfirlerin ilke ve
inkılaplarını kabul ettiğimizi nasıl söyleriz!" dese, hemen sapıklıkla
itham edilir. Hâlbu ki Kadı Ebu Bekir İbn'ul Arabbi, Ahkamu'l‐Kur'an
isimli tefsirinde Tevbe Suresi'nin 65. ayetinin tefsirinde şöyle
demektedir:

"Onların söyledikleri ya ciddi veya şakadır. Ne şekilde olursa
olsun, für akü kelimesini şakayla dahi ols söylemek küfürdür. Bu
konuda ümmet arasında hiçbir ihtilaf yoktur."191

Bu konuda Fetava‐yı Hindiyye'de şöyle geçmektedir: "Kişi
diliyle küfür kelimesini zorlanmadan söylerse kalbi imanla mutmain
olsa da â Alla a K yine k fir olur. h k tında da mümin değildir. adıhanda da
böyledir."192

Bugün tarihin hiçbir döneminde görülmeyen bir gariplik
yaşanmaktadır ve bugünün garipliği bundan 14 asır önce Arap
cahiliye döneminin garipliğinden daha zor, daha muammalıdır. Zira o
zamanın cahiliyesi bugün olduğu gibi güçlü, intizamlı ve teşkilatlı
değildi. Bugünün parlamentoları mesabesinde olan Daru'n‐Nedve
birkaç kabile reisinden oluşmaktaydı. İstihbaratları olmayıp, kabileleri
güçsüzdü. Ancak günümüzün cahiliyesi devlet olarak gerçekten çok
güçlüdür. Tüm şirk devletleri Müslümanlara karşı açık bir ittifak
içinde olup, heran Müslümanları takip etmektedirler. Öyle ki, bugün
Ortadoğu'da ABD'nin, İsrail'in ve Türkiye'nin istihbarat birimleri olan;
CIA, Mossad ve MİT ajanları kurdukları şeytan üçgeniyle muvahhid
avına çıkmışlardır.

190

evbe Suresi 65. ayetin tefsiri
 Taberi Tefsiri, 10/358

191 Kurtubi'den naklen. Bkz. T
192 Feteva‐yı Hindiye, 2/283

175

gafil değildir."

Devletler bazında yaşanan bu gariplikler, halklar bazında da
mevcuttur. Günümüzün Cahiliye toplumları bir taraftan kendilerini
Müslüman olarak adlandırıp, namaz kılıp oruç tutmaktadırlar. Diğer
taraftan ise, beşer kaynaklı kanun ve yasalara tâbi olup, Allah'ın
indirdiği kitabı bir kenara atarak kanun ve yasa çıkaran idarecileri
desteklemektedirler. Hatta kimileri o kadar ileri gitmiştir ki,
Müslüman olarak isimlendirdiği bir liderin peşinden gitmeyi ve onu
desteklemeyi cihad olarak dahi isimlendirmektedirler. Elbette ki bu
durumun en büyük sebeplerinden bir tanesi toplum içerisinde âlim
olarak

s
 bilinen ancak vahyin nurundan uzak kimselerin fetvalarıdır.

İster i temez bu durum bizlere şu hadisi hatırlatmaktadır:
Abdullah b. Ömer'den rivayet edildiğine göre Resûlullah (s.a.v)

şöyle buyurmuştur: "İnsanlar üzerine öyle bir zaman gelir ki
mescidlerde toplanırlar fakat içinde bir mümin yoktur."

Hadisin şerhinde İmam Tahavi: "Allah bizi böyle bir zamandan
muhafaza etsin" demektedir.193

Burada şöyle bir soru sorabiliriz: Günümüzde bu şekilde bir
Cahiliye yaşanırken, Allah'ın indirdiği hükümler tamamen terk edilip,
beşer ürünü kanun ve yasaların otoriteleri hâkim iken, böyle bir
topluma Allah'ın yardım etmesi söz konusu mudur?

Cevaben deriz ki: Allahu Teâlâ Bakara Suresi'nin 85. Ayetin de
hem hastalığa işaret etmiş, hem de ilacını bildirmiştir. Allahu Teâlâ
şöyle buyurmaktadır:

"Yoksa siz Kitabın bir kısmına inanıp bir kısmını inkâr mı
ediyorsunuz? Şu halde içinizden böyle yapanlar, netice olarak
dünya hayatında perişanlıktan başka ne kazanırlar, kıyamet
gününde de en şiddetli azaba uğratılırlar. Allah, yaptıklarınızdan

193 Müşkilu'l‐Asar, 1/299, Hadis alimlerinin bir kısmı bu hadisin zayıf olduğunu
söylemişlerdir. Ancak imam Tahavi bu hadisin metninin "İslam garip olarak
başladı. Ve aynı şekilde yine bu garipliğe dönecektir." hadisi ile teyid edildiğini
söylemektedir. Bilindiği üzere senet bakımından zayıf fakat metin bakımından
sahih olan hadisler diğer hadislerle teyid edilebilmektedir. Geniş bilgi için Hadis
Usulü kitaplarına bakılabilir.

176

Hastalık bellidir... Kitabın bir kısmına inanıp bir kısmım terk
etmek, namaz, oruç, zekât gibi Allah'ın hükümlerinin bir kısmını
hayatta tatbik ederken, Allah'ın indirdiği ile hükmetme, Allah'ın
indirdiği ile muhakeme olma, teşri, yasama ve egemenlik hakkını
ancak ve ancak Allah'a verme gibi hususlarda Kitabın diğer
hükümlerinden yüz çevirmek... İşte hastalık budur. Ve bu hastalığın
cezası da ayette çok çarpıcı bir biçimde bildirilmektedir:

"Şu halde içinizden, böyle yapanlar, netice olarak dünya
hayatında perişanlıktan başka ne kazanırlar, kıyamet gününde
de en şiddetli azaba uğratılırlar."

Yani böyle bir tutum sergilemeniz sonucunda dünya hayatınız
her yönüyle zillete çevrilir. Ahirette ise sizin için elem verici bir azap
vardır.

İbni Mace ve İmam Taberi'nin tahric ettiği bir hadiste Allah
Resûlü (s.a.v) şöyle buyurmaktadır: "İçinizde beş unsur olunca ne
yaparsınız? Bir kavimde fuhuş açıkça yapılırsa onların içinde taun
(veba) vs. hastalıklar peyda olur. Bir kavim zekâtı vermezse
yağmurdan mahrum olur, bir kavim tartılarında sahtekârlık yaparsa
açlık ve sultanın zulmüne maruz kalır, amirleri Allah'ın hükmüyle
hükmetmezlerse düşmanları üzerine musallat olur, bir kavim Allah'ın
kitabını hayat nizamından uzaklaştırıp Resûlullah'ın sünnetiyle amel
etmezse kendi aralarında belalarını bulur ve birbirlerini yerler."

e (Hz. Aiş 'den radıyallahu anha) merfu olarak rivayet edilen bir
hadiste Resûlullah (s.a.v) şöyle buyurmaktadır:

"Allah (c.c) şöyle buyurmaktadır: İyiliği emredip kötülükten
sakının. Bundan evvel dua etseniz duanıza icabet etmeyeceğim, ne
isterseniz vermeyeceğim, yardım isterseniz yardım etmeyeceğim."

"Allah (c.c) Yuşa bin Nuh'a vahyederek şöyle buyurdu: Ben
kavminin iyilerinden kırkbin kişiyi, kötülerinden de altmış bin kişiyi
helak edeceğim. Yuşa dedi ki: Ya Rabbi! İyilerin suçu nedir. Allahu
Teâlâ şöyle buyurdu: Onlar benim için kavimlerine buğzetmediler ve
onlarla beraber yeyip içtiler."

177

Tüm bu vahyi esasların ışığında diyoruz ki: Allah'm indirdiği
ahkâma, Kur'an ve Sünnet'in hükümlerine sırt çevirerek hayatlarını
beşeri ideolojilerle, insanların koymuş oldukları kanun ve yasalarla
tanzim eden toplumlara Allahu Teâlâ kesinlikle yardım etmeyecektir.
Nitekim bir başka ayette ise Allahu Teâlâ yardımını ancak toplumsal
değişime, toplumların kendilerini hayır yönünde düzeltmelerine
bağlamaktadır. Fertler ve toplumlar kendilerini değiştirmediği sürece
Allahu Teâlâ onların durumunu değiştirmeyecektir. Bu sabit bir
ilkedir ve imtihanın kaçınılmaz sonucudur. Bunun aksi düşünülecek
olursa o zaman imtihanın bir anlamı kalmayacaktır. Ve bilinmelidir ki,
Allah'ın yardımı ve zaferi, Allah'ın kitabına bağlı, O'nun ahkâmını her
türlü ahkâmdan üstün tutan toplumlara gelecektir. Hz. Ömer
(radıyallahu anhu) Sa'd bin Ebi Vakkas'ı Kadisiye Savaşı'na
gönderirken ona şöyle der:

"Ey Sa'd'ın anasının oğlu! Biz ehl‐i küfürle savaşır ve onları
yeneriz, zira biz Allah'ın ipine sarılmışız, onlar ise Allah'ın hudutlarına
tecavüz ederler. Bundan dolayı Allah bize yardım eder ve biz onlara
karşı galip geliriz. Fakat bizler de onlar gibi Allah'ın hudutlarına
tecavüz edersek işte o zaman Allahu Teâlâ bizlerden yardımını keser
ve onl b m aar izlere galip gelirler. Zira onlar alca ve s yıca bizden
üstündürler."

Şu anda Filistin'de, Çeçenistan'da, Bosna'da, Filipinler'de,
Afganistan'da, bugünlerde Irak'ta, Türkiye'de ve diğer yerlerde
Müslümanların yenik bir durumda zulme uğramalarının tek sebebi hiç
şüphesiz dinlerine gereken önemi vermemeleri, Allah'ın ahkâmına sıkı
sıkıya sanlmamalarıdır.

Sonuç olarak diyebiliriz ki; bugün bütünüyle çağdaş bir Cahiliye
döneminde yaşamaktayız. Şirkin tüm çeşitleri bütün yeryüzünde
hâkim olmuştur. Allah'ın indirdiği hükümlere bütünüyle sırt
dönülmüş, beşer kaynaklı ideolojiler hâkim olmuştur. Böyle bir
dönemde egemen cahiliyenin bertaraf edilmesi ancak sağlam bir
akideye ve sağlam bir tevhid inancına sahip olmakla mümkündür.
İslâm ümmetinin öncelikle kendi iç dünyalarında Allah'ın indirdiğini

178

hâkim kılmaları, sonra da en yakınlarından başlayarak tüm
yeryüzünde vahyi esasların otoritesini hâkim kılmak için meşru bütün
yollarla güç ve çaba sarf etmeleri temel görevleridir. Bunun için de
yaşadığımız Cahiliyeyi ve cahiliye ehlini çok iyi tanımalı, bu cahiliyeye
karşı nasıl bir savaş vereceğimizi en güzel örnek olan Peygamber
Efendimizin (s.a.v) ve diğer davet önderlerinin öğretilerinden
öğrenmelidir.

Sözümüzü Hz. Ömer'in (r.a) şu sözleriyle noktalıyoruz:
"İslâmda cahiliyeyi iyi bilmeyen bir nesil yetişirse; İslâm'ın tüm
kulpla ı tek tek kırılıp yok olur." r

179

yerine Allahu Teâlâ'nın kitabın
gösterilen bir merkezdir Dar

DARU'L­ERKAM VE DARU'N­NEDVE

"Bilinmelidir ki Daru'l­Erkam, Mekkeli müşriklerin

parlementosu konumunda olan Daru'n­Nedve'ye mukabil
Müslümanların parlementosudur. Vahiyle açılıp vahiyle kapanan
bir merkezdir. Müslümanlar irşad, talim, terbiye gibi bütün siyasi
ve idari faaliyetlerini Daru'l­Erkam'da sürdürürler."

Öncelikle konumuza Daru'l‐Erkam'dan başlamak istiyoruz. Zira
Daru'l‐

ı
Erkam muvahhidlerin merkezi ve karargâhıdır. Ve bundan

dolay dır ki belirli bir şerefe ve üstünlüğe sahiptir.
Daru'l‐Erkam asr‐ı saadette, dinde âtıl, imanda batıl, ehl‐i şirke

karşı ilk muvahhid Müslümanların içinde toplanıp ders ve eğitim
yaptıkları merkezin adıdır. Diğer bir ifadeyle, müstekbirlerin
zulmü fl ın l ğunden dolayı mustaza arın sığ dıkları bir mekân o du gibi
aynı zamanda bir irşad ve talim yeridir.194

Daru'l‐Erkam'ın bu şekilde isiınlendirilmesinin ve böyle
meşhur olmasının sebebi ise, sahabelerden Erkam b. Ebi Erkam el‐
Mahzuni'nin evi olmasından dolayıdır. Bu ev Safa tepesinin doğusunda
bulunan, Beni Şeybe'nin evine bitişik bir evdir. İslâm davasını kolay ve
seri bir şekilde yaymaya elverişli olması sebebiyle ya da Mekkeli
müşriklerden gizlenmek amacıyla Resûlullah (s.a.v) böyle bir merkezi
yeredi vay erd am letnmiştir. Ri etl e Daru'l‐Erk 'm risa in beşinci
senesinde tesis edildiği bildirilmektedir.195

Bilinmelidir ki Daru'l‐Erkam, Mekkeli müşriklerin
parlamentosu konumunda olan Daru'n‐Nedve'ye mukabil
Müslümanların parlamentosudur. Vahiyle açılıp vahiyle kapanan bir
merkezdir. Müslümanlar irşad, talim, terbiye gibi bütün siyasi ve idari
faaliyetlerini Daru‐l Erkam'da sürdürürler. Tâğuti rejimleri yıkıp

ın hâkim kılınması için faaliyet
u'l‐Erkam. Bundan dolayıdır ki,

194 Fıkhu's Sire
195 İbni Hişam

, 76

180

yerlerde toplanan heyetin ismid
p irleri gibidir."

Resûlullah (s.a.v) Daru'l‐Erkam'ı kurarken müşriklerden ne izin almış
ne de onların olur ve onayını istemiştir. Daru‐l Erkam'da faaliyetlerini
kesinlikle müşriklerin belirlediği sınırlar içerisinde, onların kanun ve
yasalarına uygun yapma girişiminde bulunmamıştır. Rabbinden aldığı
vahyin z sınırlarından hiç çıkmadan, erre kadar taviz vermeden
çalışmalarını yürütmüştür.

İşte Daru'l‐Erkam yeryüzünün neresinde olursa olsun tüm
zamanlara böyle tavizsiz bir şekilde Allah'ın dinini tüm yeryüzüne
egemen kılmak isteyen muvahhidlerin kurduğu bir merkezdir. Bunun
aksine bugün kendileri ne Müslüman ismini veren, ancak bununla
beraber tâğutların ilke ve maddelerine göre çalışmalarını sürdüren,
tâğutların emriyle oturup tâğutların emriyle kalkan kimselerin
merkezleri açık bir şekilde Daru'l‐Erkam vasfını kaybetmiştir. Bu
yerler ismen Daru'l‐Erkam olsa da cismen Daru'n‐Nedve'nin ta
kendisidir.

E l i Daru'l‐ rkam hakkında bu açıklama ardan sonra şimd Daru'n‐
Nedve hakkında gerekli bilgileri verelim.

Halebî siyerinde Daru'n‐Nedve 'yi şöyle tarif eder: "Daru'n‐
Nedve; şu anda hanefî makamının yanında kapısı mescid tarafına
bakan, toplanmak için yapılmış bir yerdir. Kureyşliler tüm kararlarını
orada alırlardı. Oraya ancak Kureyş kabilesine mensup insanlar
girerle o rdi. Onların da 40 yaşını d ldurma şartı vardı. 40 yaşını
doldurmayan kimseler Daru'n‐Nedve'ye giremezlerdi."196

Muhammed el‐Hudayri ise Nuru'l‐Yakin isimli kitabında,
Daru'n‐ Nedve hakkında şunları söylemektedir: "Daru'n‐Nedve, Kusay
b. Kilab'ın evidir. Kureyşli müşrikler, tüm işlerini Daru'n‐Nedve'de
görüşürler, orada karar alınmayan hiçbir işi icra etmezlerdi."

Elmahlı Hamdi Yazır ise tefsirinde Alak suresinin 17. Ayetin de
şöyle demektedir: "İslâm'dan önce Mekke'de kurulan, Kureyşlilerin
toplandığı parlamento binasına Daru'n‐Nedve denir. Nadi, o gibi

ir ki bizim meclis, mahfil, kongre,
arlamento tab

196 Siyer‐i Halebi

181

Bu tanımlar ortaya koymaktadır ki; Daru'n‐Nedve Kureyş'li
müşriklerin "Hâkimiyet ve kanun koyma hakkı parlamenterlerin değil,
kayıtsız şartsız Allah'ındır" ükesine karşı kurulan bir karargâhtır.
Daru'n‐Nedve Allah'ın şeriatının bir kenara atılıp heva ve hevese
dayanan kanunların çıkarıldığı bir parlamentodur. Başka bir deyişle
Daru'n‐Nedve "hâkimiyet ancak milletindir" temel ilkesini şiar tutup,
küfür hükümlerinin icra edildiği bir merkezdir. Binaenaleyh şu anda
Allah'ı e m ı e o r dn vahyin dayan ay p, beş ri ideol jilere dayanan he evletin
idare merkezi tıpkı Mekkeli müşriklerin Daru'n‐Nedve'si gibidir.

Bundan 1400 yıl önce Mekke Cumhuriyeti'nde varlığını
sürdüren Daru'n‐Nedve'nin idare biçimi de demokrasi idi. Zira oraya
ancak 40 yaşını doldurmuş kabile reisleri girebiliyordu. Bu kabile
reisleri kendi kabilelerinin onayını alıyorlar, bu onay ile kabile
temsilcisi olarak Daru'n‐Nedve'de yer alıyorlardı. Bu haliyle 1400 yıl
önce v marlığını sürdüren Daru'n‐Nedve bugünkü beşeri siste lerin
parlamentosu ile büyük benzerlik arzetmektedir.

Bugünkü parlamentolarla Daru'n‐Nedve arasındaki bir büyük
benzerlik ise şudur: Mekkeli müşrikler Daru'n‐Nedve'de aldıkları
kararlarla Müslümanlara karşı büyük bir savaş açmışlar, onlarla
amansız bir mücadele vermişlerdir. Aynı şekilde bugün de tüm
dünyada bulunan çağdaş Daru'n‐Nedve'lerde Müslümanlara karşı
büyük sbir mücadele örneği sergilenmekte, insanlar ırf "Rabbimiz
Allah'tır" dedikleri için eziyet görmektedirler.

Kesinlikle bilmek gerekir ki; bundan 1400 yıl önce varlığını
sürdüren Daru'n‐Nedve ile şu anki parlamentolar arasında hiçbir fark
yoktur. Zira Daru'n‐Nedve 'de kabile reisleri kendi isteklerine dayanan
kanun ve hüküm çıkarıyorlar, bunlarla insanların idaresini yapıyorlar
ve bu t yokanunları toplumlarının haya larına icra edi rlardı. Zaten
çağdaş parlamentolarda aynı minval üzere çalışmaktadır.

Mustafa Çelik bu konuda "Daru'l‐Erkam Daru'n‐Nedve
Çarpışması" isimli eserinde şunları söylemektedir: "Bugün Daru'n‐
Nedve çağdaş parlamento türünden devam etmektedir. Her Müslüman
bilmelidir ki; Daru'n‐Nedve insanların hayatını cüce ilâhların

182

sistemlerin gölgesinde Parlame

iradesine bağlayan parlamentodur. Kısaca Daru'n‐Nedve insanların
iradesinin Allah'ın iradesine tercih edildiği çağdaş müşriklerin bir
parlamentosudur. Bu parlamentolarda Allah'ın nizamına ters
kanunları uyduranların meydanlardaki 'Biz de Allah'a inanıyoruz'
şeklindeki iddiaları, Mekke'de Daru'n‐Nedve'de toplanan kabile
tâğutlarının itikadlarının sınırını aşmaz. Sözün özü şudur ki, Daru'n‐
Nedve ile Daru'l‐Erkam arasındaki çarpışma bugün de devam
etmektedir. Bu çarpışma, Tevhid inancını insanların kalbine ve
kafasına lisan‐ı kaal ve lisanı hal ile yerleştirmeye çalışan eli silâhsız
muvahhidlerle, inanç ve düşünce hürriyetini tanımayan anadan
doğma eli dipçikli kanun koyucularının çarpışmasıdır."197

Bu noktada şunu da belirtmekte fayda vardır. Resûllülah (s.a.v)
hayatının ne risalet öncesi döneminde, ne de risaletten sonraki
döneminde kesinlikle bu Daru'n‐Nedve'ye girmemiş, onların hiçbir
ilke ve maddelerini kabul etmemiştir. Daru'n‐Nedve'nin isteklerine
karşı asla taviz vermemiş, onlann isteklerini "Sizin dininiz size, benim
dinim banadır" temel ilkesiyle karşılamıştır. Burada şöyle bir soru
akla gelmektedir: Bugün Müslüman geçinen, kendilerini Müslüman
olarak isimlendiren, çağdaş Daru'n‐Nedve konumunda olan
parlamentolara girip onların ükelerini kabul edenlerin bu
Müslümanlık iddiaları ne kadar tutarlıdır? Bu konuda İslâm'ın hükmü
nedir?

Şimdi kısaca, yukanda Daru'n‐Nedve hakkında bilgi verdikten
sonra, çağdaş Daru'n‐Nedve konumundaki parlamentolarda
milletvekili ya da bakan olarak görev almanın hükmü hakkında bilgi
vermekte fayda vardır.

Şehid Abdullah Azzam, "Allah'ın indirdikleriyle hükmetmeyen,
Allah'ın şeriatına ve Resûlullah'ın sünnetine zıt bir kanun koyan, o
kanunu uygun gören veya destekleyip imzalayan kimseler kâfir
olurlar ve İslâm milletinden çıkarlar" dedikten sonra "Beşeri

ntoya Girenin Hükmü" konusuna

197 Mustafa Çelik, Darul‐Erkam Darun‐Nedve Çarpışması, sy.85

183

değinm B o
u

iştir. u konu s n dönemde İslâm âlimlerine çok sorulduğu
için konu hakkında müstakil bir bölüm açmayı uyg n gördük.

Şehid Abdullah Azzam'a "Parlamentoya Girmenin Hükmü"
soruldu ve o şöyle cevap verdi:

"Parlamento bakanlar kurulu tarafından çıkarılmış kanunları
inceleyen bir mercidir. Allah'ın indirdikleri ile hükmetmeyen, Allah'ın
şeriatına ve Resûlullah'ın sünnetine taban tabana zıt kanun koyan, o
kanunu uygun gören, destekleyip imzalayan kimseler kesinlikle kâfir
olurlar ve İslâm milletinden çıkarlar. Allah'ın indirdikleri dışında
kanun yapmak insanı kesinlikle dinden çıkarır. İslâm'a zıt sadece tek
bir kanunu dahi desteklemek, doğrulamak, imzalamak,
parlamentonun hakkı değildir. Kim ki İslâm'a zıt sadece tek bir
kanunu dahi uygun görürse ‐erkek ve kadın eşittir gibi‐ İslâm
milletinden çıkar. İslâm'a zıt tek bir kanun dahi olsa tüm
parlamenterlerin buna karşı çıkması üzerlerine vaciptir. Şayet o
kanuna karşı çıkmayıp o kanunu uygun görürlerse kâfir olurlar. Ancak
biz parlamentoya dinimizi ve davamızı anlatmak için girersek o zaman
bir beis söz konusu değildir. Fakat bakanlar kuruluna girmek caiz
değildir. Çünkü bakanlar kurulu kanunları çıkartan yerdir.
Müslümanlar oraya giremez. Ama parlamento devleti gözeten bir yer
olduğu için istediğini söyleyebilirsin. Ancak bakanlar kurulu böyle
değildir.

 B le n . T e(Not: u söy nen sözler arap ülkeleri içi dir .C.'d durumlar
farklı olduğu için bütün sözlerini bu memleketler için düşünemeyiz)

Ama şayet Müslümanların maslahatı ve kâfir sistemleri
durdurup karşı çıkmak için parlamentoya girseler bu konu
Müslümanların genel maslahatına bağlıdır. Müslümanlar için hangisi
güzel ra

m
olursa onu yapması gerekir. Fakat bunu kesinlikle ha ma

girme ek kaydıyla yapmalıdır.
Nevvap (vekil) kelimesi naibin çoğuludur. Bu kelime şu anda

sanki musibet mânâsına gelen naibe kelimesinin çoğulu gibidir. Zira
bugünkü vekiller, vekil değil tam bir musibettir. Ve şu anda bu
parlamentolar tam bir oyuncak gibidir. Bizim için parlamentoya girip

184

onların rüşvetçi olduğunu ya da hırsız olduklarım, hain olduklarını
açıklamamızda, şayet izin verirlerse, bir beis yoktur.

Sonuçta bu benim görüşümdür. Ben vermiş olduğum bu fetvada
doğru da olabilirim, yanlışda olabilirim. Şayet sözlerimde isabet
ettimse bu Allah'tandır. Yanlış isem bu da şeytandandır. Allah'tan
temennim bizlere hakkı bildirsin ve bizleri batıldan uzaklaştırsın."

Bu anlatılanlardan şunu özetleyebiliriz. Şehid Abdullah Azzam,
bazı ş n i e ö irartlar dâhilinde parlame toya g rm yi caiz g rmekted . Bu
şartlar şunlardır:

Beşeri sistemlere karşı olmak ve bunların küfrünü açığa
çıkarmak için parlamentoya girmek. Şer'i bir maslahatı gözetmek.
Mesela İslâm davasına yardım etmek, zulme karşı olmak, toplumun
kanını emen hırsızları ve hainleri ortaya çıkarmak. Allah'ın kitabına ve
Resûlün sünnetine zıt tek bir kanunu dahi desteklemeyip
imzala i imamak. Şayet Allah'm ndird klerine zıt tek bir kanun dahi olsa
kişi, İslâm dairesinden çıkar.

Şeyhu'l‐İslâm Mustafa Sabri Efendi şöyle demektedir: "Din ile
devlet işlerinin ayrılmasını yaygınlaştırmak isteyen devlet
adamlarının ve yazarların bu düşüncesi, Kur'an ve sünnette açıklanan
hükümlerin Allah tarafından gönderildiğine iman ilkesi ile bağdaşmaz.
Aslında din ile devlet işlerini birbirinden ayırmak, dini ortadan
kaldırma planından başka bir şey değildir. Batıdan gelen veya batı
bağlılarının ortaya attıkları bid'atlerin hepsi İslâm'ı yıkmak, dini
ortadan kaldırmak, Müslümanları İslâm'dan uzaklaştırmak içindir. Bu
amaçla a y r is e ortaya ttıkları şe lerin en ko kuncu e din il devlet işlerini
birbirinden ayırmak anlamına gelen laikliktir.

Laiklik hükümet tarafından halkın dinine indirilmiş bir
darbedir. Oysa devrimler âdet olduğu üzere halktan iktidara
yöneliktir. Burada hükümetlerin halka rağmen, halkın aleyhinde
devrim yaptığını görüyoruz.

Laiklik ilkesini kabul eden bir siyasi rejim İslâm hükümlerine
başkaldırmış demektir. Dolayısıyla öncelikle bu hükümet irtidad
etmiş, sonra da bu idareye itaat edenler tek tek mürtedleşmişlerdir.

185

yle diyerek kendilerini kurtarmaya

konuşmayı beklesin. Buna rağm
şö

Siyasi idarede görev alanlar tek tek mürted hükmünü aldıkları (İslâm
dininden çıktıkları) gibi; bu hükümete itaat eden kitleler de irtidada
düşmü r ş dş olurla . Bu kestirmeden toplu küfre giri ka ar daha korkunç
bir olay tasavvur edilemez.

Birimiz fert olarak İslâm'ın herhangi bir hükmünü kabul
etmediğimiz, dinin sultasını reddettiğimiz, helal ve haramdan, emir ve
nehiyden birini inkar ettiğimiz takdirde küfre girmiş oluruz. Peki
toptan Allah'ın sultasını, emir ve nehiylerini, helal ve harama ilişkin
ölçülerini reddeden ve dolayısı ile kafir olduğu şüphe götürmeyen bir
idarenin üyeleri hakkındaki hükmünüz ne olacaktır? Cevap... Yalnızca
mürted ve kâfir olmak değil midir?198

Muhammed Kutub şöyle söylemektedir: "Böyle parlamentolara
girmek bazı kaymalara sebep olur. Davaya karşı büyük tehlike ifade
eder. Öncelikle girmek akideyi bozar. Bir Müslümanın dini ona
'Allah'ın şeriatı dışındaki tüm kanun ve yasaları reddet. Beşeri
sistemlerin hepsi cahili sistemlerdir. Bu beşeri sistemleri kabul etme
ve bunlara rıza gösterme' der. Buna rağmen bir Müslüman, Allah'ın
şeriatını reddeden, kendi istekleri doğrultusunda kanun vaaz eden
parlamentoda nasıl olur da onlarla oturur? Nasıl onlarla birlikte
hükümet kurar? Bir Müslüman nasıl onların ükelerini kabul ettiğine
dair söz verir yemin eder? Hâlbuki Allahu Teâlâ kitabında şöyle
buyurmakt

ve
adır:

“O (Allah), Kitap'ta size şöyle indirmiştir ki: Allah'ın
âyetlerinin inkâr edildiğini yahut onlarla alay edildiğini
işittiğiniz zaman, onlar bundan başka bir söze dalmcaya (konuya
geçinceye) kadar kâfirlerle beraber oturmayın; yoksa siz de onlar
gibi olursunuz. Elbette Allah, münafıkları ve kâfirleri
cehennemde bir araya getirecektir.” (4, Nisa /140)

Bunların konuşması daima Allah'ın şeriatına muhaliftir. Zaten
ondan başka konuşmaları ve çalışmaları yoktur. Ta ki kişi başka bir

en nasıl onlarla oturulur? Bazıları
çalışırlar. 'Biz oraya gideriz.

198 Mustafa Sabri Efendi, Mevkıfü'l‐Akıl, 4/280

186

vermiştir. Bunun sebebi; o

İslâm'm sesini yüceltmek için, onları Allah'ın şeriatına göre hüküm
verme gye çağırırız.' Kesinlikle bilinmelidir ki; bu ibi şeyler İslâm
akidesine apaçık terstir."199

Aynı konu üzerine Abdu'l‐Mun'im Mustafa Halime ise şöyle
söylemektedir: "Asıl tehlike parlamentoya girmek değil, asıl tehlike
bazı kaymalar ki bunlar İslâm'ın kabul etmediği akideyi bozan
şeylerdir.

Birincisi: Parlamentoya giren milletvekili gayr‐i islâmi sistemi
koruyacağına söz verir ve yemin eder. Bu apaçık akideyi bozan bir
konudur. Zira zorlama olmadan küfür maddelerini kabul etmek imanı
bozar. Bu kişilerin suçu hayatını tanzim etmek için tâğutların
mahkemesine başvuranlardan daha kötüdür. Allahu Teâlâ şöyle
buyurmaktadır:

“Dinde zorlama yoktur. Doğruluk ile sapıklık birbirinden
kesinlikle ayrılmıştır. Kim Tâğut'u, azgınlığı reddederek Allah'a
inanırsa kopması sözkonusu olmayan, sapasağlam bir kulpa
yapışmıştır. Hiç kuşkusuz Allah herşeyi işitir, herşeyi bilir.” (2,
Bakara/256)

İkincisi: Parlamentoya giren kişi Allah'ın dinine düşmanlık
eden parti ve şahısların meşruluğunu itiraf etmeye mecbur kalır.
Hangi parti oy çokluğuna sahip olursa memleketi o idare eder. Tüzük
ve düşünceleri ne olursa olsun fark etmez. O partinin meşruluğunu
kabul etmeye mecbur kalır. Malum olduğu üzere bu kabullenmeler,
imam bozar ve yok eder. Allahu Teâlâ şöyle buyurmaktadır:

"Allah'ın adı anılarak kesilmeyen hayvanların etlerinden
yemeyiniz. Çünkü bu, Allah'ın yolundan sapmaktır. Şeytanlar
dostlarına sizinle tartışmalarını telkin ederler. Eğer onlara
uyarsanız, şüphesiz siz de müşrik olursunuz." (6, En'am/121)

"Şüphesiz ki kendilerine doğru yol belli olduktan sonra,
ona arka dönenleri, şeytan sürüklemiş ve kendilerine ümit

nların, Allah'ın indirdiğinden

99 Muhammed Kutub, Vakiuna el‐Muasır, sy:423 1

187

hoşlanmayanlara 'Bazı hususlarda size itaat edeceğiz'
demeleridir. Oysa o ik "

d/25‐26)
 Allah, nların gizled lerini biliyor. (47,

Muhamme
Üçüncüsü: Allah'ın indirdikleriyle hükmetmeyen kâfir

hâkimlere itaat etmektir ki, bu da vela ve bera akidesi ile resmen
çelişmektedir. Allahu Teâlâ şöyle buyurmaktadır:

"Allah'a ve ahir et gününe inanan bir kavmin; babaları,
oğulları, kardeşleri yahut akrabbaları da olsa Allah'a ve
Peygamberine düşman olanlarla dostluk ettiğini göremezsin.
Allah onların kalplerine imanı yazmış ve onları katından bir ruh
ile desteklemiştir. Onları, altlarından ırmaklar akan cennetlere
sokacak, orada ebedi kalacaklardır. Allah onlardan razı olmuş
onlarda O'ndan razı olmuşlardır. İşte onlar Allah'ın
taraftarlarıdır. Muhakkak ki başarıya ulaşacak olanlar, Allah'ın
taraftarlarıdır." (58, Mücadele/22)

"Ey müminler! Yahudileri ve hristiyanları dost
edinmeyiniz. Onlar birbirlerinin dostlarıdırlar. Sizden kim onları
dost edinirse o onlardan olur. Hiç kuşkusuz Allah, zalimleri
doğru yola iletmez." (5, Maide/51)

Dördüncüsü: Tüm yapılan kanunlar çoğunluğa bağlıdır. Yani
çoğunluk ne derse o olur. Çoğunluk helali haram, haramı da helal
kabul ederse çoğunluğun dediği haktır. Bu da apaçık bir şekilde İslâm
akidesine terstir. Zira bu atmosferde şeriatın hükümleri ile tâğutun
hükümleri aynı konuma girerler. Allahu Teâlâ şöyle buyurmaktadır:

"Allah ve Resûlü, bir işte hüküm verdiği zaman, artık
inanmış bir erkek ve kadına, o işi kendi isteklerine göre seçme
hakkı yoktur. Kim Allah'a ve Resûlüne karşı gelirse, apaçık bir
sapıklığa düşmüş olur." (33, Ahzab/36)

Çoğunluğun dediği olur deyip de Allah'ın hükmünden yüz
çevirmek açıkça insanları iman dairesinden çıkarır. Velev ki bu suçu
işleyen insanlar dilleriyle defalarca "ben Müslümanım' dese de fark
etmez. Allahu Teâlâ şöyle buyurmaktadır:

188

öğretsin diye kendisine ait bir kas

"Bazı kimseler Allah'a ve Peygamber'e inandık ve
direktiflerine uymayı kabul ettik' derler. Fakat bazıları bu
sözlerinden sonra sırt çevirirler. Bunlar mü'min değildirler.
Aralarındaki davalarda Allah'ın ve Peygamberin vereceği hükme
uymay nün bu çağrıya yüz
çevird 00

a çağırıldıklarında bir bölümü
iğini görürsün." (24, Nur/47‐ 48)2
Allahu Teâlâ şöyle buyurmaktadır:
“Yoksa onlar cahiliye hükmünümü istiyorlar? İyi anlayan

bir top zeluma göre, hükümranlığı Allah'tan daha gü l kim vardır?”
(5, Maide/50)

s Bu ayetin tef irine geçmeden önce bir konu hakkında kısaca
bilgi vermekte fayda vardır.

"Cengiz Han, Tatarların kralı Onkhan'ı yendikten sonra doğu
ülkelerinde bir devlet kurdu ve bu devleti için kanunlar yaptı. Bu
kanunları ise "Yasa" veya "Yes'ak" ismini verdiği bir kitapta topladı.
Daha soma ise bu kanunları çelik levhalara işleterek onları kavminin
uyacağ . ı bir şeriat haline getirdi. Kavmi de bunlara uydu Cengiz Han
hiçbir dine bağlı değildi."201

al Cengiz Han'ın bu kitabı hakkında el‐K Kaşandi, Alaaddin el‐
Cuveyni'den şunları nakleder:

"Cengiz Han'ın ve kendisinden sonra çocuklarının bağlandığı
din, Cengiz Han'ın koyduğu Yes'ak kanunlarıdır. Yes'ak ise, Cengiz
Han'ın kendi kafasından uydurduğu kanunlardır. Bu Yes'ak içerisinde
birtakım hükümler ve cezalar vardır. Bu hükümlerin çoğu İslâm
şeriatına muhalif idi. Ancak çok az bir kısmı Hz. Muhammed (s.a.v)'in
şeriatına uygundu. Cengiz Han koymuş olduğu bu kanunları "Büyük
Yasa" olarak isimlendirdi ve bu kanunları bir kitapta topladı. Bu
kanunları kendisinden sonra gelecek olan nesiller için miras olsun ve
böylece her aile onları gerek kendileri öğrensin, gerekse çocuklarına

ada saklanmasını emretti"202

200 Abdu'l‐Münim Mustafa Halime, Hükmü'l İslam
201 Markizi, el‐Mevarid ve'l‐İtibar, 2/120
202 el‐Kal Kaşandi, Tarihi Fatihi'l Alem, 1/62‐63

 Fi Demokratıyye, sy: 92

189

hükümete yardım edip onları kolla

C ki bazı
hüküml

engiz Han'ın Yes'ak ismini verdiği anayasasında

*
er şöyledir:
 İster evli olsun ister bekâr olsun zina eden öldürülür.
* Lutiliğin (erkeğin erkekle ilişkisi) cezası ölümdür.
* Bilerek yalan söyleyen, sihir yapan, insanların gizli hallerim

araştıran öldürülür.
i y d ü ü* T caret apsın diye ken isine mal ver en kimse ç kere zarar

ederse öldürülür.
Bu kısa açıklamalardan sonra Maide Suresi'nin 50. ayetinin

tefsirin
ir:

e geçelim. Bu ayetin tefsiri hususunda büyük müfessir İbni
Kesir şöyle demekted

"Allahu Teâlâ, her hayrı kapsayıcı, her şerri yasaklayıcı olan
hükümlerinden yüz çevirip, bunun yerine cahiliyede olduğu gibi
kişilerin görüşlerine, dalalet ve sapıklığı ihtiva eden değer yargılarına
ya da çeşitli dinlerin karışımı ve beşeri görüşlerden meydana gelen
Cengiz Han'ın vaaz ettiği yes'ak gibi İslâm dışı hükümlere yönelenin
imanını kabul etmiyor. Yes'ak; Cengiz Han'ın Kur'an, Tevrat, İncil ve
kendi görüşlerine dayanarak ortaya koymuş olduğu kanunları ihtiva
eden bir kitaptır. Cengiz Han öldükten sonra yerine geçen çocukları
islâm'a girdikleri halde bu kitabı anayasa kitabı olarak görmeye
devam ettiler. Allah'ın kitabı ve Resûlullah'ın sünnetini bir kenara
atarak bu kitaptaki hükümlerle Tatarlara hükmettiler. İşte böyle
davran im fi r. y k h yan k seler kâ rdi Bunlarla bü ük küçü er meselede alnız
Allah'ın hükmüne dönünceye kadar savaşmak farzdır."203

İbni Kesir'in bu açıklaması üzerine Said Havva şöyle
demektedir: "Allâme İbni Kesir'in söylediği bu fetvaya karşı çıkan
hiçbir âlim tasavvur etmem. Biz aslen şunu açıkça söyleriz. Bir parti
İslâm nizamını terk ederse ya da kendi tüzüğüne küfür maddelerini
katarsa veya hangi hükümet La İlahe İllallah kelimesine ters kanun ve
düstur vaaz ederse biz onlara kâfir deriz. Aynı şekilde kimde böyle

rsa biz ona da kâfir deriz."204

203 İbni Kesir Tefsiri, 2/67
204 Said Havva, el'Esasıl Fi'Tefsir, Maide Suresi 50. ayetin tefsiri.

190

Maide Suresi'nin 50. Ayetinin tefsirinde Seyyid Kutub şöyle
demektedir: Cahiliyyenin anlamı bu ayette belirgin bir biçimde ortaya
konuluyor. Cahiliyye ‐Allah'ın belirttiği, Kur'an'da ifade edildiği üzere
insanların insanlar için hüküm belirlemesi, insanın insana köle
kılınması, Allah'a kulluğun bırakılması, Allah'ın ilâhlığının
reddedilmesi ve de buna karşılık, kimi insanların ilâh kabul edilmesi
ve ‐Allah'a değil‐ onlara tapılmasıdır.

Olaya bu ayetin ışığında baktığımızda, cahiliyyenin tarihsel bir
süreçten ibaret olmadığını görüyoruz. Cahiliyye, bir olgudur. Geçmişte
yaşanm a

m'a karşı olm
ış olan bu olguyla, bugün de yarın da yine karşılaşıl caktır.

Cahiliyyenin niteliği, İslâm'la çelişme, İslâ adır.
Nerede ve hangi zamanda olursa olsun eğer insanlar, tek bir

konuda bile ödün vermeksizin Allah'ın şeriatına göre
hükmediyorlarsa, bu şeriatı benimsiyor ve ona gerçek anlamda teslim
oluyorlarsa, Allah'ın dinine mensup olmuş demektirler. Yok, eğer
beşer aklın ürünü olan bir şeriat, bir öğretiye göre hüküm veriyorlarsa
‐hangi şekilde olursa olsun‐ söz konusu öğretiyi benimsiyorlarsa,
onlar cahiliyye sınıfındadırlar. Onlar, öğretisi doğrultusunda hüküm
verdikleri kişinin dinini benimsemiş durumdadırlar, Allah'ın dinini
değil! Allah'ın hükmünü istemeyen, cahiliyye hükmünü istiyor
demek Atir. llah'ın şeriatını reddeden, cahiliyye düzenini kabul ediyor,
cahiliyyeyi yaşıyor demektir.

Bu, yolların ayrılış noktasıdır. Allah bu noktada, insanlardan
iyice d in er iküşünmeler i istiyor. G isi insanlara kalmıştır. Diled leri yolu
seçmekte özgürdürler.

Ardından Allah bu tür insanlara, cahiliyye düzenini
isteme nlerinde ötürü kınayıcı bir soru yöneltmektedir. Yine bu soru,
Allah'ın hükmünün daha üstün olduğunu vurgulamaya yöneliktir:

iği
hüküm

"Kesin inançlılara göre Allah'ın düzeninden, Allah'ın verd
den daha iyisi düşünülebilir mi hiç?"
Evet! Allah'tan daha iyi hüküm koyabilecek olan kim vardır?

191

İnsanlar için Allah'ın şeriatından ve hükmünden daha iyi bir
şeriat ve hüküm belirleyebileceği iddiasında bulunmaya kim
kalkışabilir?

Böylesi büyük bir iddiaya kalkıştığında, bunu hangi gerekçeyle
açıklayabilir? Bu iddiaya kalkışan, insanları, onların yaratıcısından
daha iyi tanıdığını söyleyebilir mi? İnsanlara karşı, onların Rabbinden
daha hoşgörülü olduğunu ileri sürebilir mi? İnsanlar için en uygun
olanı, onların yararını Allah'tan daha iyi gözetiyorum diyebilir mi?
Nihai şeriatını gönderen, son peygamberini gönderen, onu
peygamberlerin sonuncusu, getirdiği mesajı kitapların sonuncusu
kılan, İslâm şeriatını kıyamete dek geçerli olarak niteleyen Allah'ın,
durumların değişebileceğini, yeni ihtiyaçların ortaya çıkacağım, farklı
şartlar söz konusu olabileceğini bilemediğini iddia edebilir mi? Bir
insan, Allah tüm bunları bilemediği için şeriatında belirtmemişti,
ancak te r abugün iş tüm bunlar bizle tarafından kavr nmıştır diyebilir
mi?

Allah'ın şeriatını hayattan koparan, onun yerine cahiliyye
şeriatını, cahiliyye hükmünü ikame eden, kendi keyfî arzusunu ya da
herhangi bir halkın veya neslin keyfî arzularını Allah'ın şeriatından,
Allah'ın hükmünden üstün tutan kimseler, bu tür sözler söyleme
cüretim nasıl gösterebiliyorlar?

 Özellikle de kendini Müslüman olarak adlandıran bir insan, bu
türden sözler edebilir mi?

İçinde bulunduğumuz şartlarmış! Durum çok değişmişmiş!
İnsanların istememesiymiş! Düşmanlardan çekinmemiz gerekirmiş!
Allah Müslümanlardan kendi aralarında şeriatını yürürlüğe
koymalarım, Kur'an doğrultusunda hayat sürmelerini, onlardan kimi
insanların kendilerini indirdiği şeriatından ufacık bir noktada bile
şaşırtm d nalarından sakınmalarını isterken, aha so ra olup bitecek
herşeyi bilmiyor muydu?

Beklenmedik ihtiyaçlar, yenilenen şartlar ve görmezlikten
gelinemeyecek durumları, Allah'm şeriatı ihata edemeyecek denli
eksikmiş! Bu nasıl iddia edilebilir? Şeriatından ödün verilmemesi için

192

ve hükmün ancak kendisine ait

bu den es d ve ı ö l nli k in bir ifa e kullanan insanlar zen e uyara Allah, tüm
bunların olacağını bilmiyor muydu?

Bu konuda, Müslüman olmayan bir kimse dilediğince
konuşabilir. Ama Müslüman olan ya da Müslüman olduğunu iddia
eden bir kimse bu türden sözler edebilir mi? Bu türden sözler
edebili s İsl şyor a onun âm'la artık ne ilgisi kalmı tır? Tüm bunlardan
sonra, onda İslâm'ın en ufak bir izi görülebilir mi?

Bu, tam bir yol ayrımıdır. Kişi seçimini yapmak zorundadır.
Seçimini yapmışsa artık tartışmanın gereği yoktur. Ya İslâm, ya
cahiliyye! Ya iman, ya küfür. Ya Allah'ın hükmü ya cahiliyye düzeni.

Allah'ın indirdiği ayetlere göre hüküm vermeyenler, kâfirlerin,
zalimlerin, fasıkların ta kendileridirler. Yönetilenlere karşı Allah'ın
hükmüyle hükmetmeyenler, kesinlikle mümin değildirler.205

Seyyid Kutub bir başka yerde de şöyle demektedir: "Hâkimiyet;
insanları kul edinme hakkı ve onlara kanunlar koyma yetkisi... İşte
bunlar ilâhlığın temel özelliklerindendir. Allah'a inanmış birisi bunları
kendisi için iddia edemeyeceği gibi, başkasının iddiasını da
doğrulayamaz. Hâkimiyet hakkı, insanları kendisinin koyacağı kanuna
boyun eğdirme hakkıdır. Burada söz sahibi olduğunu iddia edenler
ilâhlık iddia etmektedirler."206

Abdulaziz b. Baz şöyle demektedir: "Kim insanların kanun ve
yasaları, Allah'ın kanun ve yasalarından daha üstün veya denktir derse
o kâfir olur. Kim Allah'ın hükümlerini terk edip yerine insanların
kanun ı de u r A

ü t
ve yasaların tatbik e rse b na ağmen llah'ın hükümleri

daha üstünd r dese bile küfürden kur ulamaz. Kâfir olur."207
Fıkıh usulü üzerine güzel ve önemli çalışmaları olan

Abdülkerim Zeydan hüküm koyma ve kanun çıkarma noktasında
şunları söylemektedir: "Tüm Müslümanlar icma etmişler ki; kanun
koyucu tek Allah'tır. Allahu Teâlâ En'am Suresi'nin 57. ayetinde idare

olduğunu belirtmektedir. Bu esasa

205 Fi Zilali'l‐Kur'an
206 Seyyid Kutub, İslam Düşüncesi, sy. 11
207 Abdulaziz bin Baz, Vücubu Tahkim Şer'I sy:11

193

Bu ayetin tefsiri üzerine Sey

dayanarak diyoruz ki; Allah'ın şeriatından hariç yasama yapmak
küfürdür. Çünkü Allah'tan hariç hiç kimsenin kanun koyma yetkisi
yoktur."208

Ahmed Şakir şöyle demektedir: "Bu beşeri sistemlerin konumu
güneş gibi açıktır. Küfrü nettir. Bunda kesinlikle hiçbir şüphe
yoktur."209

yMahmud Şakir şö le demektedir: "Allah'ın şeriatına ters kanun
koyanların küfründe zerre kadar şüphe yoktur."210

Abdulkadir Udeh şöyle demektedir: "Çağımızda İslânı şeriatını
değil de, onun yerine insanların koymuş oldukları kanunları
uygulamak, bugün küfrün en bariz örneklerindendir."211

Said Havva şöyle demektedir: "Yasama yetkisini Allah'tan
başkalarına vermek şehadeti bozar. Yani kanun yapma yetkisini
Allah'tan alıp insanlara veren kimseler dilleri ile ne kadar La İlahe
İllallah deseler de boştur. Bu kimseler bu harekeleriyle dinden çıkmış
olurlar."212

Bununla birlikte bu beşeri sistemlere ve sahiplerine itaat etmek
de aynı şekilde Allah'ın kitabında şirk bir fiil olarak tanımlanmakta,
böyle bir suça iştirak edenler ise müşrik olarak isimlendirilmektedir.
Bilindiği üzere bu beşeri sistemlerin sahiplerine oy vermek onlara
itaat edileceğine dair peşinen söz vermekten başka bir şey değildir.
Bakınız bu konuda Allahu Teâlâ şöyle buyurmaktadır:

"Üzerine Allah'ın adı anılmadan kesilen hayvanlardan
yemeyin. Kuşkusuz bu büyük günahtır. Gerçekten şeytanlar
dostlarına, sizinle mücadele etmeleri için telkinde bulunurlar.
Eğer ortak
koşan)

onlara itaat ederseniz şüphesiz siz de Allah'a
lardan (müşriklerden) olursunuz." (6, En'am suresi /121

yid Kutub şöyle demektedir:

208 Abdülkerim Zeydan, el‐Veciz fi Usulü Fıkıh, sy: 69
209

esi, 1/34
 Ahmed Şakir, Umdetü't‐Tefsir 4/173

210 efsirinin Haşiy
Cinai, sy: 196

 Mahmud Şakir, Taberani T
211 Abdulkadir Udeh, Teşrii'l‐
212 Said Havva, İslam, sy: 83

194

"Kim kaldırılmış şeriatlara muha

"...Eğer onlara uyarsanız şüphesiz siz de Allah'a ortak
koşanlar olursunuz."

"Yani siz, Allahu Teâlâ'nın size emrettiği hususlardan yüz
çevirip, şeriatını terk edip, başkasının sözüne uyarsanız, Allah'ın
hükmünün yerine başkasının hükmüne koşarsanız... İşte bu yaptığınız
şirk olur. Her kim bir insanın kendisinden uydurduğu hükümlere itaat
ederse, bu hüküm çok küçük bir mesele de dahi olsa o şüphesiz
müşriklerdendir. Müslüman olup da böyle bir fiil yapan kimse
İslâm'dan çıkıp doğrudan doğruya şirke girmiş demektir. Ne kadar
kelime‐i şehadet getirirse getirsin, ne kadar dili ile 'ben Müslümanım'
desin fark etmez. Madem ki o Allah'tan başkasının hükmüne uymakta,
Allah'tan başkasının hükmüne itaat etmektedir, dili ile 'ben
Müslümanım' demesi onun durumunu değiştirmez. Bu kesin hükmün
ışığı altında bugün yeryüzündeki cemiyetlere baktığımız zaman
tamamen şirk ve cahiliyyeden başka bir şey göremeyiz. Allah'ın
koruduğu kitlelerden başka yığınlarca insanın şirk ve cahiliyye
bataklığı içerisinde yüzdüğüne şahit oluruz. Allah'ın muhafaza ettiği
insanlar yeryüzünde ilâhlık taslayan zalim putlara karşı gelir, zorlama
dışınd a itaat
etmezl

a kalan hiçbir konuda onların hüküm ve şeriatın
213er."

Mevdudi ise bu ayete yaptığı tefsir de şöyle demektedir:
"Allah'ın ilâhlığını kabul etmekle birlikte, Allah'ın dininden yüz

çevirenlerin hükümlerini ve buyruklarım uygulamak da şirktir.
Allah'ın birliğini kabul etmek, hayalın tüm alanında Allah'a itaat
etmektir. Allah ile birlikte bir başkasına da itaat edilmesi gerektiğine
inanan kimse, inanç açısından şirke düşmüştür. Haram ve helal koyma
yetkisini kendi üzerinde gören böyle kişilere, Allah'ın yol
göstericiliğini hiçe sayarak itaat eden bir kimse de ameli açıdan şirke
girmiştir."214

İbni Kesir Tarihinde bu konu hakkında şöyle söylemektedir:
keme olup, Muhammed b. Abdullah

16 213 Seyyid Kutub, Fi Zilali'l‐Kur'an, 5/4

214 Mevdudi, Tefhim'ul‐Kur'an, 1/589

195

yaratan, rızık veren, öldüren vb.

(s.a.v)'a nazil olan şeriatı terk ederse muhakkak kâfir olur. Acaba bu
Yes'ak o ü e

."
 kanunlarına muhakeme lanın h kmü nic olur? Tüm

Müslümanların icması ile bunun küfründe şüphe yoktur 215
İbni Kesir'in bu yorumu üzerine Abdullah Azzam şöyle

demektedir:
"Âlimler bu konu üzerinde açık hüküm vermişlerdir. Hatta bazı

âlimler Yes'ak kitabını eline alıp bu kitap ile hüküm verenler ve bu
kitaba muhakeme olanlar muhakkak ki kâfir olurlar demişlerdir.
Müslümanların Yes'ak mahkemesine gidenlerin küfrü hakkında
şüpheleri yoktur."216

Seyyid Kutub, Allah'ın indirdiği ile hükmetmeyen idareleri ve
bunların kanunlarını birer put olarak isimlendirdikten sonra bu konu
üzerine şunları söylemektedir:

"Dilleri ile Allah'tan başka ilâh olmadığım ve Muhammed'in
(s.a.v) Allah'ın kulu ve resûlü olduğunu söyleyip, ferdi davranışlarda,
arınma, evlenme, boşanma ve miras gibi konularda Allah'ın vahyine
tâbi oldukları için kendilerini Müslüman diye isimlendirenler, bununla
beraber bunun dışındaki konularda Allah'ın kitabına göre
şekillenmemiş kanun ve nizamlara itaat edenler... Allah kitabında izin
vermediği halde Allah'ın kitabına muhalif olan yasalara ve kanunlara
itaat edenler... İsteyerek veya istemeyerek bu çağdaş putlarının
kendilerinden istedikleri görevleri yerine getirme noktasında tüm
değerlerini feda edenler.... Bu kutsal değerleri ile çağdaş tâğutların
istekleri çeliştiği zaman, Allah'ın emirlerini kulak arkası yapıp bu
çağdaş tâğutların emirlerini yerine getirenler... Evet, kendilerini
Müslüman ve Allah'ın dinine mensup zannedip de tüm bu fiilleri
yapanlar, kafalarım yastıklarından kaldırıp bir an önce uyanmak ve ne
kadar büyük bir şirk bataklığının içinde olduklarım görmek
zorundadırlar.

Şirk ve müşriklik, rabblik noktasında Allah'tan başka bir rabbin
varlığına inanmakla ortaya çıkmaz.

215 İbni Kesir, el‐Bidaye, 13/118
216 Abdullah Azzam, Hakimiyet Mefhumu, sy: 14

1

dece "ileride itaat edeceğiz" d

96

indirdiğini hoş karşılamayan kim
sa

Allah i beraber ' a le veya; Allah ın dışında b şka rabblerin hâkimiyetine
inanmak da şirkin en bariz örneklerindendir.

O halde yeryüzünün doğusunda ve batısında yaşayan tüm
insanlar, yaşantılarında yetkiyi kime verdiklerine, kime uyduklarına,
kime itaat edip kime boyun eğdiklerine, kimin emrine uyup sözünü
dinlediklerine bir baksınlar... Şayet tüm bu konularda sadece Allah'a
itaat ediyorlarsa Allah'ın kendisinden razı olduğu dine, İslâm'a
mensupturlar. Yok, şayet bu konularda Allah'tan başkasına tâbi
oluyor
mensu

larsa (Allah korusun) onlar tâbi oldukları tâğutların dinine
pturlar."217
Allahu Teâlâ başka bir ayette ise şöyle buyurmaktadır:

"Şüphesiz ki, kendilerine doğru yol belli olduktan sonra,
arkalarına dönenleri, şeytan sürüklemiş ve kendilerine ümit
vermiştir. Bunun sebebi; onların, Allah'ın indirdiğinden
hoşlanmayanlara; ‐bazı hususlarda size ileride itaat edeceğiz‐
demel Oysa eridir. Allah, onların gizlediklerini biliyor." (47,
Muhammed/25‐26)

İşte bu ayet günümüzde bu parlamenterlere oy verenlerin
durumunu ne güzel ortaya koymaktadır. Zira bu ayette Allahu Teâlâ
dinden çıkıp mürted olanların dinden çıkışlarının sebebini onların
Allah'ın indirdiğini hoş karşılamayan kimselere "bazı hususlarda size
ileride itaat edeceğiz" demelerine bağlamıştır.

Evet... Allahu Teâlâ bu ayetinde günümüzde, seçimlerde sandık
başına giderek Allah'ın hâkimiyet yetkisini gasb eden kimselere oy
atmak suretiyle onlara yetki verenlerin durumunu ne kadar güzel bir
şekilde o rtaya koymuştur. Bu ayette dikkat edilmesi gereken iki husus
vardır:

1­Allahu Teâlâ bu ayette bu kimselerin mürted oluş sebebini
yukarıda da belirttiğimiz gibi "... Size ileride itaat edeceğiz"
demelerine bağlamıştır. Yani onları mürted yapan etken Allah'ın

selere bizzat itaat etmeleri değil,
emeleridir. Allah'ın indirdiğini hoş

217 Seyyid Kutub, Fi Zilali'l‐Kur'an, 9/89

197

karşılamayan kimselere sadece itaat sözü vermek, sahibini mürted ve
kâfir yap t eden kimselerin
hali ne ol

tığına göre onlara her konuda bizzat itaa
ur acaba?

2­Yine bu ayette dinden çıkış bu kimselerin "bazı hususlarda
itaat edeceğiz" demelerine bağlanmıştır. Yani yüce Allah'ın
indirdiğini hoş karşılamayanlara sadece bazı hususlarda itaat sözü
vermek dahi kişiyi İslâm milletinden çıkarmaktadır. Aynı şekil de
Allah'ı

a
n indirdiğini hoş karşılamayan kimselere hayatlarının bütün

alanlarında itaat edenlerin hali ne olur ac ba?
Bakınız bu ayetin tefsirinde Şeyh Muhammed Emin Şankıti ne

demektedir:
"Bu ayetler Allah'ın indirdiklerinden nefret edenlere itaat edip

onların batıl düşüncelerine destekçi olanların kâfir olduklarını ifade
etmektedir. Çağımızda bu ayetlerin ihtiva ettiği mânâ ve tehditleri
bütün Müslümanların düşünmesi zorunludur. Zira kendini Müslüman
zannedenlerin çoğu bu ayetlerin kapsamına girmektedirler. Çünkü
doğudaki ve batıdaki tüm kâfirler Allah'ın, Hz. Muhammed (s.a.v)'e
indirdiği kitaptan nefret etmektedirler. Kim bu kâfirlere ayetin ifade
ettiği gibi 'bazı konularda size itaat ederim' derse bu ayetlerin
tehdidinin altına girecektir. Tabii ki her konuda onlara itaat edenler
daha çok bu ayetlerin mefhumuna girerler. Şu andaki beşeri
sistemlere itaat edenler şüphesiz bu ayetin kapsamı altına
girmek atedirler. Dikkat et! Bazı konularda size it at ederim
diyenlerden olma!"218

Şeyh Muhammed Emin Şankıti Kehf Suresi'nin 26. ayetine
yaptığı tefsirde ise şöyle demektedir: "Kur'an'ı Kerim'in naslarından
açıkça anlaşılmaktadır ki, şeytanın dostları vasıtası ile koydurduğu,
İslâm şeriatına muhalif beşeri kanunlara tâbi olanların kâfir ve müşrik
olduklarından ancak onlar gibi Allah'ın basiretlerini kör ettiği, vahyin
nurundan kör olan kâfir ve müşrik kimseler şüphe ederler."219

218 Şeyh Muhammed Emin Şankıti, Edvaü'l‐Beyan, 3/383
219 Şeyh Muhammed Emin Şankıti, Edvaü'l‐Beyan, 4/73‐74

198

anlayışına göre, her ikisi de tek bi

Yine Şeyh Muhammed Emin Şankıti İsra Suresi'nin 9. ayetine
yaptığı tefsirde ise şöyle demektedir: "Resûlullah (s.a.v)'ın getirdiği
din ve şeriattan başkasına tâbi olan kişi, kendisini İslâm milletinden
çıkaran apaçık bir küfür işlemiştir. İşte bu hüküm Kur'an'ın doğru yola
ileten hükümlerindendir."220

IRKÇILIK KAVRAMI

"Ey insanlar, gerçekten, biz sizi bir erkek ve bir dişiden

yarattık ve birbirinizle tanışmanız için sizi halklar ve kabileler
(şeklinde) kıldık. Şüphesiz, Allah katında sizin en üstün (kerim)
olanınız, (ırk ya da soyca değil) takvaca en ileride olanınızdır.
Şüphesiz Allah, bilendir, haber alandır." (Hucurat 13)

Irk kelimesi Arapça'da "kök, yaprağın sapı, nesep" gibi
anlamlara gelmektedir.221 Günümüzde aralarında kan bağı bulunan,
aynı soydan gelen büyük insan toplulukları ırk kelimesiyle ifade
edilme in
çıkarla

ktedir. "Maddi ve manevi açılardan milletinin ve ülkesin
nde t şırını her şeyin üstü utma anlayı na ırkçılık denir."

İslâm Ansiklopedisi'nde ırkçılık şu şekilde tarif edilmektedir:
"Sosyal grupların kalıtımla geçen bedenî özellikler sebebiyle

farklılaş v farklı aratığını e bu lıkların onlar sındaki statü ve ilişkinin
belirleyici olması gerektiğini iddia eden akıma ırkçılık denir."222

Irkçılık kavim birlikteliği üzerine kurulu olan bir dostluktur...
Kavim bağları, ırk, tarih, dil, ortak maslahatlar ve toprak unsurlan
üzerine kurulmuştur. Arap kavmiyetçiliği, Fransız kavmiyetçiliği, Türk
kavmiyetçiliği ve günümüzde bütün bir dünyada yaygın olan diğer
kavmiyetçilikler bu kabildendir.

Irkçılık üzerine kurulan dostluk bağları, bütün anlamıyla din ve
akide unsurlarını yok etmektedir. Kavmiyetçilik ve kavmiyetçilerin

r kavimden oldukları sürece, yahudi,

‐Beyan, 3/439 220 Şeyh Muhammed Emin Şankıti, Edvaü'l

221 Lisanu'l‐Arap
222 Büyük Türkçe Sözlük, Kara Hasanoğlu

199

dua edin.' Buyurdu."224

mecusi ve sapık kavimler gibi küfür ve şirk ümmetleri ile muvahhid
Müslümanlar arasında hiçbir fark yoktur... Bunun yanın da, aynı
kavmin evlatlarından olan inkâra müşrik ve kâfire verilen hak ve
dostlu a iklar, aynı kavimden olmayan takv sahib bir Müslümânâ
verilmemektedir.

Misal olarak, Arap kavminden olan inkârcı müşrik bir kişiye
verilen hak ve dostluklar, Arap kavminden olmayan Pakistanlı
muvahhid bir Müslümânâ verilmemektedir.

Bu sebeple günümüzde yaygın olan bu mânâsı ile kavmiyetçilik
küfürdür. Çünkü bu mânâsı ile kavmiyetçilik, Allahu Teâlâ'nın haram
kıldığım helal, helal kıldığını ise haram kılmaktadır... Bu, İslâm'ın
şiddetle sakındırdığı cahiliyye bağnazlığındandır. Allahu Teâlâ şöyle
buyurur:

"Ey insanlar! Doğrusu biz sizi bir erkek ile bir dişiden
yarattık. Ve birbirinizle tanışmanız için sizi kavimlere ve
kabilelere ayırdık. Muhakkak ki Allah yanında en değerli
olanın ı üpız, O'ndan en çok sakınanın zdır. Ş hesiz Allah bilendir,
her şeyden haberdardır." (49, Hucurat/13)

Resûlullah'tan (s.a.v) rivayet edilen hadislerde şöyle geçer:
"Allah, sizden cahiliyyenin kirini ve atalarla övünmeyi giderdi. Artık o
sakınan bir mü'min ya da mutsuz bir günahkârdır. Hepiniz Âdem'in
çocuklarısınız, Âdem de topraktan yaratılmıştır. Kavimleriyle övünen
kimseleri bırakınız, onlar ancak Cehennem kömürüdür; ya da Allah
onları iğrenç kokan şeyleri burnu ile itekleyerek götüren
bokböceklerinden daha alçak kılacaktır."223

"Kim cahiliyye davasına çağırırsa, şüphesiz o kimse cehennem
leşidir ‐yani cehennem topluluğundandır‐. Bir adam dedi ki: Ya
Resûlallah, ya o kimse namaz kılıyor ve oruç tutuyorsa (ne dersin)?'
Resûlullah (s.a.v): 'Namaz kılıyor ve oruç tutuyor olsa da (aynıdır). Sizi
Müslümanlar, mü'minler ve Allah'ın kulları diye isimlendiren Allah'a

rdir. Sahihu'l‐Cami, 1787 223 Ahmed ve diğerleri tahric etmişle

224 Sahihu't‐Terğib ve't‐Terhib, 553

200

kimselerdir ki Allah kalplerine

"Cahiliye davasına çağıran bizden değildir."225 İslâm davası
dışındaki her dava, cahiliye davasıdır... Din, akide, takva ve salih amel
bağı dışındaki bütün bağlar da, kendisinden uzak durulması ve
kurtulunması gereken kötü cahiliyye bağlarıdır.

Resûlullah (s.a.v) şöyle buyurur: "Sizden olan dostlarım, nerede
ve kim olursa olsun, müttakilerinizdir."226 Yani, hangi ırktan,
kavimden ya da hangi memleketten olursa olsun... Nerede yaşıyor
olursa olsun... Nebi'ye ve mü'minlere sevgili olanlar ancak salih
müttakilerdir. Bu, hiçbir kimseye ayrım yapılmayan hak olan
mizandır. Bunun dışındaki bütün mizanlar ise batıldır.

Resûlullah (s.a.v) şöyle buyurur: "Arabın aceme, acemin araba,
beyazı n siyaha, siyahın da beyaza takva dışında herhangi bir
üstünlüğü yoktur. İnsanlar Âdem'dendir, Âdem ise topraktandır."227

Aslında ırkçılık hastalığı devr‐i saadetten önce Cahiliye
döneminde mevcut olan bir hastalıktı. Öyle ki o devrin insanları
devamlı surette "Zalim de olsa mazlum da olsa kardeşine yardım et"
cümlesini tekrar eder dururlardı. Bununla birlikte bugün kendilerini
Müslüman olarak isimlendirenlerin birçoğu aynı hastalığa yakalanmış
durumdadırlar. Ancak kesinlikle bilinmelidir ki, İslâm akîde bağından
başka hiçbir bağı itibara almamıştır. İster kan bağı, ister diğer bağlar
hiç fark etmez... Tevhid akidesi üzerine olanlar hangi vatandan, hangi
milletten ve hangi ırktan olurlarsa olsunlar kardeştirler. Ve yine aynı
şekilde bir Müslüman için vatanı, ırkı, rengi, toprağı aynı dahi olsa
Müslüman olmayan kimseler düşmandır, kendilerine karşı dostlukta
bulunulmaması gereken kâfirlerdendirler. Allahu Teâlâ hayat
projemiz olan kitabında şöyle buyurmaktadır:

"Allah'a ve ahiret gününe inanan bir milletin, babaları,
oğulları, kardeşleri yahut akrabağları da olsa Allah'a ve Resûlüne
düşman olanlarla dostluk ettiğini görmezsiniz. Onlar o

 iman yazmış ve onları kendinden

225 Sahihu Süneni Nesâî, 1756
226 İbn‐i Ebi Asım, Es‐Sunne de tahric etmiştir.
227 Ahmed, Müsnedin de tahric etmiştir. Hadis Sahihtir.

201

bir ruh ile desteklemiştir. Onları, altlarından ırmaklar akan
cennetlere sokacak, orada ebedî kalacaklardır. Allah onlardan
razı olmuş, onlar da O'ndan razı olmuşlardır. İşte onlar Allah'ın
hizbi d c

ı
(dininin yar ım ıları)dir. İyi bil ki, kurtuluşa ulaşacak

olanlar, Allah' n hizbidir." (58, Mücadele/22)
Ayetten açık bir şekilde anlaşılacağı üzere, Allah'a ve ahiret

gününe iman eden bir mü'minin, aynı kandan, aynı ırktan, aynı
kavimden ve hatta aynı babadan bile olsa bir kâfiri sevmesi ve ona
dostlu mkkta bulunması kesinlikle mü ün değildir. Bu ayetin tefsirinde
Seyyid Kutub şöyle demektedir:

"Bu, Allah'ın taraftarları ile şeytanın taraftarları arasındaki en
belirgin farktır. Belirginlik kazanan safların kesin hatlarla,
ayrılmasıdır. Her çeşit engelin ve her tür bağın ortadan kaldırılarak
tek kulpa, tek bağa bağlanmasıdır.

'Allah'a ve ahiret gününe inanan bir kavmin Allah'a ve
Peygamberine düşman olanlarla dostluk ettiğini göremezsin.'

Çünkü yüce Allah bir insana iki kalp vermemiştir. Ve bir insan
bir kalpte iki zıt sevgiyi yerleştiremez. Hem Allah ve Peygamber
sevgisi hem de Allah'a ve Peygamberine düşman olanların sevgisi... Bu
kalp ya imanlı olacaktır ya da imansız! Bunların her ikisini
birleştirmek ise mümkün değildir.

'İsterse babaları, oğulları, kardeşleri yahut akrabağları
olsun farketmez.'

Kan ve yakınlık bağları, iman bağı ile çeliştiklerinde
kopuverirler. İki sancak, yani Allah'ın sancağı ile şeytanın sancağı
arasında bir çekişme ve düşmanlık yoksa bu bağları birlikte gözetmek
mümkündür. Allah taraftarları ile şeytan taraftarları arasında bir
savaşın olmadığı sıralarda müşrik olan anne‐babaya iyi davranmak
emredilen bir davranıştır. Fakat aralarında mücadele, sürtüşme,
düşmanlık ve savaş varsa bu durumda tek olan kulpla ve tek olan
bağla ilgisi olmayan bütün bağlar kopar. Nitekim Ebu Ubeyde, Bedir
savaşında babasını öldürmüştü. Ebu Bekir Sıddık oğlu Abdurrahman'ı
öldürmeye kalkışmıştı. Mus'ab bin Umeyr, kardeşi Ubeyd bin Umeyr'i

202

öldürmüştü. Hz. Ömer, Hz. Hamza, Hz. Ali, Ubeyde ve Haris yakınlarını
ve akrabağlarını öldürmüşlerdi. Kan ve yakınlık bağlarından
soyutlanarak din ve inanç bağına sarılmışlardı. İşte bu, Allah'ın
ölçüsünde bağların ve değerlerin yükselebileceği en yüksek noktaydı.

'İşte Allah'ın kalplerine imanı kazıdığı kimseler bunlardır.'
İman Allah'ın eliyle onların kalplerine yerleştirilmiş, Rahman'ın

sağ eliyle gönüllerine yazılmıştır. Artık bu imanın s

ilinmesi ve
çözülmesinden söz edilemez. Körelmesi ve kapanması yoktur onun!

"Ve onları katından bir ruh ile desteklemiştir." Onların bu
kadar keskin bir iradeye ulaşmaları ancak Allah'tan bir ruh ile
mümkün olabilir. Kalplerinin bu nur ile aydınlanması, onların güç ve
ışık kaynağı olan ve onları gücün ve ışığın kaynağına kavuşturan bu
ruh ile ancak mümkündü.

'Onları altlarından ırmaklar akan cennetlere sokacaktır.
Onlar orada ebedi kalacaklardır'. Dünyada her türlü bağdan ve her
türlü ilişkiden soyutlanmalarının, dünyanın geçici her şeyini
kalplerinden söküp atmalarının karşılığı olarak.

'Allah onlardan razı olmuş, onlar da Allah'tan.' Apaydınlık,
huzur ve rahat veren bu tablo, müminlerin halini yüksek ve üstün bir
konumda, sevinç ve hoşnutluğun egemen olduğu bir havada
canlandırıyor. Rabbleri onlardan razı, onlar da Rabblerinden razıdır.
Her şeyden kopmuşlar, kendilerini O'na bağlamışlar. O da onları
himayesine kabul etmiş, cennetlerinde onlara geniş imkânlar sağlamış
ve onlardan razı olduğunu kendilerine hissettirmiştir. Böylece onlar
da hoşnut olmuşlardır. İçleri bu yakınlık ile huzura kavuşmuş, sevince
boğulmuş ve doyuma ulaşmıştır.

'İşte bunlar Allah taraftarlarıdır.' Allah'ın cemaatidir onlar.
Allah'ın sancağı altında toplanmışlardır. O'nun önderliği ile hareket
ederler. O'nun yolunda yürürler. O'nun sistemini egemen kılarlar.
O'nun yeryüzündeki kazasını ve kaderini gerçekleştirmek için
çalışırlar. Onlar da Allah'ın kaderinden biridirler. Çünkü 'Hiç şüphesiz
Allah taraftarları kurtulanların kendileridir.' Allah'ın seçkin
yardımcıları kurtulamayacak da kim kurtulacak?

203

Böylece insanlık iki ayrı gruba ayrılmaktadır: Allah taraftarları
ve şeytan taraftarları. Bütün insanlar iki ayrı sancak altında
toplanmaktadır. Hak sancağı ve batıl sancağı. Buna göre insan, ya
Allah taraftarı olup hak sancağı altındadır. Ya da şeytan taraftarı olup
batıl sancağı altındadır. Bunlar iki ayrı çizgi, iki ayrı gruptur. Öyle
kesin hatlarla birbirinden ayrümışlardır ki, asla barışmazlar ve asla
esneklik göstermezler!

Akrabbalık ve hısımlık yok. Aile ve yakınlık yok, vatan ve millet
yok, tutkunluk ve ulusçuluk yok, sadece akide... Yalnız ve yalnız akide.
Kim Allah taraftarlarına katılır, hak sancağı altında durursa, o ve bu
sancağın altında duran herkes Allah yolunda kardeştir. Renkleri farklı,
vatanları farklı, milletleri farklı, aileleri farklıdır. Allah taraftarlarını
oluşturan temel bağları ayrıdır. Burada bütün farklılıklar, bir olan
Allah'ın sancağı altında erir gider. Kim de şeytanın egemenliğine girer,
batıl sancağının altında yer alırsa artık hiçbir bağ onu Allah
taraftarlarına bağlayamaz. Ne ülke, ne ırk, ne vatan ne renk, ne soy
bağı, ne akrabalık, ne hısımlık... Bütün bu bağları ayakta tutan baştaki
bağ kopmuş olur. Onun kopması ile diğer bağların tümü de
kendiliğinden çözülür.

Bu ayet‐i kerimede Müslüman topluluk içinde kan bağlarını,
yakınlık, dostluk ve çıkarını gözetenlerin bulunduğu, onların içindeki
hastalıklar tedavi edilmekle, birlikte imanın ölçüsü bu kadar kesin bir
biçimde ve tamamen ayrı bir şekilde ortaya konmaktadır. Aynı
zamanda Müslüman topluluk içinde kendilerini Allah'a adayan,
samimi bir şekilde O'na bağlanan ve burada dikkat çekilen makama
yükselen bir kesimin de bulunduğu ifade edilmektedir.

Bu tablo, Allah'ın İslâm ümmetini koruyup gözettiğini tasvir
ederek başlayan bu sureyi en güzel bir şekilde sona erdiriyor. Nitekim
surenin başında Hz. Peygamber'e (s.a.v) kendisi ve eşinin meselesini
tartışan fakir kadının sözlerini yüce Allah'ın işittiği dile getirilmiştir.

İslâm ümmetini bu kadar güzel bir biçimde koruyup‐gözeten
Allah'a bu ümmetin bağlanması, bu korumanın en doğal karşılığıdır.
Allah'ın taraftarları ile şeytan taraftarlarının kesin hatlarla ayrılması

204

Abdullah'ı Bedir günü teke tek
(s buyurmuştu: "

doğald ı. Yüce Allah'ın evrensel görevi için seçtiği ve bu konuda
görevlendiği ümmete bundan başkası yakışmazdı zaten."228

Bu ayetin tefsirinde Kurtubi şu bilgileri vermektedir: Süddî
dedi ki; "Bu, Abdullah b. Ubeyy'in oğlu Abdullah hakkında inmiştir. Bir
gün Resûlullah (s.a.v)'ın yanında oturdu. Resûlullah bir su içti. Ona;
'Allah aşkına ey Allah'ın Resûlü! Şu içtiğin sudan bir miktar arttır, onu
gidip babama içireyim. Belki onunla Allah kalbini temizler.' Bunun
üzerine Peygamber Efendimiz ona biraz arttırdı. Abdullah da bu artanı
babasına götürdü. Babası kendisine: 'Bu da ne?' diye sorunca, oğlu:
'Peygamber (s.a.v)'m içtiği sudan bir artıktır. Sen içesin diye bunu
sana getirdim, belki bununla Allah senin kalbim arındırır', dedi. Babası
ona: 'Bunun yerine niye bana annenin sidiğini getirmedin? O bundan
daha temizdir', dedi. Oğlu bu işe kızdı ve Peygamber (s.a.v)'a gelerek:
'Ey Allah'ın Resûlü' dedi, 'babamı öldürmeye bana izin vermez misin?'
Resûlullah (s.a.v): 'Hayır, ona yumuşak davran ve ona iyilik yap' dedi.

İbn Cüreyc dedi ki: Bana anlatıldığına göre Ebû Kuhafe,
Resûlullah (s.a.v)'a dil uzattı. Oğlu Ebû Bekir ona öyle bir tokat indirdi
ki bunun sebebiyle yüzü üzere yıkıldı. Sonra Resûlullah (s.a.v)'a gelip,
durumu ona aktardı. Resûlullah: 'Böyle bir şey yaptın mı?' dedi. 'Bir
daha bunu yapma.' Ebû Bekir dedi ki: 'Seni hak ile peygamber
gönder en adına yemin ederim ki, eğer kılıcım bana yakın olsaydı, onu
öldürecektim.'

İbn Mesud dedi ki: Âyet Ebû Ubeyde b. el‐Cerrah hakkında
inmiştir. Babası Abdullah b. el‐Cerrah'ı Uhud günü öldürdü. Bedir
günü öldürdüğü de söylenmiştir. el‐Cerrah, Ebû Ubeyde'nin üzerine
gidiyor, Ebû Ubeyde ondan kaçıyordu. Üzerine çokça gelmeye
başlayınca, Ebû Ubeyde de onu öldürdü. Babasını öldürünce, yüce
Allah da: "Allah'a ve ahiret gününe inanan hiçbir kavmin..." âyetini
indirdi.

"Yahut oğulları" buyruğu ile kastedilen Ebû Bekir'dir. Oğlu
çarpışmaya çağırmıştı. Resûlullah
Ey Ebû Bekir, bırak da seninle .a.v)'de şöyle

228 Fi Zilali'l‐Kur'an

205

bağı olmayıp akide bağıydı. Bu
iç bataklığında b

birliktelikten istifade edelim. Senin benim için gören gözüm, işiten
kulağım konumunda olduğunu bilmez misin?"

"Yahut kardeşleri" buyruğu ile Mus'ab b. Umeyr
kastedilmektedir. O Bedir günü kardeşi Ubeyd b. Umeyr'i öldürmüştü.

"Yahut soydaşları" buyruğu ile de Ömer bin el‐Hattab
kastedilmektedir. O da dayısı el‐Âs b. Hişam b. el‐Muğire'yi Bedir günü
öldürmüştü. Ali ve Hamza ise Bedir gününde Utbe, Şeybe ve el‐Velid'i
öldürdüler.

Bu buyruğuyla yüce Allah imanın ‐akraba olsalar dahi‐
kâfirlerin veli edinilmesi ile bozulacağını açıklamaktadır."229

Yukarıda yapmış olduğumuz alıntılardan anlaşılacağı üzere ilk
İslâm toplumunun arasındaki bağ bütünüyle akide bağıdır. Onlar aynı
akideye sahip olmadıkları için babalarına, kardeşlerine, çocuklarına ve
akrabağlarına karşı dostluk kurmadıkları gibi, Allah ve Rasulü'nün
düşmanı oldukları için onlarla savaşmışlardır. İşte İslâm bayrağının
yücelm i esi ve yükselmesi böyle b r imânâ sahip o yüce ve seçkin
sahabe neslinin eliyle olmuştur.

Ancak bugün durum öyle bir hal almıştır ki, insanlar bir
taraftan kendilerini Allah'ın dinine nispet ederlerken, bir taraftan da
kokuşmuş ırkçılık davasını gütmektedirler. Allah'ın indirdiği
hükümlerin kaldırıldığı, beşeri ideolojilerin hâkim olduğu toprak
parçası bu kimselerin vatanı, Allah'ın dininden tamamen uzak yaşayan
kimseler ise aynı ırktan oldukları için bu kimselerin kardeşleridir. Bir
taraftan "bizler de Müslümanız" derken, diğer taraftan Allah'ın dinine
her yönden saldırılan toprak parçasını koruma adına "ya sev ya terk
et" diyerek, ehl‐i imânâ hücum ederler. Beni İsrail'in kalbine buzağı
sevgisi nasıl konmuşsa bunlarında kanlarına, damarlarına ırkçılık
pisliği sirayet etmiştir. Şehid Abdullah Azzam bu pis hastalık hakkında
şöyle demektedir:

"İlk İslâm toplumunu birleştiren bağ, toprak ya da akrabağlık
toplum aslında daha önce çöküntü
oğulan bir toplum idi. Arapların bu inde olup, ırkçılık

229 el‐Camiu Li'Ahkam

206

ırkçılık inancında çok ileri gittiklerini en güzel bir şekilde Dureyt b.
Summe'nin şu sözü açıklamaktadır:

 y a p e'Ben ancak ve ancak Guzi e k bilesindenim. O sa arsa b n de
saparım. Şayet o doğru yolda olursa ben de doğru yola gelirim.'

Allah Resûlü işte böyle bir toplumu kurtarıp, onları dinin
zirvesine çıkarmıştır. Dolayısı ile bu toplum nefsi ve şahsi çıkarlardan
tamamen kurtulduktan sonra tüm âleme önder olmuştur. İslâm
toplumunda tüm esaslar sevgi, saygı ve yardımlaşma esası üzerine
kurulmuştur. Bunların hepsi de kelime‐i tevhide bağlanmıştır. Kim bu
tevhid kelimesine bağlanırsa ben ondanım, o da bendendir. İşte bu bağ
yeterlidir. Başka bir bağa gerek yoktur. Onun pasaportunun rengi
benim o ze e n pasap rtumun rengine ben mes , ya da onu teninin rengi
benim tenimin rengine benzemese bile durum böyledir, değişmez.

Allah düşmanları vela ve bera akidesinin Müslümanların
toplanmasına ve kuvvet bulmasına vesile teşkil ettiğini görünce
Müslümanları renk, ırk, yer ve cins bakımından bölmek istediler.
Böylece pis koku veren ırkçılık ortaya çıktı. Müslümanlar bu ırkçılık
çamurunda boğulmuş ve böylece ümmet paramparça olmuştur. İslâmî
hareketler bu toplumu içine düştüğü bataklıktan çıkarmak için gayret
etseler, bu dinin zirvesine ulaştırmak ve toplumlarının İslâm'ın güzel
kokularını koklaması için uğraşsalar da bu insanların o zirveye
ulaşmaya artık güçleri kalmamıştır. Dolayısıyla İslâm davasının
davetçilerinin çoğu bu ırkçılıktan etkilenmiştir. Bakıyorsun ki adam
Mısırlıdır. Sadece Mısır'daki İslâmi hareketi desteklemektedir. Diğer
yerlerdeki İslâmi davalarla alakası yoktur. Diğer İslâmi şehirlerdeki
davetçileri de bununla kıyaslayabiliriz.

Şüphesiz vela ve bera akidesi Müslümanların çoğunun zihninde
tam bir açıklığa kavuşmamıştır. Şayet biz yeryüzünde Allah'ın dinini
hâkim kılmak istiyorsak tüm ırkçılık ve vatancılık bağlarından
kurtulmamız gereklidir. Biz bu dini hak ve üstün kılmak için hangi

207

başlamıştır. Sömürgeci devletler İ

toplumda olursa olsun, pasaportun rengini unutmamız gereklidir.
Bilinmelidir ki, Allah için sevgi açıktır ve kayıtsızdır."230

Irkçılık hakkında Said Havva şöyle demektedir: "La İlahe
İllallah'ı bozan hallerden bir tanesi de kavmiyetçilik ve ırkçılık için
çalışıp, bunu tek hedef haline getirmektir. Yani kişi kavmiyetçüik için
çalışır, kavmiyetçilik için konuşur ve hatta herkesi bu şekilde
çalışmaya davet eder. İşte böyle bir çalışma açık ve net bir şekilde
şirktir. Zira Allahu Teâlâ bizleri emrine itaat etmek ve kendisi için
mücadele vermek için yaratmıştır. Dolayısıyla bizler Allah için
çalışırsak kavmimiz için de çalışmış oluruz. Ancak kavmimiz kâfir ise,
o halde kavmimizin lehinde değil bilakis onun aleyhinde çalışırız. Zira
Müslümanın çalışması kavminin maslahatı için değil bilakis Allah'm
emirleri doğrultusunda olmalıdır.

La İlahe İllallah'ı bozan haberden bir diğeri de vatancılıktır ki
bu da şirktir. Zira Müslümanın vatanı için çalışması tek bir şarta
bağlıdır ki o da vatanının İslâm diyarı olmasıdır. Ancak kişinin vatanı
üzerinde Allah'ın hâkimiyetinin olduğu bir vatan değilse, böyle bir
vatanı tı şm La s

n maslaha için çalı ak İlahe İllallah'ı bozar ve ahibini

müşrik yapar. "231
Bilinmesi gerekir ki, Avrupa'da kilise ve Kayser

imparatorlarının topluma yaptıkları zulüm neticesinde ırkçılık
hastalığı çıkmıştır. Çünkü toplum bunların zulmünden kurtulmak için
tek çareyi ırkçılıkta bulmuştur. Dolayısıyla her kavim kendi ırkının
galibiyeti ve diğer ırkların mağlubiyeti için çalışmaya başlamıştır.
Sonuçta ise, aslan payı güçlü ırkın olurken, zayıf ırk ise, ezilmeye
mahkûm oldu. Bundan dolayı Amerikalılar, İngilizler, Almanlar,
Fransızlar vatandaşlarının hukukuna riayet ederlerken, kendi
ırkında l r la bütün n olmayan kimse eri sömü üp, on rın kutsal değerlerini
hiçe saymaktadırlar.

Irkçılığın İslâm âlemine girişi ise Turancılık safsatasıyla
slâm toplumunun servetini elinden

230 Hakimiyet Me
231 İslam, sy: 82

fhumu

208

alabilmek için Turancılığı hilafetin merkezi olan Osmanlı'da yaymaya
başladılar. Daha sonra ise, Arapçılık, Kürtçülük ve diğer ırkçılık
çeşitlerini İslâm topraklarında yaymaya başladılar. Böylece insanları
ırkçılık adı altında birbirine düşürerek, darmadağın ettiler.

Irkçılığın en belirgin özelliği, kişinin kendi ırkını diğer ırklardan
üstün tutması ve akide ayrımı yapmadan sadece kendi ırkından
olması le ka ndan dolayı kişi ri dost tutması, baş ırktan olanlara ise
düşman olmasıdır.

Müslümanların birbirinden koparak ümmet mefhumunu
kaybetmelerinin, Cahiliye kalıntılarının dirilip Allah'ın hükmünün
yeryüzünden silinmesinin en temel sebeplerinden bir tanesi hiç
şüphesiz ırkçılık hastalığının yaygınlaşmasıdır. İşte bundan dolayı
Resûlullah (s.a.v) bu hastalığı şiddetle kınayarak şöyle buyurmaktadır:

n, "Irkçılığa çağıran, onun için savaşa onun için buğzeden bizden
değildir."

Sonuç olarak diyoruz ki; ırkçılık İslâm'da olmayan cahili bir
hastalıktır. Nasıl ki bir Müslüman La İlahe İllallah diyerek tüm
tâğutları ve şeytanî düzenleri inkâr ediyorsa, aynı şekilde ırkçılık
mikrobunu da red ve inkâr etmesi tevhid kelimesinin
gerekl rindendir. Bu konu her kesimden insanın özellikle dikkat
etmesi gereken önemli bir konudur.

e

20

9

VATAN KAVRAMI

“İman edenler Allah yolunda savaşırlar; inkâr edenler ise
tâğut yolunda savaşırlar; öyleyse şeytanın dostlarıyla savaşın.
Hiç şüphesiz, şeytanın hileli düzeni pek zayıftır.” (4, Nisa/76)

Bugün üzerinde bütünüyle hatalı bir anlayışın egemen olduğu
kavramlardan bir tanesi de vatan kavramıdır. Bu yanlış ve hatalı
anlayışın neticesinde vatan denildiği zaman ilk akla gelen; insanın
üzerinde doğup büyüdüğü toprak parçasıdır.232 Fakat bununla
beraber Kur'ani gerçekler İslâm ümmeti için vatan kavramını
üzerinde doğup büyümeye bağlamamış, bilakis Allah'ın dininin hâkim
olduğu toprak parçasını Müslümanın vatanı olarak bildirmiştir. Hangi
toprak parçası olursa olsun, hangi dilden konuşulursa konuşulsun,
hangi renkten olursa olsun... Allah'ın hükümlerinin tatbik edildiği,
tevhid bayrağının dalgalandığı her toprak parçası Müslümanın
vatanıdır. Ve böyle bir toprak parçasını korumak, muhafaza etmek için
kişinin canıyla ve malıyla mücadele etmesi, üzerine kesin bir farzdır.
Hatta bu farziyetten ziyade imanın bir gereğidir. Bununla beraber
şayet Müslümanın doğup büyüdüğü, üzerinde yaşadığı,
akrabağlarının, aşiretinin bulunduğu toprak parçasında Allah'ın
hükümleri kaldırılmış, İslâm ahkâmı yok edilmiş, yerine beşeri
kanunlar ihdas edilmişse böyle bir toprak parçası kesinlikle
Müslümanın vatanı değildir. Ye böyle bir toprak parçasını korumak ve
muhafaza etmek de kesinlikle Müslümanın üzerine vacip değildir.
Bilakis beşeri sistemleri muhafaza etmek, İslâm ahkâmına
dayanmayan ideolojilerin uğrunda savaş vermek küfrün ta kendisidir.
Nitekim Allahu Teâlâ şöyle buyurmaktadır:

232 Mehmet Doğan, Büyük Türkçe Sözlük

210

"İman edenler Allah yolunda, kâfirlerse tâğut uğrunda
savaşı a e r ız ürlar. O h lde ş ytanın dostla ıyla savaşın . Ç nkü şeytanın
hilesi­düzeni zayıftır." (4, Nisa/76)

İslâm'a göre vatan, İslâm otoritesinin ve hükümlerinin
uygulandığı yerdir. Nerede İslâm otoritesi bulunuyor, hükümleri ve
akidesi uygulanıyorsa orası İslâm memleketidir. İslâm akidesi, bu
memleketten bütün bir yeryüzüne yayılır... Orada İslâm'ın kontrolü
vardır ve İslâm'ın kelimesi en yücedir... Her neresi olursa olsun, bu
özellikleri taşıdığı zaman, İslâm'ın ve Müslümanların vatanı
hüvviyetini alır.

Bu vatanın otorite ve hükümlerine boyun eğen ve itaat eden her
insan, İslâm fıkhının açık olan kurallarının ışığında kendisine bir
takım hak ve görevlerin verildiği bir vatandaş konumundadır.

Yukarıda anılan özellikleriyle bu vatan, dillerinin, renklerinin
ve uluslarının farklılığına rağmen, dünyadaki her Müslümanm
vatanıdır... Onların bütün hak ve görevleri orada geçerlidir!

Gerek maddi ve gerekse manevi olan tehdit ve tehlikelere karşı
değerli olan bütün her şeyin feda edilerek savunulması gereken vatan;
ancak bu niteliklere sahip olan vatandır. Bu tehlikenin ve tehdidin,
İslâm akidesi ve ahkâmının talimatlarına uymaktan yüz çeviren
mürted gruplar vasıtası ile içeriden gelmesi veya İslâm vatanının
selametini ve güvenliğini hedef edinen herhangi bir düşman grubu
vasıtası ile dışarıdan gelmesi arasında hiçbir fark yoktur.

Bugün içinde yaşadığımız şu dönemde öyle bir karmaşa hâkim
olmuştur ki, üzerinde yaşadığımız toprak parçasında Allah'ın dini
bütünüyle terk edilmiş, Kur'an rafa kaldırılmış ve yerine beşeri
ideolojiler hâkim olmuştur. Böyle bir toprak parçası, böyle bir vatan
kesinlikle Müslümanların vatanı değildir. Bakınız bu hususta Seyyid
Kutub şu mükemmel tespitleri yapmaktadır:

"Hz. Muhammed (s.a.v) ile amcası Ebu Leheb, yine amcazadesi
Amr b. Hişam (Ebu Cehil) arasındaki bağ kopunca, muhacirler ev ve
halkları ile akrabağlarına karşı savaş açıp onlarla Bedir günü bilfiil
çarpışınca, işte o zaman, inanç bağı muhacirler ile Medine

211

Müslümanlarını birbirine bağlayarak, onları aynı evin halkı ve kardeş
haline getirdi. İnanç birliği sayesinde kabile, milliyet ve yurt taassubu
ortadan kalkarak Müslüman Araplarla kardeşleri Bizans asıllı Suheyb,
Habeş asıllı Bilal ile İran asıllı Selman arasında birlik ve kaynaşma
meydana geldi.

Allah Resûlü onlara: "Bu çeşit asabiyetleri bırakın, çünkü onlar
kokuşturucu kavramlardır", diye buyurdu. Yine onlara "Asabiyet
uğruna r savaşan bizden değildi . Asabiyet uğruna ölen bizden değildir"
diye buyurdu.

Böylece bu kokuşmuş kavramın fonksiyonu sona erdi... Kan
asabiyetinin fonksiyonu. Öldü o nara... Milliyet narası... Silindi o leke...
Kavmiyet lekesi... Böylece insanlık, kan ve et kokusundan uzak, çamur
ve top k d ş i sra lekesin en sıyrılmı olarak yüce ufukların tem z hava ını
teneffüs etme imkânına kavuştu.

O günden beri hiçbir zaman Müslümanın yurdu belirli bir
toprak parçası olmamıştır. Onun yurdu dar'ul‐islâm olagelmiştir.
Üzerinde inancının yürürlükte olduğu ve tek Allah'ın şeriatının
egemen olduğu yurt. Sinesine sığındığı, savunduğu, korunması için
uğruna şehid olduğu yurt... Orası İslâm'ı din olarak kabul eden ve aynı
zamanda O'nun şeriatını şeriat edinen herkes için bir darul‐İslâm'dır.
Orası aynı zamanda Müslüman olmasa bile İslâmiyeti sosyal düzen
olarak tanıyan herkesin vatanıdır. Dar'ul‐İslâm'da yaşayan ehl‐i kitap
gibi.

Gerek Müslümânâ göre gerekse anlaşmalı zımmiye göre
İslâm'ın egemenliği altında bulunmayan ve üzerinde onun şeriatının
yürürlükte olmadığı her toprak parçası Dar'ul‐Harptir. Doğum yeri de
olsa, kan ve soyca bağlı da olsa, Müslüman böyle bir toprak parçasına
karşı savaşır. İşte Peygamberimiz bu şekilde doğum yeri olduğu halde
ailesi, aşireti, evi, sahabilerin geride bıraktıkları ev ve malları orada
bulunduğu halde Mekke'ye karşı savaşmıştır. Bu şehir, İslâm'a boyun
eğinceye ve içinde onun şeriati yürürlüğe girinceye kadar ne kendisi,
ne de ümmeti için İslâm yurdu olmuştur.

212

İşte İslâm budur. Yalnız bu... İslâm ne sadece bir sözdür, ne
İslâm yaftası takman ve İslâm ünvanı taşıyan bir ülkede doğmak ve ne
de ana babası Müslüman olan bir ailenin soyca varisi olmaktır. Allahu
Teâlâ şöyle buyuruyor:

"Hayır, hayır! Rabbine andolsun ki, onlar aralarında çıkan
anlaşmazlıklarda senin hakemliğine başvurmadıkça sonra da
vereceğin karara, gönüllerinde hiçbir burukluk duymaksızın,
kesin bir teslimiyetle uymadıkça mümin olamazlar." (4, Nisa/65)

İşte İslâm sadece budur. Ve sırf böyle bir ülke İslâm yurdudur.
Ne toprak parçası ve milliyet taassubu, ne soy ve akrabağlık taassubu
ne de kabilecilik ve aşiretçilik taassubu...

İslâm bakışlarını semaya çevirebilsinler diye insanları toprak
bağımlılıklarından kurtarmıştır. Onları kan kösteğinden de
kurtarmıştır. Hayvanlara ait bir köstekten yüceliklere yücelebilsinler
diye...

Müslümanın özlemini çektiği ve yabancılara karşı savunduğu
vatan, bir toprak parçası değildir. Müslümanların benimsediği milliyet
herhangi bir egemenliğin milliyeti değildir. Müslümanın bağrına
sığındığı ve dışarıya karşı savunduğu aşiret de kan akrabağlığı
değildir. Müslümanın iftihar duyup altında şehit olacağı bayrağı bir
kavmin bayrağı değildir. Müslümanın sevinç duyacağı ve
karşılaştığında Allah'a şükredeceği zafer herhangi bir ordunun
galibiyeti değildir. Onun zaferi Allah'ın tarif ettiği gibidir.

"Allah'ın yardımı ve fethi geldiğinde... İnsanların dalga
dalga Allah'ın dinine girdiğini gördüğünde... Rabbini överek
teşbih eler en et, O'ndan mağfiret dile. Çünkü O tevb i kabul ed dir."
(Nasr Suresi)

Bu zafer başka sancaklar altında değil, inanç sancağı altında
kazandan zaferdir. Başka amaçlar uğruna değil, Allah'ın dininin, O'nun
şeriatının zaferi için girişilen bir cihaddır. Başka yurt için değil,
belirtilen şartları taşıyan İslâm Yurdunun korunması uğrana verilen
bir cihad. Ne ganimet ne de şöhret için... Ne belirli bir toprağı, ne de

213

bir kav vmi korumak için. Ne aile e çocuk savunması için, ne de yalnız
onları Allah'ın dinine belirecek bir fitneye karşı korumak için...

Rivayet edildiğine göre Ebu Musa şöyle der: Resûlullah'a
"kahra okmanlık uğruna mı, asabiyet uğruna mı y sa gösteriş uğruna mı
savaşan kimse şehid olur?" diye sordular. Resûlullah şu cevabı verdi:

"Sadece Allah'ın sözü yüce olsun diye savaşan kimse Allah'ın
yolundadır."

 Sadece bu durumda şehid olunur. Yoksa tek amaç olan Allah'tan
başka herhangi bir amaç uğruna girişilen savaşta ölerek değil!

Müslümânâ inancı yüzünden savaş açılan, dinin alıkoyduğu,
şeriatın uygulanmasına engel olunan her yer daru'l‐harptir. İsterse
ailesi, aşireti, kavmi, malı ve ticaret müessesesi orada bulunsun. Buna
karşılık inancının geçerli olduğu şeriatının yürürlükte tutulduğu her
yer islâm d i mi o r vyur udur. A lesi, aşireti, kav rada otu masa e ticari
müessesesi orada bulunmasa bile...

Vatan; inancın, hayat tarzının ve Allah'tan gelen şeriatın
egemen olduğu bir yurttur. İnsana yaraşan vatanın mânâsı budur.
Milliyet, inanç ve hayat tarzıdır. İnsanlara yaraşan, bağ ve birleşme
gerekçesi budur.

Aşiret, kabile, kavim, milliyet, renk ve toprak asabiyeti basit ve
geri kalmışlık alameti olan bir asabiyettir. İnsanlığın manevi çöküntü
dönemlerinde tanıdığı bir cahiliyye taassubudur. Bu tiksindirici ve
iğrenç aniteliğinden dol yı Resûlullah (s.a.v) onu "kokuşmuş" diye
vasıflandırmıştır.

Yahudiler kavim ve milliyet olarak Allah'ın halkı olduklarını
ileri sürünce, ulu Allah bu iddialarını reddederek birbiri peşi sıra gelip
geçen nesillere kavim, müliyet ve yurt farklılıklarına rağmen değer
ölçüsü olarak sadece imanı göstermiştir. Yüce Allah şöyle buyuruyor:

"Onlar size; Yahudi veya hristiyan olun ki, doğru yolu
bulaşınız' dediler. Onlara de ki; 'Hayır, biz İbrahim'in dosdoğru
dinine uyarız. O müşriklerden değildi.' Onlara deyin ki; "Biz
Allah'a, bize indirilene, İbrahim'e, İsmail'e, İshak'a, Yakub'a ve
torunlarına indirilene; Musa'ya ve İsa'ya verilene ve diğer

214

peygamberlere Rabbleri tarafından verilene inanırız. Onlar
arasında ayırım yapmayız. Biz Allah'a teslim olanlarız. Eğer onlar
sizin inandıklarınızın aynısına inanırlarsa doğru yolu bulmuş
olurlar. Eğer bu inanca arka dönerlerse mutlaka çatışmaya ve
çıkmaza düşerler. Onlara karşı Allah sana yetecektir. O işitendir
ve bilendir. Bu din, Allah'ın verdiği bir renktir. Kim Allah'tan
daha O'naiyi bir renk verebilir? Biz yalnız kulluk ederiz." (2,
Bakara/135‐138)

Gerçekten Allah tarafından seçilmiş halka gelince, o milliyet,
kavim, renk ve yurt ayrılığına rağmen Allah'ın sancağı altında bir
araya gelen Müslüman ümmettir. Allahu Teâlâ şöyle buyuruyor:

"Siz insanlar için ortaya çıkarılmış en hayırlı ümmetsiniz;
iyiliği s r sıemreder, kötülükten akındırı ve Allah'a inanır nız." (3,
Ali İmran/110)

Dilimlerinden birinin başında Arap asıllı Ebu Bekir'in,
öbürünün başında Habeş asıllı Bilal'in, diğerinin önünde Bizans asıllı
Suheyb'in, bir başkasının önünde İran asıllı Selman'ın ve diğer değerli
kardeşlerinin bulunduğu ve birbiri peşi sıra gelen nesiller boyunca bu
parlak uygulamayı devam ettiren bir ümmet bu.

Orada milliyet, inanç; vatan Daru'l‐İslâm (İslâm yurdu); egemen
güç, sadece Allah ve temel yasa da Kur'an'dır. İşte bu şekilde bir inanç,
Allah yoluna davet edenlerin gönüllerine bu haliyle egemen olmalıdır.
Bu düşünce o kadar açık olmalıdır ki, içine hiçbir yabancı cahiliyye
unsuru karışmamalı, ona hiçbir gizli şirk çeşidi sızmamalıdır. Ne
toprak şirki, ne müliyet şirki, ne kavmiyet şirki, ne soy şirki ve ne de
yalan akrabağlık menfaatleri şirki... Bunların tümünü Yüce Allah
terazinin bir kefesine koyarak aynı ayette açıklamakta ve iman ile
onun gereklerini de öbür kefeye koyarak tercih hakkını insanlara
bırakmaktadır. Yüce Allah şöyle buyuruyor:

"De ki: "Eğer babalarınızı, evlâtlarınızı, kardeşlerinizi,
eşlerinizi, hısım­akrabbanızı, kazandığınız malları,
bozulmasından korktuğunuz ticareti ve hoşunuza giden evleri,
konakları Allah'tan, Peygamber'den ve Allah yolunda cihad

215

etmekten daha çok seviyorsanız; Allah emrini gerçekleştirinceye,
yapac y l nağını yapınca a kadar bekleyiniz. A lah yolda çıkmışlar
güruhunu doğru yola iletmez." (9, Tevbe/24)

Bunun gibi, Allah yoluna davet edenlerin kalplerinde
cahiliyyenin ve İslâm'ın gerçek vasfı, İslâm yurdu ile harp yurdunun
niteliği konusunda birtakım sathi şüpheler ve yanılgılar
bulunmamalıdır. Onların düşüncelerine ve kesin inançlarına bu
noktalardan birçok sızma olabilir. Allah'ın egemenliğini tanımayan ve
onun şeriatinin uygulanmadığı hiçbir yerde İslâm yoktur. Yaşama
tarzı ile ve hukuk sistemi ile İslâm'ın yürürlükte olduğu yer dışında
hiçbir yer İslâm yurdu değildir. İmanın ötesinde sırf küfür vardır.
İslâm'ın ötesindeki her şey Cahiliye dir. Haktan sonra sapıklıktan
başka ir şey yoktur."b

233

233 Yoldaki İşaretler

216

küfür ahkâmının zuhur etmesidir.

DARU'L­İSLÂM VE DARU'L­HARB

"Fıkhi ihtilafları gündemde tutan ve Mekke ile Medine'nin
konumlarını tespit edemeyen bazıları, üzerinde yaşadığımız
Türkiye'nin Daru'l‐İslâm olduğunu, bazıları ise daru'l‐harp olduğunu
iddia ederek konu hakkında birçok karışıklığa yol açmaktadırlar."

"Dar" kavramı üzerine selef ve halef âlimlerinin birçok görüşü
vardır. Ancak yazımızın hemen girişinde belirtmekte fayda vardır ki,
İslâm âlimlerinin nakillerini bütünüyle uzun uzadıya aktarmak aslen
bize pek bir fayda sağlamayacaktır. Zira mürted olan ya da
Müslümanlara karşı harp eden kâfirlerin kanları ve malları nerede
olsa helaldir. Bu hususta üzerinde yaşanılan toprak parçasının daru'l‐
harp ya da Daru'l‐İslâm olmasında bir fark yoktur. Bakınız İmam
Şevkani şöyle demektedir:

"Bilinmesi gerekir ki, darul‐harp ya da darul‐İslâm bahsinin pek
bir faydası yoktur. Zira kâfirin malı ve kanı her halükârda helaldir."234

Ancak bugün günümüzde heva ehlinden birtakım kimseler
üzerinde yaşadıklan küfürle beslenen, şirkle sulanan tâğuti sistemleri
halk gözünde meşrulaştırabilmek için, dine karşı din siyasetini
kullanarak "dar" kavramı hakkında birçok şüphe tohumları
ekmek a u k tedirler. Bu am çla bizler b kavram hak ında âlimlerin
sözlerini burada açıklamak istiyoruz.

Daru'l‐harp ve Daru'l‐İslâm kavramlarına dair Bedaiu's‐
Senai'de şunlar geçmektedir: "Ashabımız daru'l‐küfürde İslâm
ahkâmının uygulanmasıyla o yerin daru'l‐İslâm'a dönüşeceği
hususunda ittifak etmişlerdir. Ancak burada ihtilaf konusu daru'l‐
İslâm'ın nasıl daru'l‐ küfre dönüşeceğidir. Ebu Hanife daru'l‐İslâm'ın
daru'l‐küfre dönüşebilmesi için üç şart getirmiştir. Bunlardan ilki

 İkincisi, daru'l‐küfre bitişik olması,

234 Seylu'l‐Cerrar, 4/575

217

yaşayan insanların hiçbirisi Müslü
İslâm arımız m

üçüncüsü ise Müslümanların o yerde emanda (emniyette)
olmamasıdır. İmam Ebu Yusuf ve Muhammed ise, daru'l‐İslâm'da
küfür ah d dkâmının zuhuru ile birlikte o yerin aru'l‐harb'e önüşeceğini
söylemişlerdir."235

İbn‐i Abidin "Haşiye"sinde şöyle demektedir: "Ehl‐i harb
memleketimizi işgal ederse, ya da bir beldenin halkı mürted olup
küfür ahkâmım icra ederlerse veya ehl‐i zimmet ahdini bozarsa bu
suretle de daru'l‐İslâm daru'l‐harb'e ancak bu üç şartla dönüşür.
Ancak Ebu Yusuf ve İmam Muhammed'e göre bir şartla olur ki o da
küfür ahkâmının zuhur etmesidir. Kıyasa yakın olan görüş de
budur."236

İmam Şevkani şöyle der: "Bir yerin daru'l‐İslâm veya daru'l‐
harp olmasının ölçüsü; orada icra edilen ahkâmlardır. Şayet emir ve
nehiy yetkisi Müslümanların elinde ise o yer daru'l‐İslâm'dır. Aksi
takdirde ise daru'l‐küfürdür."237

Abdulvehhab Hallah şöyle der: "Daru'l‐İslâm, İslâm ahkâmının
icra edildiği yerdir. Ve orada yaşayan Müslümanlar eman içerisinde
olmalıdır. Daru'l‐harp ise İslâm ahkâmının icra edilmediği yerdir.
Orada yaşayan Müslümanlar eman içinde değildirler."238

Vehbe Zuhayli şöyle der: "Bir diyarın konumunu anlamak için
ölçü olarak bakılması gereken husus, o diyarda uygulanan ahkâmdır.
Şayet uygulanan hükümler İslâm'ın hükümleri ise o yer daru'l‐
İslâm'd l le ı e

23

ır. Şayet uygu anan hüküm r İslâm ahkâm değils o yer
daru'l‐ harptir." 9

Alimlere göre daru'l‐İslâm, Müslümanların hâkim olduğu,
şeriatin hükümlerinin tatbik edildiği yerdir. Bir beldenin hâkimi
Müslümanlar ise ve orada İslâm ahkâmı tatbik ediliyorsa, orada

man dahi olmasa orası yine daru'l‐
ezhep imamları arasında ihtilafsız 'dır. Bu aktardıkl

235 Badayiu's‐Senai, 7/13
236

0
 İbn‐i Abidin, 3/390

237 , 4/575
er'iyye, 69

 Seylu'l‐Cerrar
238 es‐Siyasetu'l‐Ş
239 Asaru'l‐Harb

218

kabul s ır eri ad ğedilen husu lard . Şafil n de buraya k ar zikretti imiz
şartlara hiçbir itirazları olmamıştır.

Daru'l‐harp ise; İslâm ahkâmının icra edilmediği tüm
beldelerdir. Bu beldelerde Müslümanlar hâkim değildir. Dolayısıyla
daru'l‐harpte İslâm ahkâmı icra edilirse o yer doğrudan daru'l‐İslâm'a
dönüşür. Daru'l‐İslâm'da ise küfür ahkâmı icra edilirse o yer daru'l‐
harbe dönüşür. İmam Ebu Yusuf, Muhammed b. Hasan ve Zeydiye
mezhebinin âlimleri de bu görüştedirler.240

Şafii ulemasından Abdulkadir el‐Bağdadi şöyle der: "Zimmilerin
Müslümanları baskı altına alamadıkları, İslâm davetçilerinin bir
zorlama, bir tehlike ve cizye olmaksızın İslâm davetini izhar ettikleri
her be bu şartların
tersi is

lde daru'l‐İslâm'dır. Ama içerisindeki durumlar
e,
İm r.
o zaman o belde daru'l‐küfürdür."241

'l‐ üç
lu ar

am Nevevi şöyle der: "Daru harp kısımdı
1­ Müslümanların meskûn bu ndukl ı yerler.
2­Müslümanların fethedip, gayri Müslim ahaliyi cizye

karşılığında iskân ettikleri yerler.
3­Başlangıçta Müslümanların meskûn bulundukları fakat daha

sonra gayri Müslimlerin istila ve hâkimiyeti altına geçen yerlerdir.
Ancak ben bazı müteahhirin âlimlerin şunu zikrettiklerini gördüm.
Şayet (bu üçüncü kısımda) zikredilenlerin içinde Müslümanlar,
şeriatle hükmetmekten men olunmuyorlarsa, orası daru'l‐İslâm'dır.
Yok, Müslümanlar şeriat hükümlerinden men olunuyorsa o belde
daru'l‐ küfürdür."242

Allame İbni Müflih şöyle der: "Müslümanların ahkâmının galip
olduğu her belde daru'l‐İslâm'dır. Yine ahkamu'l‐küffarın galip olduğu
her belde de darul küfürdür. Bu ikisinin dışında ise bir 'dar' kavramı
yoktur."243

240 Mecmuatu'l‐Fıkhıyye, 50‐51
241 ğdadi

 Nevevi,
 Kitabu Usul‐ud Din, el‐Ba

242 Ravdatu‐u Talibiyn, İmam
243 Kitabu Adabu'ş‐Şer'iyye

219

Aslen bu konuda kaynaklardan çokça nakilde bulunmakta pek
bir fayda yoktur. Zira bu meselede âlimler arasında birçok ihtilaf
vardır. Bu konuyu kapsamlı bir şekilde bilmek için, en güzel mihenk ve
vazgeçilmez ölçü Mekke ve Medine'nin konumlarıdır. Mekke ve
Medine'nin konumunu iyi bilen bir kişi hangi bölgenin daru'l‐İslâm,
hangi bölgenin daru'l‐küfür olduğunu rahatlıkla tespit edebilir.
Böylec ihte mezheplerin ilaflarından kurtulup, meselenin hakikatini
kavrar.

Dikkat edilirse Resûlullah'ın hicretinden önce, gerek Mekke
gerekse diğer beldeler darul‐küfürdü. Bü konuda hiç kimsenin şüphesi
yoktur. Allah Resûlü ve Müslümanların Medine'ye hicret etmeleri ve
orada İslâm devletini kurmaları sonucu Medine daru'l‐İslâm olmuştur.
Dolayısıyla şunu diyebiliriz ki, Mekke gibi şirk ahkâmının icra edildiği
her yer daru'l‐küfürdür. Medine gibi İslâm ahkâmının hâkim olduğu
her yer ise daru'l‐İslâm'dır. Bu söylediklerimizin her Müslüman için
bir mihenk taşı olması gerekir. Aksi takdirde hak ile batıl denizleri
birbirine karışır.

Fıkhi ihtilafları gündemde tutan ve Mekke ile Medine'nin
konumlarını tespit edemeyen bazıları, üzerinde yaşadığımız
Türkiy de'nin daru'l‐İslâm olduğunu, bazdan ise aru'l‐harp olduğunu
iddia ederek konu hakkında birçok karışıklığa yol açmaktadırlar.

Bazı kimseler özellikle Şafii ulemesının sözlerini kendilerine
delil tutarak şöyle derler: "Bir yer şayet daru'l‐İslâm ise, tekrar daru'l‐
harbe dönüşmez. Ya da İslâm'ın şiarları mevcutsa, o yer daru'l‐
İslâm'dır." Bu kimseler böyle sözlerle üzerinde yaşadığımız küfür ve
şirk diyarını daru'l‐İslâm gibi göstermektedirler. Ancak bilinmesi
gerekir ki bu tip söylemler Mekke ve Medine'nin konumuna apaçık bir
şekilde ters düşmektedirler. Zira Mekke şirk ahkâmı hâkim olmadan
önce Hz. İbrahim döneminde daru'l‐İslâm idi. Fakat küfür ahkâmının
icra edilmesiyle daru'l‐küfre dönüşmüştür. Bir de Allah Resûlünün
Mekke'den hicret etmesinden önce sahabe tarafından İslâm'ın birçok
emri uygulanmakta idi. Ancak buna rağmen Mekke yine de daru'l‐
küfür idi.

220

Özellikle bugün bazı kimseler bu işi sulandırarak iyice aşırı
gitmişler; Türkiye'nin daha önce İslâm devleti olduğunu, Şafilerin
fetvasına göre bir beldenin İslâm beldesi olduktan sonra tekrar daru'l‐
harbe dönüşmeyeceğini, bundan dolayı şu anda da bu toprakların
daru'l‐İslâm olduğunu iddia ederler. Elbette bu görüşlerine göre bu
şirk diyarını koruyup kollamak her Müslümanın üzerine vaciptir.
Bilhassa bu devletin yıkılması ve tarihe gömülmesi için çalışmak ise
büyük bir fitneciliktir.

Bu tip sözlerle İmam Şafii ve ashabının fetvalarını kendi
çıkarları uğruna kullanarak tâğuti ve Nemrudi devletlerini
savunmaktadırlar. Aslında bilinmesi gerekir ki, değil Şafii uleması,
İslâm tevhidinden haberdar olan bir çocuk dahi İslâm'a savaş açan bu
beldenin daru'l‐ küfür olduğunu idrak etmekten aciz değildir. Şafileri,
böyle şeriat düşmanlığı ile aşılanmış, laiklik ve demokrasi ile
beslenmiş bir devlete İslâm devleti demelerinden tenzih ve takdis
ederiz. Şafilerin "bir yer daru'l‐İslâm olduktan soma artık daru'l‐küfür
olmaz" sözünden maksatları ise, her ne kadar küfür ehli bir yeri işgal
ederse, o yer yine de Müslümanların mülkü olduğudur. Mülk kâfirlerin
istilasıyla Müslümanların elinden çıkmaz. Bu hiçbir zaman o yerde
küfür ahkâmım icra eden, laikliği din olarak benimseyen bir devletin
İslâm devleti olduğu demek değildir. Şafilerin bu fetvalarında
gözetilen amaç ise ehl‐i küfre karşı bir savaş teşvikidir. Çünkü yer
Müslümanlarındır.

Şu hususu iyice bilmek gerekir ki, İmam Şafi'nin aslen "Bir yer
daru'l‐İslâm olduktan sonra artık daru'l‐küfür olmaz" şeklinde bir
fetvası yoktur. Zira el‐Umm isimli kitabında İmam Şafii, bizzat bu
sözün tersini söylemektedir. Bu fetvayı zikreden İbni Hacer el‐
Heytemi'dir ki, o Şafi'yi yanlış anladığı için böyle bir söz söylemiştir.
Bu hata konusunda, Arap diyarlarında geniş çaplı bir doktora
çalışması dahi yazılmıştır.

Burada şöyle komik bir durum söz konusudur. Aslen Türkiye
Cumhuriyeti'ne daru'l‐İslâm diyenler Allah'ın dinine göre büyük bir
suç işledikleri gibi, kendi devletlerinin kanunlarına göre de bir suç

221

işlemektedirler. Çünkü çağdaş (!), laik, demokratik T.C'ne İslâm
devleti ya da şeriat devleti demek onu gericilikle suçlamaktır ki, bu da
kendi yasalarına göre büyük bir suç unsurudur.

Yapılan araştırmalara göre dünya üzerinde yaklaşık 200'e yakın
devlet bulunmaktadır. Bunlardan ikisi hariç diğerlerinin hepsi bir din
üzerinedirler. Kimisi Yahudi kimisi ise hrıstiyan vs... ancak Fransa ve
Türkiye bu devletler içinde dinsiz iki devlettir. Zira Fransa 1789'da
ihtilalden sonra katolikliği bırakıp laikliği benimsemiştir. Türkiye ise,
1924'te İslâm ve Hilafet devletini bırakıp laikliği benimsemiştir. Hal
böyle iken nasıl böyle bir devlete İslâm devleti denilebilir! Bu resmen
Türkiye Cumhuriyeti'ne bir iftiradır.. Bu devlete İslâm devleti diyen
belam çeteleri hakkında mevcut kanun ve yasaların uygulanıp onların
cezalandırılması gerekir. Fakat mevcut sistemin sahipleri bunu asla
uygulamazlar. Çünkü bu çeşit fetvalar onların hâkimiyeti ve varlıkları
için büyük ehemmiyet taşımaktadır.

Burada diğer bir husus ise ehl‐i küfür tarafından istila edilen
toprakların daru'l‐harp diyerek hemen terk edilmemesi gerektiğidir.
Zira küfür ehli tarafından işgal edilmiş toprakları onların elinden
almak için büyük bir mücadele vermek tüm Müslümanlar üzerine
vaciptir. Bununla beraber küfür ahkâmının icra edildiği toprakları
İslâm beldesi olarak tisimlendirip, bu devle leri canlarıyla ve mallarıyla
koruyanlar büyük bir dalalet içindedirler.

Bu cehalet bataklığına gömülmüş kimselerin daru'l‐İslâm ve
daru'l‐harp konusunda ortaya attıkları şüphelerden bir tanesi de
onların şu sözleridir: "Bir diyarda ezan okunması, namaz kılınması
serbest ise ve ibadet yerleri herkese açıksa böyle beldeler daru'l‐küfür
değil, bilakis daru'l‐İslâm'dır. Bundan dolayı içinde yaşadığımız ülke
de daru'l‐İslâm'dır. Çünkü bu topraklar üstünde ezan okunması
serbesttir. Camiler açıktır ve herkes dininin gereklerini özgür bir
şekilde yerine getirmektedir."

Bu tip gayri İslâmi fikirler ortaya atan kimselere öncelikle şunu
sorarız: Acaba bugün dünyanın neresinde ezan okunması yasaktır?
Avrupa'nın tüm devletlerinde ezanın açıktan okunması serbesttir.

222

Hatta Avrupa devletlerinde kişiler istedikleri gibi giyinip, istedikleri
gibi davette bulunabilmektedirler. Şayet bir belde üzerinde ezanın
okunması orasının İslâm beldesi olduğunun alâmeti ise; o halde
dünyanın hemen hemen bütün devletleri İslâm devleti ve bütün
toprakları İslâm beldesidir. Çünkü bugün hemen hemen dünyanın her
yerinde ezanın okunması serbesttir ve camiler açıktır. Elbette bunun
tek sebebi ise, ne okunan ezanların ne de açık olan camilerin beşeri
ideolojilere bir zararı olmamasıdır.

223

savaşırken muharebe meydan

ŞEHİD KAVRAMI

"Allah yolunda öldürülenlere sakın 'ölüler' demeyin.
Tersin a dee onlar diridirler, ma siz farkında ğilsiniz." (2, Bakara
Süresi/154)

Bugün zalim tâğuti güçler tarafından en çok istismar edilen
kavramlardan bir tanesi de hiç şüphesiz şehid kavramıdır. Bir taraftan
İslâma ve İslâmî değerlere savaş açan zorba diktatörler, diğer taraftan
halklarının dini duygularım istismar ederek İslâmî kavramları kendi
lehlerinde kullanmaktan geri durmamışlardır. Elbette bu istismarın en
önemli sebeplerinden birisi de kendi saltanatlarını koruyabilme
arzusudur. Biz burada bir taraftan İslâma ve İslâmî değerlere savaş
açan diğer taraftan da Kur'anî kavramları istismar eden Firavunların
böyle bir tutum sergilemelerinin sebepleri ve sonuçları üzerinde
durmaktan ziyade, bu istismarın önüne geçebilme adına Kur'anî bir
kavram olan şehidlik kavramı hakkında hak olan bilgileri vermeye
çalışacağız.

 Şehid kelimesi "Şehede" fiilinden bir sıfat olup, "Allah yolunda
ruhun bedenden ayrılması" demektir.

Allah yolunda kişinin canını seve seve feda etme ameliyesine
"şehadet" denilmesinin sebebi hakkında İslâm âlimleri farklı görüşler
bildirmişlerdir. Âlimlerden bir kısmı Allah katında hem diri hem de
şahid olduğu için bu ismin verildiğini söylemişler; bir kısmı ise rahmet
meleklerinin r şehidlerin ölümünde hazı olmalarından dolayı bu ismin
verildiğini söylemişlerdir.244

Yine İslâm âlimleri şehidliği üç kısımda incelemişlerdir:
Bunlardan ilki; hem dünya hem de ahiret şehididirler. Kâfirlerle

ında ölen kimseler bu birinci

244 İbni Abidin, Muğni'l‐Muhtaç

224

kısımd . y n adırlar Dün a da ce azeleri yıkanmaz, üzerlerine cenaze
namazı kılınmaz. Ahirette ise şehid ecri alırlar.

İkinci grup şehidler, ahiret şehididirler. Deprem altında,
boğularak ya da malını müdafaa uğrunda ölenlerdir. Ahirette şehid
hükmü dndedirler lakin dünya a cenazeleri yıkanır, üzerlerine namaz
kılınır.

Üçüncü grup şehidler ise, Allah rızası için değil nefsi arzuları
için ya da riyakârlık ve şöhret için savaşanlardır. Bu kimseler dünya
şehididirler. Sadece dünyada şehid muamelesi görürler, cenazeleri
yıkanmaz ve namazları kılınmaz. Ancak ahirette bunların şehadetten
hiçbir nasipleri yoktur.

Cumhur âlimlere göre şehidin cenazesi yıkanmaz ve üzerine
cenaze namazı kılınmaz. Hanefi mezhebine göre ise, namazları kılınır
ama yıkanmazlar.

Şehadet ve şehidlik hakkında bu kısa bilgilerden sonra şehidin
Allah katındaki değeri ve şehadetin fazileti üzerine durmakta fayda
vardır. Allahu Teâlâ şöyle buyurmaktadır:

"Allah yolunda öldürülenlere sakın 'ölüler' demeyin.
Tersine onlar diridirler, ama siz farkında değilsiniz." (2, Bakara
Suresi /154)

Bu ayetin tefsirinde yazdıklarının her kelimesini yaşantısıyla
ortaya koyan şehid Seyyid Kutub şöyle demektedir:

"Bu hakk‐batıl savaşında şehid düşecek erler olacaktır. Allah
yolunun şehitleri... Aziz ve sevgili ölüler... Onurlu ve tertemiz ölüler...
Gerçekten Allah yolunda cihada çıkanlar; bu savaşta canlarını feda
edenler en şerefli kalplilerin, en arı ruhluların ve temiz vicdanlıların
oluşturduğu bir kafiledir. Allah yolunda öldürülen bu seçkin öncüler
aslında ölü değildirler, diridirler. Bu yüzden onlardan 'ölüler' diye söz
etmek doğru değildir. Onlan ne somut olarak ve ne de duygusal plânda
ölü saymak yerinde değildir. Dudaklarımızdan ve filimizden rastgele
dökülen basmakalıp bir kelime ile onlara 'ölü' demek caiz değildir.
Onlar bizzat yüce Allah'ın şahitliği ile "canlı"dırlar. O halde mutlaka
yaşıyorlardır.

225

Onlar zahirde, gözün gördüğüne göre öldürler. Fakat ölümün ve
hayatın mahiyetlerini bu sathi (yüzeysel) ve zahiri bakış belirleyemez.
Hayatta olmanın, diriliğin başta gelen belirtisi etkinlik, büyüme‐
gelişme ve sürekliliktir. Ölümün başta gelen belirtisi ise pasiflik,
durgunluk‐donukluk ve kesintidir. Allah yolunda Öldürülenlerin,
uğrunda öldürüldükleri hakk davayı destekleme konusundaki
etkinlikleri belirgin bir etkinliktir. Uğrunda can verdikleri düşünce
onların kanları ile sulanarak süreklilik kazanır. Bu fedakâr insanlar
ölümü seçmekle kendilerinden sonra gelecek olanlan güçlü ve devamlı
bir etki altında bırakırlar. Buna göre şehitler; hayatı değiştirme ve
yönlendirme konusunda aktif, sürükleyici ve etkin birer unsur
olmakta devam ederler ki, hayatta olmanın başta gelen niteliği budur.
Bu açıd a ş d an onl r her eyden önce insanlann ünyasında geçerli olan bu
objektif bakış açısı yönünden yaşıyorlar, diridirler.

Sonra onlar Rabbleri katında da diridirler. Bu dirilik ya
anlattığımız itibarladır veya ne olduğunu bilmediğimiz başka bir
itibarladır. Yüce Allah'ın "Onlar diridirler, fakat siz farkında
değilsiniz" buyruğu ile onlann yaşamakta olduklarını bildirmesi, bu
konuda bizim için yeterlidir. Çünkü sözkonusu hayatın mahiyeti,
sınırlı tersiz id ni Fave ye insan raki n ötesinde ve üzerindedir. kat
onların diri olduklan kesindir.

Onlar yaşıyorlar!.. Diri olduklan için öbür ölüler gibi
yıkanmazlar. Şehit düşerken giydikleri elbiseler aynı zamanda
kefenleri olur. Çünkü yıkamak, ölmüş cesedi temizlemek içindir. Oysa
onlar yaşadıklarına göre temizdirler, ölüm kiri üzerlerine
bulaşm ır i a aynı mamışt . Dünyadak kıy fetleri, zamanda ezardaki
elbiseleridir. Çünkü halâ hayattadırlar.

Onlar yaşıyorlar... Bu yüzden öldürülmeleri ailelerine,
dostlarına ve arkadaşlarına ağır gelmez. Onlar yaşıyorlar!.. Ailelerinin,
dostlarının ve arkadaşlarının hayatlarına katılmakta devam ediyorlar.
Yaşıyorlar!.. Bu yüzden arkada bıraktıkları kalplere, ayrılıkları zor
gelmez; bu olayı fazla büyütmezler; bu yüce fedakârlık onlara yılgınlık
aşılamaz.

226

Sonra onlar diri olmalarının yanında, Rabbleri katında itibarlı
birer konuk olarak ağırlanırlar, orada en üstün ve en bol mükâfatlar
ile ödüllendirilirler. Nitekim Müslim'de yer alan bir hadise göre,
Peygamberimiz şöyle buyuruyor: "Şehidlerin ruhları, yeşil bir kuş
halinde, Cennet'te diledikleri gibi gezerler. Sonra, Arş'ın altına asılmış
olan kendilerine yaklaşırlar. Rabbleri onlara muttali olur ve buyurur:
'Ne istiyorsunuz?' Onlar derler ki: 'Ey Rabbimiz, ne arayalım? Sen bize
hiçbir kuluna nasib olmayan şeyler bahşettin.' Sonra yüce Allah onlara
yine aynı soruyu tekrarlar. İsteksiz bırakılmayacaklarını görünce
derler ki: 'Ey Rabbimiz, bizi tekrar dünyaya döndürüp, ölünceye kadar
senin yolunda cihad ettirmeni istiyoruz.' Rabbleri de: 'Ben onların bir
daha dünyaya döndürülmeyeceklerini yazdım' buyurur.245

öyle
buyurm

Şehidliğin ve şehadetin faziletine dair Resûlullah (s.a.v) ş
aktadır:
‐ Hz. Enes (r.a) anlatıyor: "Resûlullah (s.a.v) buyurdular ki:
"Cennete giren hiç kimse dünyaya geri dönmek istemez,

yeryüzünde olan her şey orada vardır. Ancak şehid böyle değil. O,
mazha nüp on kere şehit
olmayı

r olduğu ikramlar sebebiyle yeryüzüne dö
 temenni eder."246
Ebu Katâde (r.a) anlatıyor: "Bir adam sordu:

lü, Allah yolunda öldürüldüğüm takdirde,
bütün

'Ey Allah'ın Resu
hatalarım örtülecek mi?'
Resûlullah (s.a.v):
Evet, sen sabreder, mükâfaat bekler, geri kaçmadan ileri atılır

vaziye a tte olduğun halde öldürülürsen!' diye cev p verdi. Ve adama
sordu: 'Nasıl sormuştun?'

Adam sorusunu aynen yeniledi. Bunun üzerine Resûlullah
(s.a.v) sözlerini şöyle tamamladı:

245 Fi Zilali'l‐Kur'an; 1/285
246 Buharî, Cihâd 5, 21; Müslim, İmâret 108, 109, (1877); Tirmizî, Fedâilu'1‐Cihâd
13, (1643)

227

'Evet, (kul) borcu hariç, bütün günahların affedilecek. Zira
Cebrâil bu hususu bana haber verdi! '"247

Râşid İbnu Sa'd, ashaba mensup birinden naklen anlatıyor: "Bir
zât Resûlullah'a gelip: 'Ey Alah'ın Resûlü, niye şehid dışında kalan
mü'minler kabirde imtihan edilirler?' diye sordu. Resûlullah şu cevabı
verdi: ölü e 'Şehidin m anında tepesinin üstünd kılıç parıltısını
hissetmesi imtihan olarak ona kâfidir.'"248

Resûlullah (s.a.v) şöyle buyurmuştur: "Şehidin ölüm
(darbesinden) duyduğu ızdırabı sizden birinin çimdikten duyduğu
ızdırap kadardır."249

Burada önemle üzerinde durulması gereken diğer bir husus ise
şudur: r i r u Acaba he savaşta ölen şeh d midi ? Bakınız bu kon da da
Seyyid Kutub şöyle demektedir:

Fakat bu yaşayan şehidler acaba kimlerdir? Onlar "Allah
yolunda" öldürülen kimselerdir. Sadece Allah yolunda! Allah'tan başka
hiçbir hedefe, hiçbir gayeye, hiçbir cazibeye içinde yer vermeksizin...
Sırf yüce Allah'ın indirdiği bu gerçek uğruna. Sırf yüce Allah'ın
yasallaştırdığı bu sosyal düzen uğruna... Sırf O'nun seçtiği bu din
uğruna.... Sadece bu yolda öldürülenler... Başka herhangi bir yolda,
başka herhangi bir yafta altında ya da bu amaca başka bir hedef veya
başka bir yafta ortak ederek öldürülenler hep!.. Gerek Kur'an, gerek
hadisler bu noktayı ısrarla vurgulamaktadır. Ta ki, vicdanlarda en ufak
bir şüphe, en zayıf bir kuşku kırıntısı kalmasın, vicdanlarda sadece
Allah kalsın diye.

Nitekim sahabilerden Ebu Musa Eşarî (Allah ondan razı olsun)
şöyle eliyor: "Bir defasında Peygamberimize adamın birinin
kahramanlığını kanıtlamak için, ötekinin kabile taassubu uğruna ve
bir başkasının da gösteriş içinde savaştığı, bunların hangisinin Allah
yolunda olduğu soruldu. Peygamberimiz bu soruya karşılık: 'Kim

, Cihad 31, (2,461); Nesâî, Cihâd 32, (2,33) 247 Müslim, İmâret 117, (1885); Muvatta

248 Nesâî, Cenâiz 112
249 Tirmizî, Fedâilu'l‐Cihâd 216, (1668)

228

Allah'ın sözü yücelsin diye savaşıyorsa o Allah yolundadır'
buyurdu."250

Yine sahabilerden Hz. Ebu Hureyre'nin (Allah ondan razı olsun)
büdirdiğine göre; "Adamın biri bir gün Peygamberimize: 'Ya
Resûlullah, birisi dünya metaı elde etmek için Allah yolunda cihad
etmek istiyor, hakkında ne buyurursunuz?' diye sordu.
Peygamberimiz, adama 'Ona hiçbir sevap yok' diye cevap verdi. Adam
aynı s u r r d y s

1

oruy üç ke e tek arla ı. Pe gamberimiz de her defa ında
kendisine 'Ona hiçbir sevap yok' karşlığını verdi."25

. Hureyre'nin r Öte yandan yine Hz Ebu bildi diğine göre
Peygamberimiz şöyle buyuruyor:

"Allah yolunda cihad etmek amacı ile sefere çıkan kimse
hakkında yüce Allah 'Eğer o kulumu, sırf cihad amacı ve bana olan
imanı ile peygamberlerime inanmış olması sefere çıkarmış ise
kendisini ya Cennet'e koyacağım veya kazanmış olduğu sevap ve
ganimetle birlikte ayrıldığı evine döndüreceğim kesindir' diye
güvence veriyor.

Muhammed'in nefsini kudret elinde tutan Allah adına yemin
ederek söylüyorum ki, Allah yolunda savaşırken yaralanan kimse,
kıyamet günü, Allah'ın huzuruna yaralandığı günkü hali ile benzi kan
renginde misk gibi koku salarak gelir.

Muhammed'in nefsini kudret elinde tutan Allah adına yemin
ederek söylüyorum ki, Müslümanları sıkıntıya sokacağımı bilmesem
Allah yolunda savaşmaya giden bir tek seriyeden bile geri kalmazdım.
Fakat benim Müslümanları teçhizatlandıracak imkânım olmadığı gibi
onlar da kendi imkânları ile teçhizatlanarak benim peşimden
gelemiyorlar, o zaman da bana katılmamak ağırlarına gidiyor.
Muhammed'in nefsini kudret elinde tutan Allah adına yemin ederek
söylüyorum ki, Allah yolunda savaşıp öldükten sonra dirilerek bir

250 Buhari, Müs
251 Ebu Davud

lim, İmam‐ı Malik

229

yapan tâğuti güçler tarafından en

daha savaşıp ölmeyi ve yeniden dirildikten sonra bir kere daha
savaşıp ölmeyi isterdim."252

İşte şehidler bunlardır! Yani sırf Allah yolunda cihad. amacı ile
sefere çıkanlar... Allah yolunda savaşmaktan, O'na karşı besledikleri
imandan ve O'nun peygamberlerini onaylamaktan başka hiçbir niyetin
sefere çıkarmadığı kimseler... İşte bu yüzden Peygamberimiz (salât ve
selâm üzerine olsun) İran asıllı bir gencin, İranlılığı anılsın diye
savaşmasını, cihad meydanında ırkı ile övünmesini kınamıştır.

Abdurrahman b. Ebu Ukbe'nin anlattığına göre, İran asıllı bir
azadlı olan babası şöyle diyor; "Peygamberimiz ile birlikte Uhud
savaşına katıldım. Müşriklerden birini öldürdüm. Arkasından Alın
şunu, ben İranlı falanım' diye nara attım. Bunun üzerine
Peygamberimiz bana dönerek; 'Ben falanca Ensar'lı gencim deseydin
ya! Çünkü bir kavmin yeğeni de onlardandır, bir kavmin kölesi de
onlardandır' buyurdu."253

Görüldüğü gibi Peygamberimiz (salât ve selâm üzerine olsun)
muhacirlere yardımcı olmaktan başka bir sıfatla övünmekten
(bilindiği gibi Ensar aslında bu anlama gelir) ve bu dini
desteklemekten başka bir yafta, bir slogan altında savaşmaktan
hoşlan d Y b himıyor. İşte ciha budur. alnız u uğurda savaşan şe d olur ve
yalnız bu şehidler ölmez, yaşamaya devam ederler.254

Bilinmelidir ki şehidler ancak Allah'ın kelimesinin yücelmesi,
şirkin kökten silinip tevhid bayrağının dalgalanması uğrunda
ölenlerdir. Beşeri ideolojilerin, Allah'ın indirdiği hükümlerle
hükmetmeyen idarelerin bayrağı altında yapılan bir savaş ne İslâm
savaşıdır, ne de bu uğurda ölen kimseler şehiddirler. Zira şehadet
Kur'anî bir kavram olup, İslâm dinine has bir terimdir.

Şu bir gerçektir ki, girişte de belirttiğimiz gibi son zamanlarda
İslâm'a savaş açmış, İslâm'a ve İslâmî değerlere her daim düşmanlık

 çok istismar edilen kavramlardan

252 Buhari, Müslim, İmam‐ı Malik
253 Ebu Davud
254 Fi Zilali'l‐Kur'an; 1/287, 31/2728

230

bir tanesi hiç şüphesiz şehid kavramıdır. Tarih boyunca firavnî
sistemlerin uşaklarının en önemli görevlerinden bir tanesi kendi batıl
rejimlerini ayakta tutabilme adına toplumlarının dini duygularını
sömürmek ve istismar etmek olmuştur. Bir taraftan İslâm'ın emri olan
tesettüre savaş açan bu batıl sistemler, diğer taraftan kendi
saltanatlarının ikamesi için ölenleri İslâmî bir kavramla
vasıflandırarak şehid diye isimlendirmektedirler.

Aslında bu ikiyüzlülük tarih boyunca tüm zalim diktatörlerin
ortak tavrıdır. Tarih boyunca tüm tâğuti güçler, zorba diktatörler bir
taraftan bütün hayatlarını İslâm'a ve İslâmî değerlere karşı savaşmaya
adarlarken, diğer taraftan da halklarının dini duygularını istismar
etmekten geri durmamışlar ve tam bir münafıklık örneği
sergilemişlerdir. Bunun en çarpıcı örneğini şuan İslâm topraklan
olarak isimlendirilen birçok ülkede görmekteyiz. Zamanımızın bu
tâğutları bir taraftan Allah'ın apaçık haramlarım toplumlarına
mübahlaştırmışlar, Allah'ın indirdiği hükümleri bir kenara atarak
kendi yanlarından uydurdukları kanunlarla insanlan sevk ve idare
etmeye başlamışlar, demokrasi denilen küfür dinini allayıp pullayıp
insanlara güzel göstermeye çalışmışlar, kendileri ne karşı mücadele
eden muvahhidleri ya zindanlara atmışlar ya da öldürmüşler, diğer
taraftan ise kendi çıkarları uğruna olduğu sürece İslâm'a ve İslâmi
değerlere bağlı olduklarım göstermeye çalışmışlardır. Ve münafıklığın
en belirginleştiği nokta ise işte şehid ve şehadet kavramı üzerinde
olmuştur. Bütünüyle İslâma saldıran bu zorba tâğutların, kendi batıl
dinlerinin ayakta kalması için mücadele edip bu uğurda ölenleri
Kur'anî bir terimle şehid olarak isimlendirmeleri bu ikiyüzlülüğün en
belirgin halidir.

Sonuç olarak, şehidlik Kur'anî bir kavramdır ve sadece Allah'ın
dininin yücelmesi, tevhid bayrağının dalgalanması için mücadele eden
ve bu uğurda ölen kimselere mahsustur. Bunun haricinde Allah'ın
dinine düşman kesilmiş, hayat nizamı olan Kur'an'ı bir kenara atarak
kendi anayasalarını kutsal kitap edinmiş sistemlerin elemanlarını ve

231

mallarını, ırzlarını, kanlarını muha

muhaf rını bu uğurda öldükleri takdirde şehid diye adlandırmak
İslâmî içbir temele dayanmayan münafıkça bir tutumdur.

ızla
h

CİHAD KAVRAMI

"Ey iman edenler, sizi acı bir azaptan kurtaracak bir
ticareti göstereyim mi size? Allah'a ve Resûlüne iman edip
mallarınız ve canlarınızla Allah yolunda cihad ederseniz; eğer
bilirseniz bu sizin için çok hayırlıdır." (61, Saff/10‐11)

Cihad kelimesi lügatte "mücadele, meşakkat, zorluk, güç, kişinin
bütün ve ti ek eç i"

5

güç kuvve ni har ete g irmes gibi anlamlara
gelmektedir.25

Hanefi âlimleri ıstılâhi olarak cihad kavramını şöyle
tanımlamaktadırlar: "İnsanlan İslâm dinine davet etmek ve kabul
etmeyen kimselerle mal ve can ile savaşmaktır."256 İbni Abidin bu
tanımı biraz daha geniş tutarak Allah yolunda kâfirlerle savaşmak ve
kişinin Müslümanlara malıyla canıyla, fikirleriyle destek vermesi,
onlann sayısını artırmasıdır demiştir.257

Hanefi mezhebi dışında kalan âlimlerde cihad kavramını ıstılâhi
olarak buna yakın ifadelerle tanımlamaktadırlar. Mesela şafiler şöyle
bir ta di n zannım getirmekte rler: "Cihad İslâm'ı zafer ka ması için
kâfirlerle savaşmaktır."258

Bilinmelidir ki, İslâm'da cihadın çok önemli ve ayrı bir yeri
vardır. Zira İslâm'ın yeryüzünde izzeti ve şerefi cihad ahkâmının
uygulanmasına bağlıdır. Cihad İslâm kalesini koruyan, Müslümanların

faza altında tutan bir surdur. Gücün,

:138 255 :132, Müfredat sy

hul Kadir 4/276
 Muhtaru's‐Sıhah sy

256 et

 el‐Bedayi 7/97, F
257 İbni Abidin 3/336
258 Asaru'l‐Harb, 31

232

görmekte, zulme maruz kalmakta

şerefin ve üstünlüğün tek yoludur. Burada sayamayacağımız pek çok
faydasından dolayı Kur'an ve sünnette cihad am e dair
birçok ayet ve hadis mevcuttur. Allahu Teâlâ şöy ır:

elinin faziletin
le buyurmaktad

"Allah'ın yolunda hakkıyla cihad edin." (22, Hacc/78)
"Allah, müminlerden, canlarını ve mallarını, kendilerine

cennet vermek üzere satın almıştır: Allah yolunda çarpışacaklar
da öldürecekler ve öldürülecekler. Bu, Tevrat'ta da, İnil'de de
Kur'ân'da da Allah'ın kendi üzerine yüklendiği bir ahittir.
Allah'tan ziyade ahdine riayet edecek kim vardır? O halde
yaptığınız alış­veriş ahdinden dolayı size müjdeler olsun! Ve işte
o büyük kurtuluş budur." (9, Tevbe/111)

"Ey iman edenler, sizi acı bir azaptan kurtaracak bir
ticareti göstereyim mi size? Allah'a ve Resulüne iman edip
mallar r iınız ve canlarınızla Allah yolunda cihad ede sen z; eğer
bilirseniz bu sizin için çok hayırlıdır." (61, Saff/10‐11)

Ayetlerde olduğu gibi birçok hadisi şerifte de cihadın
üstünlüğüne ve onun Allah katındaki amellerin en faziletlisi olduğuna
değinilmiştir. Resûlullah'a (s.a.v) "En faziletli amel hangisidir?" diye
sorulunca O: "Allah ve Resûlüne iman etmektir" buyurmuş; "sonra
hangisi faziletlidir?" diye sorulmuş, "Allah yolunca cihad etmektir"
buyurm ouş; "sonra hangisi faziletlidir?" diye sorulunca "kabul lunan
haçtır" buyurmuştur. 259

Cihadın bu derece faziletinden dolayıdır ki Resûlullah (s.a.v),
Allah yolunda şehid olmayı temenni ederek şöyle buyurmuştur:

"Muhammed'in cam elinde olan Allah'a yemin ederim ki; Allah
yolunda gaza etmeyi ve öldürülmeyi, sonra tekrar gaza edip
öldürülmeyi, sonra tekrar gaza edip öldürülmeyi temenni
ediyorum."260

Üzülerek belirtmek isterim ki; bugün İslâm ümmeti dünyanın
her yerinde mazlum bir halde ezilmekte, esir edilmekte, işkence

ve öldürülmektedir. İslâm topraklan

259 Buhari ve Müslim Enes bin Malikten rivayet etmişlerdir.
260 Buhari ve Müslim Ebu Hureyre'den rivayet etmişlerdir.

233

bütünüyle laikler, siyonistler ve faşistler tarafından işgal edilmiştir.
İslâm ümmetinin elinde bir karış dahi toprağı kalmamış, bütün yer altı
kaynaklan kâfirlerin kontrolüne geçmiştir. Bir taraftan siyonist
yahudiler Filistin'i ele geçirmişler, Filistin halkına zulmetmektedirler;
diğer taraftan büyük şeytan ABD Afganistan'a ve Irak'a girmiş, çoluk‐
çocuk demeden insanlara zulmetmekte ve öldürmektedir.
Resûlullah'ın buyurduğu gibi küfür artık tek bir millet olarak,
dünyanın bütün yüzeyinde İslâm'a, İslâmi değerlere ve Müslümanlara
saldırmaktadır. Üzücü olan bir nokta ise, haçlı kâfirlerine karşı
direnen mücahidler tüm dünya yüzeyinde terörist olarak
suçlanmaktadırlar. Ve bütün bu acı durumun en büyük sebebi de
Müslümanların cihad ahkâmından habersiz olmalan ve cihadı terk
etmele idir. İslâm ümmeti cihad gibi zirve olan bir ameli terketmenin
karşılı ını bugün çok ağır bir şekilde ödemektedir.

r
ğ

C aih dın Kısımları
İslâm âlimleri cihadı beş ayrı kısımda incelemişlerdir:
Birinci Kısım: İlim ve ta'lim cihadıdıdır. Hiç şüphesiz bu,

cihadın en önemli adımlanndan bir tanesidir. Allahu Teâlâ şöyle
buyurmaktadır:

"Her kabileden bir taife toplansa da dinde fıkıh tahsil
etsele ü z ır ve kavimleri dönd kleri aman onları korkutsalard ya.
Olur ki Allah'ın azabından sakınırlar." (9, Tevbe/122)

Bu ayetin tefsirinde İmam Kurtubi, "Bu ayeti kerime ilim
talebin ususunda in vucubu h asli bir delildir" diyerek ayetin tefsirinde
ilme ve onun faziletine dair uzun uzun açıklamalarda bulunmuştur.

Resûlullah (s.a.v) ilim elde etmek hakkında şöyle
buyurm r. Ancak Allah'ın
zikri, o

aktadır: "Dünya ve içindekiler hepsi mel'undu
nu öğreten ve öğrenen hariç."261
Yine bir başka rivayette şöyle buyrulmaktadır:

261 Tirmizi

234

öğrenmek ve öğretmekten uzak

Kesîr İbn Kays (r.a) anlatıyor: Ben Dımışk (Şam) Camii'nde
Ebû'd‐ Derdâ'nın yanında oturuyordum. Bir adam geldi ve: "Ey Ebû'd‐
Derdâ, Peygamberimizden rivayet ettiğini duyduğum bir hadisi şerif
için Peygamberimizin şehri olan Medine‐i Münevvere'den geldim"
dedi. E mek için
ona:

bû'd‐Derdâ, geliş amacının bu olup olmadığını öğren

‐ Şam'a bir ticaret için gelmedin mi? diye sordu. Adam:
‐ Hayır, öyle bir iş için gelmiş eğilim, dedi. Ebû erda:

 öğren a g
d D

‐ Hadis mekten başk bir iş için de mi elmedin? diye
sordu. Adam:

‐Hayır, (rivayet ettiğini duyduğum hadisi şerifi senden
dinlem e Ebû
Derdâ:

ekten başka bir iş için gelmedim) dedi. Bunun üzerin

‐ Ben Allah'ın Peygamberinden işittim şöyle buyurmuştu:
"Her Kim bir yola girer ve onda ilim isterse, Ahali onun için

cennete giden bir yolu kolaylaştırır. Melekler ilim öğrenenlere,
yaptıklarından hoşlandıkları için, kanatlarını gererler. Göklerde ve
yerde olanlar, hatta sudaki balıklar ilim öğrenen kimseye Allah'tan
yardım ve bağış dilerler. İlim sahibinin Âbid'ten (ibadet edenden)
üstünlüğü, ay'ın diğer yıldızlardan üstünlüğü gibidir. Âlimler,
peygamberlerin varisleridir. Peygamberler ne dinar ne de dirhem
miras ıla n bırakt r, a cak ilim miras bıraktılar. Şu halde o ilmi alan büyük
bir pay almış demektir."262

İlmin bu şekilde ehemmiyetinden dolayı İmam Buhari,
Sahih'i a ende im ndan sonra hem n ilim konusuna girmiş ve "ilim söz ve
amelden önce" diye bir bab açmıştır.263

Bugün gerçekten İslâm ümmetinin en önemli ihtiyaçlarından
bir tanesi ilim öğrenmek ve öğretmektir. Zira bugün ümmetin
üzerinde bulunduğu bu korkunç durumun en büyük sebeplerinden bir
tanesi hiç şüphesiz cehaletin yaygınlaşması, insanların ilimden, onu

 kalmalarıdır. İlmin azalması ve

1; Tirmizi, İlm,19; İbn Mace, Mukaddime, 17 262 Ebû Davut, İlm,

263 Buhari, 10. Bab

235

kuşanan herkesin üzerine apaçık b

cehaletin yaygınlaşması ister istemez ümmetin büyük bir karanlık
içinde kalmasına yol açmıştır. Bununla beraber ilmi tahsil edip
gerektiği şekliyle öğrenmeden öğretmeye kalkmak da çok büyük bir
cinayettir. Zira İslâm düşüncesinin insanlar tarafından yanlış ve hatalı
anlaşılmasının temel sebebi; insanların ilmi tahsil etmeden öğretmeye
kalkışmalarıdır. O halde burada şuurlu Müslümanlara düşen en
önemli vazife, cihad ahkâmının faziletine binaen, öncelikle Allah'ın
ayetlerini, Resûlullah'ın sünnetini en iyi şekilde öğrenmeleri, bu
hususta gereken ilmi tahsil etmeleri ve daha sonra da bunu en güzel
şekilde insanlara öğr

.
etmeleridir. İşte bu cihadın birinci kısmını

oluşturmaktadır
İkinci Kısım: Tebliğ cihadıdır. Allahu Teâlâ şöyle

buyurmaktadır:
"Ey Peygamber! Sana Rabbinden her indirileni tebliğ et!

Eğer bunu yapmazsan onun elçiliğini yerine getirmemiş olursun.
Allah llah, kâfirleri
murat

seni insanlardan koruyacaktır. Emin ol, A
ilarına erd rmeyecektir." (5, Maide/67)

Resûlullah (s.a.v) Veda Haccı'nda şöyle demiştir:
"...Burada bulunan bulunmayana "ulaştırsın. Çünkü burada

buluna , en bu bilgiyi kendind n daha iyi kavrayan birine
ulaştırabilir..."264

"Allah'a yemin ederim ki ya iyiliği emreder kötülükten de
nehyed n d aersi iz; ya a Allah başınıza öyle bir zab indirir ki, o zaman
Allah'a dua edersiniz de dualarınız kabul olunmaz."265

İlim sahibi kimselerin kendilerinde mevcut ilmi insanlara
ulaştırmaları, onlara öğretmeleri, toplumları ilimleriyle irşad etmeleri
cihadın en önemli kısımlarından bir tanesidir. Zira ancak bu şeldlde
İslâm davası yayılma zemini bulacak, yeni yeni fertlerle bu dava
güçlenecektir. Bunun ötesinde ilmin başı olan tevhid ilmini insanlara
anlatmak, fertleri ve toplumları buna davet etmek, tevhid ümiyle

ir gereklilik olduğu aşikârdır.

264 Buhari
265 Müslim

236

Burada hemen hatırlatılması gereken husus ise, tebliğ cihadına
çıkan bir ferdin öncelikle kuşanması gereken birtakım silâhlarının
olduğu l ş d i şdur. Bu silâhlar a ku anmayan fer in her an es r dü mesi söz
konusudur.

Bu silâhlardan ilki, yukarıda da belirttiğimiz gibi öncelikle
ilimden haberdar olmasıdır. İnsanlara İslâm'ı tebliğ etmek, iyiliği
emretmek ve kötülükten de nehyetmek öncelikle ciddi bir ilmi
tedrisattan sonra gelmelidir. Zira tebliğ insanlara Allah'ın hüccetim
ikame .etmektir Bu hüccetin ikamesi ise ancak basiret üzere ve ilmi
donanımla olmalıdır.

Bununla birlikte bir tebliğcinin en önemli silâhlarından bir
tanesi de tebliğ ettiği gerçekleri diliyle değil bütün organlarıyla
yaşaması olmalıdır. Bu açıdan çevresindeki insanlara yaşantısıyla
örneklik teşkil etmeli ve bunun için de öncelikle Resûlullah'ın (s.a.v)
ahlâkıyla ahlâklanması gerekmektedir. Sözünde doğru, toplum
içerisinde güvenilir ve emin, sabır, metanet hilim ve tevazuu sahibi bir
kimse olmalı, söz ve f

termel
iillerinde hikmet sınırları içinde davranmaya

azami gayret gös idir.
Üçüncü Kısım: Mal ile cihad etmektir. Allah Teâlâ şöyle

buyurmaktadır: "Ey iman edenler, sizi acı bir azaptan kurtaracak
bir ticareti göstereyim mi size? Allah'a ve Resûlüne iman edip
mallar eınız ve canlarınızla Allah yolunda cihad ederseniz; ğer
bilirseniz bu sizin için çok hayırlıdır." (61, Saff/10‐11)

Cihad ile ilgili ayetlere bakıldığı zaman Tevbe Suresi'nin 111.
ayeti hariç diğer bütiin ayetlerde önce mal ile, daha sonra da can ile
cihad geçmektedir. Bu hiç şüphesiz apaçık bir debidir ki, cihad için
gerekl h

di
i mali hazırlığı yapmak da ci adın en önemli kısımlarından bir

tanesi r.
Bugün Müslümanların mali açıdan eksik olmaları sonucunda,

gerek önce zikrettiğimiz öğrenme ve öğretme cihadından geri
kalmaları; gerekse de ileride zikredeceğimiz cihadın diğer
kısımlarından geri kalmaları mal ile cihadın önemini açık bir şekilde
gözler önüne sermektedir. Bu yüzden Müslümanların özellikle

237

içlerinden bir kesimin bu hususa dikkat etmesi, mali açıdan
güçlenmek için gerekli meşru yollara başvurması ve de bununla Allah
yolunda cihad etmesi en önemli görevlerin başında gelmektedir.

Dördüncü Kısım: Siyasi cihaddır. Hiç şüphesiz siyaset de bir
cihaddır. Ancak malûm olduğu üzere siyaset ya adalet üzerine ya da
zulum üzerine bina edilir. Bizim bu dördüncü kısımda zikrettiğimiz
siyaset adalet üzerine bina edilen siyasettir. Siyaset en geniş anlamıyla
toplumu idare etmek demektir ve bu idare tarzı Allah ve Resûlü'nün
indirdiği hükümlerle olursa bu "adil siyaset" olarak isimlendirilir.
Bununla birlikte şayet bu idare, günümüzde olduğu gibi, Allah'ın
indirdiği hükümleri terk etmek ve beşer ürünü kanunlarla
hükmetmek şeklinde yapılırsa bu da zulüm üzere kurulmuş bir
siyasettir. İslâm'ın, fertlerinden istediği ise beşeri ideolojileri, insan
ürünü kanunları yeryüzünden bütünüyle silmek için uğraş vermesi ve
yerine Allah'm indirdiği hükümler üzerine bina ediliş bir siyaseti
hayata geçirmek için cihad etmesidir. Ancak esefle belirtmekte fayda
vardır ki, bugün siyaset denilince ilk akla gelen bir taraftan küfür
ideolojileri ile hayatı ta z e i t An im tmek, d ğer taraf an da llah'm dininden
dem vurmak anlaşılmaktadır.

Beşinci Kısım: Bu beşinci ve son kısım kâfirlerle bilfiil
savaşmaktır. Genel olarak Kur'an'ı Kerim'de ve hadislerde geçen cihad
kavramı bu kısma girmektedir. Bilinmelidir ki, İslâm düşmanlarıyla
savaşarak yeryüzünde Allah'ın indirdiği hükümlerin hâkim kılınması
her Müslüman üzerine farzdır. Konuya girişte de belirttiğimiz gibi
şayet kâfirlerle büfiü savaş terk edüirse bu, İslâm ümmetinin
bütünüyle kendisini yok etmesi demektir. Can, ırz, mal kaybının tek
sebebi işte bugün kâfirlerle topyekûn olarak savaşın terkedilmesinden
kaynaklanmaktadır. Bugün yeryüzünde Müslümanların camileri
kapatılmış, ibadet yerleri yıkılmış, bütün varlıkları gaspedilmiş, ırz ve
namus güvenlikleri kalmamıştır. Müslümanlar yeryüzünün hemen
hemen her yerinde mustazaf konumuna düşmüşlerdir. Bugün büyük
şeytan ABD'nin gerek Afganistan'da gerekse Irak'ta yapmış olduğu
cinayetler; yine aynı şekilde İsrail'in mazlum Filistin halkının bütün

238

kutsallarına el uzatması Müslümanların kâfirlerle birfiil savaşmayı
terketmesinden kaynaklanmaktadır. Gerek Kur'an'da gerekse de
hadislerde kâfirlerle savaşmanın farziyetine, bu yönde her türlü
hazırlığın yapılmasına apaçık delalet eden, kâfirlerle savaşmak
şeklinde somutlaşan cihadın bu beşinci kısmının terkedilmesi halinde
Müslümanların neler kaybedeceğini uzun uzun açıklayan birçok delil
mevcuttur.

Cihadın kısımlarını bu şekilde kısaca açıkladıktan sonra burada
değinilmesi gereken diğer bir konu ise farziyet açısından cihadın
kısımlarıdır ki, İslâm âlimleri bu hususta cihad kavramını farz‐ı ayn ve
farz‐ı kifaye olmak üzere iki kısımda incelemişlerdir. Farz‐ı kifaye olan
cihad, en öz anlamıyla İslâm ordusu tarafından Müslümanların
topraklarının korunması ya da genişletilmesi amacıyla gerçekleştirilen
cihaddır. Ordu haricindeki diğer Müslümanlara cihadın bu kısmı farz
değildir. Bununla birlikte İslâm devletinin halifesi genel olarak cihad
çağrısında bulunduğu zaman kâfirlerle savaşmak bütün
Müslümanların üzerine farz‐ı ayn olur. Günümüzde olduğu gibi
Allah'ın indirdiği hükümlerle hükmeden bir devletin olmadığı
durumlarda ise cihad bütün Müslümanların üzerine farz‐ı ayn
hükmündedir. Müslümanların bir kısmının yerine getirmesiyle
diğerlerinin üzerinden bu görevin düşmesi kesinlikle söz konusu
değildir. Bütün Müslümanlar güçleri ve konumları nispetince farz‐ı
ayn olan bu cihadı yerine getirmekle mükelleftirler. Bu
mükellefiyetten geri durmak ise nifak alametlerinden bir alamettir.

Bu ası g ahkâmrada hatırlatılm ereken diğer bir husus ise cihad ı
yerine getirilmeden önce riayet edilmesi gereken şartlardır:

1­Cihad amelinin ilk ve en önemli adımı, cihad için gerekli
hazırlığın yapılmasıdır. Gerek imani, gerek nefsi, gerekse de mali
yönden olsun Müslüman bireyin cihad ahkâmını hakkıyla yerine
getirebilmesi için öncelikle üzerine vacip olan gerekli hazırlıkları
yaparak işe koyulması en önemli görevlerindendir. Zira
unutulmamalıdır ki, bir vacibin kendisi ile tamamlandığı her şey

239

vaciptir. Nitekim cihad ahkâmının icra edilebilmesi için gerekli
hazırlığın yapılmasına dair Allahu Teâlâ şöyle buyurmaktadır:

"Ey inananlar! Onlara karşı gücünüzün yettiği kadar
Allah'ın düşmanı ve sizin düşmanlarınızı ve bunların dışında
Allah'ın bilip sizin bilmediklerinizi yıldırmak üzere kuvvet ve
savaş atları hazırlayın. Allah yolunda sarfettiğiniz her şey size
haksızlık yapılmadan, tamamen ödenecektir." (8, Enfal/60)

2­Bu noktada diğer bir şart ise savaş olmaması için öncelikle
sulhu aramaktır. Zira sulh yapma imkânı varken savaşılmaması ve
sulh aranması Allahu Teâlâ'nın kesin bir emridir.

"E ğer onlar barışa yanaşırlarsa, sen de yanaş ve Allah'a
güven. O, şüphesiz işitir ve bilir." (8, Enfal/61)

3­Cihad ahkâmının yerine getirilmesi için yapılması gereken
diğer bir şart ise, nefsi dünyevi kirlerden uzak tutmak, ihlâs sahibi
olmak ve sadece Allah'ın kelimesinin yücelmesi için cihad etmektir.
Zira cihadın esas gayesi yeryüzünde fitnenin kalmaması ve Allah'ın
nizamının hâkim kılınmasıdır. Nitekim Resûlullah (s.a.v) şöyle
buyurm e euştur: "Kim Allah'ın kelim sinin yücelm si için savaşırsa,
onun savaşı Allah yolundadır."

Bu hadisten anlaşılmaktadır ki, vatancılık, ırkçılık, ya da bir
başka amaçla yapılan savaşlar kesinlikle Allah yolunda bir cihad
değildir.

Cihadın Mertebeleri

Cihad ahkâmının dört mertebesi vardır. Bunlar kısaca şu
şekildedir.

Birincisi; nefis ile yapılan cihaddır. Nefisle cihad yapmak
kişinin nefsini e

r
İslâm ahkâmı üzerine terbiye etmesi, n fsini dünyevî

istekle e karşı armdırmasıdır. Bu cihad ahkâmının ilk mertebesidir.
İkincisi; şeytan ile yapılan cihaddır. Şeytanın vesveselerine

karşı aldanmamak, Allah ve Resûlü'nün emir ve nehiyleri
doğrultusunda bir hayat sürmektir.

240

Cihadın Engelleri
Kur'an'nı mektebinde cihad kavramı çok değerli ve

ehemmiyetli bir ibadettir. Hatta Allah Resûlü cihadı tüm ibadetlerin
zirvesinde değerlendirmiştir. Zira cihadsız bir din anlayışı İslâm'ın
yok olması demektir. Cihadın terk edilmesi sonucu yeryüzü fesatla
dolacak, kuvvetli olan zayıf olam ezecek, zengin olan fakirin malını
gasbedecektir. Cihad ameli ise, tüm bu fitneleri yok edip, adalet üzere
hükmeden İslâm devletinin kurulması için bir alettir. Cihad ahkami

Üçüncüsü; münafıklarla cihad etmektir. Allahu Teâlâ Kur'an'da
750 ayetten fazla münafıkların sıfatlarından bahsetmekte, onların
Müslümanları davalarından alıkoyduklarını bildirmektedir.
Dolayısıyla Müslüman bir kimse münafıklara karşı son derece dikkatli
olmalıdır. Özellikle asrımızın münafıklarına karşı çok daha dikkatli
olmak gerekir. Zira daha önce münafıklar mahkûm bir durumda idiler.
Ancak bugünün mü

a
nafıkları hâkimdirler. Önceki münafıklar zayıf

güçsüzdürler, şu nki münafıklar ise güçlü ve kuvvetlidirler.
Dördüncüsü; kâfirlerle cihad etmektir. Kâfirlerle cihad zaman

ve mekâna göre değişir. Şayet Müslümanlar güçlü ise bilfiil karşılık
vererek kâfirlerle cihad ederler. Aksi takdirde ise tebliğ mangaları
kurup izzetli bir direnişte bulunurlar.

Özellikle şunu bilmek gerekir ki, şu anda bazı bölgelerde vurma
kırma türünde yapılacak bir cihad anlayışı Müslümanlara büyük zarar
verebilir. Zira her şey tâğutların elindedir. Her an Müslümanlan yok
edebilirler. Bugün bazı cemaatlere yaptıkları gibi güzel taraflarını kötü
gösterip, terörist ilan edebilirler.

Şu an durumumuzun Mekke devri gibi olduğunu unutmayalım.
O devirde Müslümanların izlediği metodu bizim de izlememiz gerek.
Aksi takdirde zararı kârından kat kat fazladır. O dönemin
Müslümanlarının gördüğü çilenin bizi de beklediğini unutmayalım.
Hatta bize yapılanı daha fazla olacağını bilmemiz gerek. Zira o
dönemde Ebu Cehillerin, Ebu Velidlerin istihbaratı pek kuvvetli
değildi. Şu an tüm dünya kefereleri birleşmiş tek aile olmuşlar.

241

sonucu kurulacak İslâm devleti, tüm dünyaya rahmet ve adalet
saçacak, kâfir‐Müslüman ayırt etmeden adaleti ikame edecektir. Hatta
bu devlette hayvanların hakkına dahi riayet edilmek zorundadır.
Nitekim Buhari'de geçtiği üzere Resûlullah (s.a.v) bir kediyi aç bırakan
kadının cehenneme gireceğini söylerek İslâm'da hayvanların dahi
belirli hakları olduğunu vurgulamıştır. Dolayısıyla İslâmi bir devletin
varlığı tüm yeryüzünü huzurlu ve güven içerisinde yaşanan bir hayata
sevkedecektir. İslâm devletinde hayvanların bile hakkına riayet
edilmekteydi.

Fakat İslâmın âleme rahmet ışığını görmemezlikten gelen bazı
yarasa beyinliler, İslâm'ın nurunu söndürmek için cihadı toplumların
gözünde kötüleyip vahşi bir hareket olarak gösterirler. Cihad
denildiğinde ilk akla gelen bir terör hareketidir. İşin asıl üzücü yanı
ise, bugün kendini Müslüman olarak isimlendirenlerin birçoğu da
cihad karşıtı bu naralara kanmaktadırlar. Şu günlerde Fethullah Gülen
isimli bir hocaefendi oturduğu rahat koltuğundan "Dünyada en çok
nefret ettiğim insan Usame b. Ladin'dir" demektedir. Nitekim
hocaefendinin bu sözü gazetelerde manşet dahi olmuştur. Acaba bu
hocaefendi neden kendisine hiçbir zararı dahi dokunmayan ve
kendisinden oldukça uzak bir diyarda hayat sürdüren bir kişiden bu
kadar rahatsız olmaktadır?

Bunun cevabı bellidir. Zira Usame b. Ladin bugün dünya
Müslümanlarına cihad ruhunu aşılamakta, mutlak küfre karşı büyük
bir kıyam sergilemektedir. Dünyayı kendi tekelinde gören, insanları
suçlu, suçsuz; büyük, küçük; erkek, kadın demeden öldüren, hapseden,
zulmeden, yeryüzündeki bütün yer altı zenginliklerine sahip olma
arzusuyla Müslümanların topraklarım ve yer altı zenginliklerini
ellerinden gaspeden büyük şeytan ABD'ye karşı tüm insanlığı savaşa,
cihada çağırmaktadır. Buna karşılık hocaefendi ise, rahat, sıcak
villasında, sinekkaydı traşıyla Bediuzzaman Said Nursi'nin takipçisi
olduğunu iddia etmektedir. Acaba üstad Said Nursi, bu hocaefendi gibi
rahat bir hayat sürerek Müslümanların aleyhinde mi çalışmakta idi?

242

Bildiği stam kadarıyla Ü d Said Nursi, bir zindandan diğer zindana
atılarak ömrünü geçirmiştir.

Diğer taraftan sofilere gelince durum yine aynıdır. Onlar da
cihad ahkâmını terörizm olarak isimlendirmektedirler. Yaşanmış şu
olay bugün sufi hareketinin en başında bulunan bir şeyhin dahi cihad
ahkâmından ne kadar habersiz olduğunu göstermektedir.

Bir gün cihad ahkâmını hakkıyla kavramış iki genç muvahhid
Menzil tarikatının lideri olan Muhammed Raşid'e giderek onu cihad
etmeye çağırırlar. Şeyh Raşid onları dinledikten sonra: "Allah
Kur'an'da kendi elimizle kendimizi tehlikeye atmamamız gerektiğini
söylüyor. Siz bu ayete muhalif hareket ediyorsunuz" der. Buna karşılık
gençler şeyhin ayeti yanlış anladığını, bu ayetin özellikle dünyanın
peşinden koşarak, cihadı terk etmek suretiyle kendi elinizle kendinizi
tehlikeye atmayın anlamına geldiğini söylerler ve bütün tefsir
kitaplarında geçen meşhur Ebu Eyyüb el‐Ensari'nin bu ayete dair
anlattı nı kendisine iz k ekları şeyhin ah ederler. Buna arşılık şeyh fendi
hemen "siz fitnecisiniz" diyerek kızar ve gençleri kovar.

İşte bugün peşinden binlerce insanı sürükleyen hoca
efendilerin ve şeyhlerin durumu! Bunlar cehaletleriyle İslâm'ın temeli
olan cihad ahkâmını dahi tahrif etmişlerdir. İşte böyle toplumun
önünde hoca efendi, şeyh olarak bilinen kimseler dahi böyle büyük bir
cehalet içindelerken, toplumların bizzat kendilerinin de cihad
ahkâm na dair büyük bir cehalet içinde kalmalarını çok görmemek
gerekir.

ı

Cihadın Hedefi

Cihadın hedefi insanları öldürmek değil; bilakis diriltmektir.
Yeryüzünün bütününe Allah’ın hükmünü hâkim kılarak, insanı insanca
bir yaşama sevketmektir. Bu mübarek ve kutsal davaya bütün
Müslümanların sahip çıkması gerekmektedir. Her Müslümanın
öncelikle tebliğ vazifesini üstlenerek bu davaya hizmet etmesi
öncelikli görevidir. Tebliğ görevi, sadece âlimlere, hocalara mahsus,

243

bir görev değildir. Bilakis her Müslüman bildiği kadarını tebliğ
etmekle mükelleftir.

Şu olay, cühadın hedefini ne güzel anlatmaktadır. Farslıların
komutanı olan Rüstem, Rebi b. Amre'ye: "Niçin buraya geldiniz?" diye
sorar. Rebi ona cevaben şöyle der: "İnsanları kendileri gibi insanların
kulluğ üundan kurtarıp, d nyanın darlığından rahatlığa, batıl dinlerin
zulmünden İslâm'ın adaletine ulaştırmak için geldik."

Cihad ahkâmının hedefini en güzel anlatan hadislerden bir
tanesi de şudur. Resûluüah (s.a.v) şöyle buyurmuştur: "Kim Allah'ın
kelimesinin üstün olması için savaşırsa, işte o Allah yolundadır."

İşte cihadın hedefi budur. Allah'ın ahkâmının en üstün olması
ve bunun sonucunda da insanların, kendileri gibi insanların
kulluğ e iundan kurtularak sadece ve sadece Âl mlerin Rabb ne kul
olmaları.

Ci şhad ahkâmın hedeflerini maddeler halinde şu ekilde
sıralamak mümkündür.

1­Yeıyüzünde Allah'ın nizamım hâkim kılmak, beşeri
ideolojileri yok etmek, Allah'ın indirdiği ile hükmetmeyen kâfirleri
Allah'ın ehükmünü tatbik etmeye çağırmak v böylece yeryüzünün
bütününde fitnenin yok edilmesi.

2­Cihad ahkâmının hedeflerinden bir tanesi de düşmanları
püskürtmektir. Şayet şu an ABD'nin Afganistan'a, Irak'a saldırması,
Yahudilerin Filistin'i işgal etmesi, Rusların Çeçenistan'ı her gün
bombalaması gibi bir durum söz konusu olduğu zaman; işte böyle bir
durumda bütün Müslümanların diğer Müslümanlara yardım etmesi
farzdır. Yine zalimlerin mazlumlara zulmetmesi durumunda da
Müslümanların mazlumlara yardım etmeleri farzdır. Zira mazluma
dini sorulmaz. Aynı şekilde ehl‐i küfür bir İslâm beldesine saldırarak o
beldeyi daru'l‐küfüre çevirdikleri zaman da bütün Müslümanların
küfür ehline karşı savaşmaları farzdır. İşte bugün laikler ve
demokratlar tarafından işgal edilen bütün beldelerde bu işgalcilere
karşı durmaksızın cihad etmek farzdır.

244

yalancılarla doğrular birbirinden a

Sonuç olarak İslâm davetçileri, davetlerinin karşısında duran
her türlü güce karşı cihad etmek zorundadırlar. Özellikle bugün davet
erleri, tebliğ vazifelerine Allahu Teâlâ'nın onları vasıflandırdığı şu
ayette olduğu gibi büyük önem vermelidirler:

"Siz insanlar için çıkmış hayırlı bir ümmetsiniz marufu
emreder, münkerden nehy edersiniz." (3, Al‐i İmran/110)

İşte marufun her türlüsünü emretmek ve münkerin her
türlüsünü nehyetmek suretiyle gerçekleşecek olan tebliğ vazifesi
bugün en hayırlı ümmet vasfını üzerinde taşımayı amaç edinen bütün
Müslüma r r. iğ n nlara fa zdı Tebl den sonra isteye Müslüman kalır,
isteyense kafir....

3­Cihadın bir diğer hedefi de Allah yolunda şehadeti
arzulamaktır. Zira şehadet Allah katında yüksek bir derecedir. Ancak
bu büyük dereceye herkes ulaşamaz. Ancak ihlâs ile daima şehadeti
arzulayan kimse ancak bu dereceye ulaşabilir. Resûlullah (s.a.v)
buyurur ki; "Cennete giren hiç kimse dünyaya geri dönmek istemez.
Yeryüzünde olan her şey orada vardır. Ancak şehid böyle değildir. O,
sahip olduğu ikramlar sebebiyle yeryüzüne dönüp ‐onlarca kez‐ şehid
olmayı temenni eder."266

4­Cihad ahkâmının bir diğer hedefi ise sadık olan kimselerle
yalancıların birbirinden ayrılmasıdır. Zira şehadeti arzulayan bir
kimsenin tek hedefi insanları küfür karanlığından kurtarıp İslâm'ın
nuruna kavuşturmaktır. Tabii ki bu da bedelsiz olmaz. Şehid ise,
kanını, terini, gözyaşını dökerek bu hedefini, bu iddiasını
doğrulamaktadır. Aksi takdirde herkes doğrulardan olduğunu iddia
edecek ş, buna karşılık saflar karı acaktır. Bunun için şehidlik
insanların birbirini tanıması için bir elektir.

İşte davalarında doğrulardan olduğunu ortaya koyma adına
sahabiler birçok eziyet ve işkenceye maruz kalmıştır. Bedir, Uhud,
Huneyn gibi savaşlarda yüzlerce şehid vermişlerdir. Ve sonuçta

yrılmıştır.

266 Buhari (3/208), Müslim (13/24) ve Tirmizi (1640) Enes bin Malik'ten rivayet
etmişlerdir. Lafız Buhari'ye aittir.

245

Cihadı Terk Etmenin Zararları

Bugün Müslümanlar cihad ibadetini terk ettiklerinden dolayı
dünya bütünüyle müstekbirlerin eline geçmiştir. Bugün dünyanın
zulüm ve fesadla kaplı olmasının, kâfirlerin yeryüzünü kan gölüne
çevirmelerinin, Müslümanların evlerine kadar girmelerinin en büyük
sebebi hiç şüphesiz Müslümanların cihad ibadetinden yıllardır geri
durmalarıdır. Bununla beraber cihad ibadetinin terk edilmesi birçok
manevi hastalığa da sebep olmuştur. Cihad ibadetini terk etmenin
zararlarını şu şekilde sıralayabiliriz.

1­Cihad ibadetinin terk edilmesi sonucu küfür her yere hâkim
olmuştur. Bugün dünya küfür ideolojileri olan demokrasi ve laikliğin
işgali altına girmiştir. Tarihte görülmeyen şirk çeşitlerini yaşadığımız
toplumlar da görmek mümkündür. Tâğutlar İslâm topraklarında kendi
kanunlarım hüküm sürmekteler, insanları kendi uydurdukları
kanunlarla idare etmeye çalışmaktadırlar. Allah'ın şeriatı tamamen
yeryüzünden silinmiş, Kur'an'ı bir defter mesabesine getirilmiştir.
İnsanlar artık Âlemlerin Rabbi'ne değil, birbirilerine ibadet
etmekted s iirler. İşte tüm bu karanlığın tek ebebi cihad badetinin terk
edilmesidir.

2­Hz. Ömer ne güzel söylemiştir: "Allah (c.c) bizleri İslâm'la
şerefle d z e indir i, şayet iz eti başka yerd ararsak Allah biz âlemde rezil
kılar."

İşte asrımızın Müslümanları Allah'ın kitabına, Resûlullah'ın
sünnetine sahip çıkmadıklarından dolayı hilafet makamından düşerek
zelil oldular. İzzeti yanlış yerde aradıklarından dolayı zilletin dibini
boyladılar; ekonomi, siyaset, sosyal hayat ve diğer konularda zillete
düştüler. Tabii bu zillet sadece dünya hayatı ile sınırlı değildir.
Ahirette daha şiddetli bir aşağılık ve azab vardır. İşte hem dünya da
hem de ahirette bu alçalmışlığın tek sebebi cihad ibadetinin terk
edilmesidir. Resûlullah'ın şu hadisi, içinde bulunduğumuz durumu ne
güzel açıklamaktadır: İbni Ömer Resûlullah'tan (s.a.v) şöyle işittiğini
rivayet etmiştir: "İnsanlar cimrilik yaparken, faizle alışveriş yaparken,

246

ineklerin kuyruğuna yapışırken, Allah yolunda cihadı terk ederken
Allah onl ş ir get ö

26

arın ba ına öyle b bela irir ki dinlerine geri d nmedikleri
sürece o belayı kaldırmaz." 7

3­Cihad ibadetini terk etmenin bir diğer zararı ise
Müslümanların hürriyetlerini bütünüyle yitirmeleri, maddi ve manevi
değerlerini kaybetmeleri, hayvandan farkı olmayan bir hayat
sürdürmeleri olmuştur. İzzet ve şeref şu an ayaklar altındadır.
Müslümanlar ruhen, bedenen, siyaseten tamamen kökleşmişlerdir.
Ümitsizlik son derece hâkim... Davayı iyi öğrenip toplumu aydınlatan
çağrıcı lar son derece azınlıkta... Daha da üzücü olan gece gündüz
demeden okuyan dahi İslâm'ı yanlış tasavvur etmekte...

Bunun neticesinde ise, Allah'ın dinini diğer milletlere tebliğ
etmek lü ı a slâle mükellef olan Müs manlar, yaşant larıyla ins nların İ m'a
girmesini dahi engellemektedirler.

Müsteşrikler Ezher Üniversitesine geldikleri zaman Mısır
âlimlerinden M. Abduh onlara şöyle demiştir: "Sizi İslâm'a davet
etmeden önce şunu bilmenizi isterim. İslâm güç ve kuvvettir. Bizim
toplumumuz ise son derece zayıf ve güçsüzdür. İslâm ilim ve bilimdir.
Bizim toplum son derece cahil ve kültürsüzdür. Bizim İslâm'la
alakamız sadece dildedir. Artık Müslüman olup olmamak sizin
tercihinizdir." Allahu Teâlâ ne güzel buyurmaktadır:

"Ey Rabbimiz! Bizi o küfür edenlere fitne yapma. Bizi
bağışl ey Rabbimiz! Çünkü sen yegâne güçlüsün, hikmet
sahibi in." (60, Mümtahine/5)

a
s

Yardımın Sebepleri
Allah Teâlâ insanlar kendi nefislerini değiştirmedikleri sürece

onları zorla değiştirerek, onlara yardım etmez. Zira böyle bir durumda
imtihanın hiçbir anlamı kalmayacaktır. Nitekim Allahu Teâlâ şöyle
buyurmaktadır:

267 Müsned

247

"Gerçek şu ki; insanlar kendi iç dünyalarını (ve hallerini)
değişt lar ıirmedikçe, Allah on ın durumlar nı değiştirmez." (13,
Radd/11)

Bundan dolayı İslâm âlimleri yardım kapısını açan anahtarı
vasıflarını şöyle sıralamışlardır:

1­Tüm şüpheler ve belalara karşı sarsılmayan hakiki bir imânâ
sahip olmak. Rabbimiz hayat rehberimiz Kur'an‐ı Kerim'de şöyle
buyurmaktadır:

"Muhakkak ki Allah iman edenleri müdafaa edecektir.
Çünkü Allah hiçbir haini, nankörü sevmez." (22, Hac/38)

2­Allah'ın kanunlarını yeryüzünden kaldırıp, beşeri kanunlarla
hükmeden, Müslümanları hor ve hakir görüp onlara zulmeden
kâfirlere karşı ilmî, iktisadî, teknolojik ve buna benzer alanlarda bütün
imkân ve güç nispetince hazırlık yapmak. Rabbimiz yüce kitabında
şöyle buyurmaktadır:

"Siz de düşmanlarınıza karşı gücünüzün yettiği kadar
kuvvet ve süvari atı hazırlayın. Bununla hem Allah'ın düşmanını
hem de kendi düşmanınızı korkutunuz." (8, Enfal/ 60)

3­Akıllı, zeki ve uyanık olmak, Resûlullah'ın "Mü'min bir yılanın
deliğinden iki kere ısırılmaz" düsturu gereğince hareket etmek, bir an
için dahi olsa gaflete kapılmamak. Allahu Teâlâ şöyle buyurmaktadır:

"Kâfirler arzu ederler ki siz silâhlarınızdan ve
eşyalann ı ansıızdan gafil bulunas mz da size zın bir baskın
yapsınlar..." (4, Nisa/102)

4­Müslüman mazlumun sahibi zalimin ise baş düşmanıdır.
Başka bir deyimle Müslüman bir şahsiyet, mustazaf, kimsesiz, çaresiz
kimselere karşı bütün gücü ile yardım etmeye çalışandır. Bununla
beraber kâfirlere karşı ise son derece izzet sahibi, alnı açık ve başı
diktir. Nerede ve ne şekilde olursa olsun yardım isteyen her mustazafa
el uzatıp yardımına koşmak bir Müslümanm vazifesidir. Ve Allah'ın
yardımı da böyle bir Müslümânâ ulaşacaktır. Bakınız Rabbimiz şöyle
buyurmaktadır:

248

"Ey iman edenler size ne oldu ki Allah yolunda seferber
olun denilince yere ağırlaştınız? Yoksa ahiretten vazgeçip dünya
hayatına ı h mı raz oldunuz? Fakat a iretin yanında o dünya
hayatının zevki pek az bir şeydir." (9, Tevbe/38)

5­Yardımın diğer bir sebebi ise tek saf olmak, bir binanın
tuğlaları gibi saf tutmaktır. Zira bugün tüm yeryüzünde insanlar
büyük bir zulüm içerisindedirler. Demokrasi ye laikliğin bataklığında
boğulan toplumlar kendileri için bir kurtarıcı aramaktadırlar. Böyle
bir zamanda Müslümanların bütün ihtilafları bir kenara bırakarak tek
bir vücut gibi hareket etmeleri gerekmektedir. Ancak bu şekilde
Allah'ın yardımına ve özellikle de sevgisine mazhar olabüirler.
Nitekim Allahu Teâlâ şöyle buyurmaktadır:

"M tleuhakkak ki Allah kendi yolunda kene nmiş bir bina
gibi saf olarak çarpışanları sever." (61, Saf/4)

6­Allah'ın yardımına mazhar olabilmek için diğer bir şart ise
makbul bir amel ile hareket etmektir. Kişinin amelinin Allah katında
makbul olabilmesi içinse iki şart vardır. Bunlardan birincisi yapılan
amelin Allah'ın kitabına ve Resûlü'nün sünnetine uygun olması;
ikincisi ise ihlâs üzere olmasıdır. Kişinin yaptığı amel, şeriatın
prensiplerine uymadığı sürece boştur ve kendisinden reddedilir. Şayet
kişinin ameli Kur'an ve sünnete uygunsa ancak Allah rızası için
değilse, kişinin amelinde ihlâs yoksa bu da o ameli iptal edecektir.
Bundan dolayı davada Kur'an ve sünnete tâbi olmak ve ihlâs olmadan
yardıma mazhar olmak kesinlikle mümkün değildir. Allahu Teâlâ şöyle
buyurmaktadır:

"Kim iyilik yaparak kendini Allah'a teslim ederse onun ecri
Rabbinin ad yleler katınd ır. Bö e hiçbir korku yoktur. Onlar
mahzun da olmazlar." (2, Bakara/112)

7­Yardımın diğer bir sebebi ise sabırdır. Nefse hoş gelmeyen
zorluklara, şeytanın vesveselerine, ehl‐i küfrün eziyet ve işkencelerine
karşı sabır silâhı ile silâhlanmak yardımın en büyük sebeplerindendir.
Zira sabırsız ve sebatsız hiçbir toplum tarihte çığır açamamıştır.
Bakınız Rabbimiz bu konuda şöyle buyurmaktadır:

249

 "Ey iman edenler! Sabredin ve sabır yarışında
düşmanlarınızı geçin, rabıtalı bulunun. Hem Allah'tan korkun ki
felah bulasınız." (2, Al‐i İmran/200)

Bazı Şüphelere Cevaplar

 1­Allah'ın kitabından habersiz, müsteşriklerin kırıntılarıyla
beslenen bazı kendini bilmezler, İslâm'ın zorla ve kılıç zoruyla
topluma kabul ettirildiği iddiasında bulunurlar. Bu tip şüpheler atarak
toplumları İslâm'dan uzaklaştırmaya çalışırlar.

Biz cevaben deriz ki; İslâm'ın berraklığı güneş gibi ortadadır.
Bu berraklığı ve nuru yarasalar göremiyorsa güneşin ne suçu vardır?
Zira Allahu e iT âlâ apaçık olarak şöyle buyurmaktadır: "D nde zorlama
yoktur." (2, Bakara/256) Yani hiç kimse dine girmesi için zorlanamaz.

İslâm tarihinde Müslümanlar kâfirlerden cizye alarak onları
korumuşlardır. Bu, onların iftiralarına açık bir reddiyedir. Yine İslâm
tarihinde yapılan savaşlar hep zulüm ve işkenceler neticesinde
yapılmıştır. Şunu hatırlatmakta fayda vardır: İslâm dini merhalelere
göre tavır almıştır. Kâfirlerin işkence, zulüm ve baskısının olmadığı bir
dönemde yumuşak söz ve hikmet ile davet üslûbunu seçmiştir.

y l

"Rabbin yolunda hikmetle ve güzel nasihatle davet et,
onlarla en güzel bir suretle mücadele ap..." (16, Nah /125)

Fakat ne zaman kâfirler savaşa başvurmuşlar, işte İslâm da
onlara aynı metotla başvurmuştur.

"Ey Peygamber! Müminleri savaşa teşvik
kişi bulunursa iki yüz kişiye galebe çalarlar
Bununla birlikte itidali elden bırakmamıştı

et. Sizden sabırlı
yirmi ..." (8, Enfal/65)

r...
"S e enlizinl harp ed erle Allah yolunda çarpışın, ama aşırı

gitmeyin. Çünkü Allah aşırı gidenleri sevmez" (2, Bakara/190)
2­Bazı kimseler tebliğ ve irşad görevinin sadece âlimlere

mahsus olduğunu iddia ederek şüphe atarlar. "Siz insanlar için
çıkmış hayırlı bir ümmetsiniz; marufu emreder, münker den
nehy edersiniz." (3, Al‐i İmran/110) ayetini delil olarak getirerek, din

250

merhale tebliğ açık, teşkilat gizl

adamı olmayan kimselerin din adına konuşma hakkının olmadığını
iddia ederler.

Cevaben deriz ki: İslâm'da din adamları diye özel bir sınıf
yoktur. Zira her mü'min bir din adamıdır. Din adamı kelimesi
Hıristiyanlıktan İslâm âlemine ithal edilmiştir. Bununla beraber
herkesin öğrendiği kadarıyla tebliğ görevini yapması gerekir. Zira
Allah R u k aesûlü şöyle b yurma tadır: "Benden bir ayet dahi ols öğrenin
ve tebliğ edin."268

Bu hadisten açıkça anlaşıldığı gibi herkes tebliğ yapmaya
mükelleftir. İslâm belli kişilerin tekelinde değildir.

Delil olarak sundukları ayete gelince; bu ayette geçen "min"
harfi hakkında İslâm âlimleri, bunun çoğul ifade ettiğini
söylemişlerdir. Ancak İmam Zemahşeri ise "min" harfinin "bazı"
mânâsına geldiğini söylemiştir. O halde bu ayetten anlaşılacak olan,
ilmi meseleleri âlimlerin tebliğ etmeleri, genel meseleleri ise her
Müslümanın tebliğ etmesi gerektiğidir.

Sonuç

Üzülerek diyorum; mübarek cihad kavramı da öteki islâmi
kavramlar gibi tahrife uğramıştır. Gerek toplum tarafından gerekse de
kendis o taini davetçi larak vasıflandıran kimseler rafından yanlış
anlaşılmıştır.

Davetçilerin birçoğuna göre cihad sadece kıtaldir. Çoğuna
gelince cihadı vurma, kırma diye anlarlar. Kendini bu dava uğrunda
yetiştirmek, malını bu yolda vermek, davetçileri eğitmek, bu davayı
üstlene cacek ve öncülük yapa k ehl‐i sünni yetiştirmek gerektiğini
bilen ve anlayan Müslümânâ çok az rastlanılır.

Şunu bilmekte fayda vardır ki, Allah Resûlü'nün hayatında
İslâm davasının merhaleleri dört kısma bölünür: İlk merhale tebliğ ve
teşkilatın gizli oluşudur. Bu merhale üç sene devam etmiştir. İkinci

idir; bu merhalede tebliğ sırf dille

268 Müslim

251

yapılmış, hicrete kadar böylece devam etmiştir. Üçüncü merhale
davaya karşı gelenlere karşı cihad yapılmıştır. Bu Hudeybiye
anlaşmasına kadar devam etmiştir. Dördüncü merhale tebliğ açıktır,
davaya karşı gelenin haddi bildirilir. İnsanlar üç durumla karşı
karşıyadır. Ya Müslüman olurlar, ya cizye verirler, ya da kendileri ile
savaşılır. Bu merhalelerde çağrıcı bir Müslüman için büyük dersler
mevcuttur. Zira Müslüman, davasını zaman ve zemine göre ayarlar.
Mesela Müslümanlar azınlıkta olduğu an davayı da teşkilatı da
gizleyebilir. Güçlü ve kuvvetli olduğu an da ona göre hareket
edebilirler. Aksi takdirde Müslümanlar terörist durumuna girerler.
Düşmanları da haklı durumda kalırlar. Bu hikmetten dolayı Sümeyye
ve Yasir şehid olduğunda Allah Resûlü: "Sabredin ey Yasir ailesi"
demiştir. Zira şayet Mekke ortamında sahabe, Mekke şirk devletine
vursalardı, onların sonu gelirdi. Dolayısıyla müşrikler istedikleri
hedefe rahatlıkla ulaşabilirlerdi. Bundan dolayı diyorum ki Türkiye
gibi şirk devletlerinde Müslümanlar zayıf olduğu için bilfiil vurma
hareketine teşebbüs etmemeleri gerekir. İzzetli bir mazlumiyet içinde
sahabe g ü ğ u gibi ece günd z demeden tâ utların küfür ve z lümlerini
anlatmalıdırlar.

Aslen bir yeni dikilen fidanı herkes rahatlıkla kökünden
çekebilir. Ama üzerinden seneler geçmiş bir ağacı ise kepçeler zorla
kökünden kazıyabilir. Hakeza şu anda Müslümanların hali de böyledir.
Zira her yerde müstekbirler Müslümanların zaafiyet halinde harekete
geçmesini ve çatışma haline girmesini son derece isterler ki
güçlenmeden a kökünü kurutsunlar. Müslüm nm böyle bir atmosferde
çok uyanık davranması gerek ta ki çalışmanın semeresini alsın.

Başka bir taraftan müstekbirler mustazafları davasından
uzaklaştırmak için bazı tavizlerde bulunurlar. Orta bir yolu arayıp
uzlaşmaya çalışırlar. Mesela müstekbirler toplumun sibobunu
indirmek için namaz, oruç, hac gibi ibadetleri serbest bırakırlar, kendi
düzenini meşru göstermek için diyanet teşkilatını kurabilirler. Sonra
televizyonlara çıkıp "camiler açık namaz serbest" deyip toplumu
borçlu çıkarırlar. Böyle bir, atmosferde muvahhid bir Müslüman bu tip

252

hilelere kanmamalıdır. Zira aynısı Allah Resûlune de yapılmıştır.
Resûlullah'a bazen liderlik, bazen mal ve mülk teklif edilmiş ve
davasından vazgeçmesi için birçok teklif sunulmuştur. Ancak Allah
Resûlü tüm bu uzlaşma çabalarına karşılık şöyle demiştir: "Güneşi sağ
elime, ayı sol elime verseniz de davamdan vazgeçmem!"

Böyle bir ortamda her muvahhid Müslümanın böyle bir tavır
takınması gerekir. Aksi takdirde bir çayla, birkaç kuruşla kişiyi satın
alabilirler. Müslüman şundan da haberdar olmalı ki dinde pazarlık
olmaz. Uzlaşma Allah'ın kanununda yoktur. Mesela müstekbirler
Müslümanlara "biz size namaz, oruç, hacc gibi ibadetleri serbest
kılarız, siz de kanun yapmakta ve diğer hayat alanında bize itaat edin,
devletimize destek olun, en azından sükût edin" deyip uzlaşmaya
çalışsalar Müslüman kesinlikle kabul edemez.

Sonuç olarak; yapmamız gereken, sahabiler nasıl senelerce dur‐
durak bilmeden senelerce tevhidi anlatarak tâğutların maskelerini
indirmişlerse; bizler de bu şekilde hareket etmediğimiz sürece
başarı a ulaşamayız. Kâfirin küfrünü öğrenerek, hayatımızı bunun
tebliğine adamalı, neticeyi ise Allah'a havale etmeliyiz.

y

253

sahiplerini, beşeri ideolojileri red

EZAN KAVRAMI

Allahu Ekber
İllallah
mmeden Resûlullah

Eşhedü Enla İlahe
Eşhedü Enne Muha

lah
h

Hayye ale's‐Sa
Hayye ale'l‐Fela
Allahu Ekber
La İlahe İllallah
Ezan, kelime olarak "duyurma, bildirme" mânasına gelen

"Ezen" kökünden gelir ve esas itibariyle dinletmek demektir. Şer'î
ıstilâh olarak, "hususî lafızlarla namaz vaktini bildirmek, duyurmak"
mânasına gelir. Kurtubî ve başkaları: "Ezan, kelimelerin azlığına
rağmen itikadla ilgili bütün meseleleri içine alır" der ve şunları söyler:
"... Allah'ın büyüklüğünü ifadeyle başlar. Bu ise Allah'ın varlığını ve
kemalini içerir. Sonra tevhidi beyan eder, şirla reddeder. Sonra
Muhammedi risaleti teyid eder. Sonra, şehadetten sonra hususî
ibadete çağırır. Zaten şehadetsiz ibadet büinemez. Soma felaha yani
kurtuluşa davet eder ki, bu da ebedî bekadır. Şu halde, burada âhiret
hayatı hid kelimeleri,
ehemm

na işaret vardır. Sonra tekbir ve tev
iyetine binaen takviye için tekrar edümiştir."269
Ezanın kelimeleri ve kısa mânâsı şu şekildedir:

4 e e tAllahu Ekber (Ker): Allah h r şeyden büyük ür ve bütün
eksikliklerden münezzehtir.

Eşhedü en La İlehe İllallah (2 kere): Ben bilir ve şahitlikte
bulunurum ki, Allah'tan başka hiçbir ilâh, egemen güç, otorite sahibi
yoktur. Ben şahitlik ederim ki, Allah'tan başka bütün ilâhları, otorite

dediyorum.

269 el‐Camiu Li'Ahkam

254

amaz için ezan okunduğu zaman şeytan oradan sesli sesli

Ebû Hureyre (r.a) anlatıyo
"N

Eşhedü enne Muhammeden Resûlullah (2 Kere): Ben bilir ve
şahitlikte bulunurum ki, Muhammed (s.a.v) Allah'ın resûlüdür. Benim
önderi at ettiğim
imamı

m ve hayatımın bütününde tâbi olduğum, ita
mdır.
Hayye ale's‐Salah (2 Kere): Haydi buyurun namaza!
Hayye ale'l‐Felah (2 Kere): Haydi buyurun kurtuluşa!
Allahu Ekber (2 Kere): Allah her şeyden büyüktür ve bütün

eksikliklerden münezzehtir.
La İlahe İtalllah (1 Kere): Allah'tan başka hiçbir kanun koyucu,

otorite s i sahibi, sığınılan, güvenilen, evg duyulan ve ibadete layık bir
ilâh yoktur.

Bilinmelidir ki ezan, büyük bir fazilete sahip amellerdendir.
Zira yukarıda Kurtubi'den yapmış olduğumuz alıntıdan da anlaşılacağı
üzere; tevhidle başlar ve yine tevhid ile biter. Tüm insanlık için çok
mühim mesajlar taşımaktadır. Günde beş vakit müezzinler Allahu
Teâlâ'nın her şeyden büyük olduğunu, Allah'ın kendisine yakıştırılan
bütün eksik sıfatlardan münezzeh olduğunu, her şeyin sahibinin ve
malikinin yüce Allah olduğunu, O'ndan başka üstün bir güç,
sığınılacak, tapınılacak, otorite sahibi hiçbir ilâh olmadığını söylerler.
Yegâne kanun koyucu, hüküm sahibi O'dur. Mutlak egemenlik kayıtsız
ve şartsız O'na aittir. Muhammed (s.a.v) O'nun resûlü ve kendisi ile
hükmolunması için gönderdiği şeriatinin tebliğcisidir. İşte bu
muazzam mesajları barındırması sebebiyle ezanın dinimizde ayrı bir
yeri ve fazileti vardır. Nitekim ezanın faziletine dair Resûlullah'tan
birçok hadis rivayet edilmiştir. İşte onlardan bazıları...

Hz. Ebû Hureyre (r.a) anlatıyor: "Resûlullah (s.a.v) buyurdular
ki: "İnsanlar, eğer ezan okumak ile namazın ilk safında yer almada ne
(gibi bir hayır ve bereket) olduğunu bilseler, sonra da bunu elde
etmek için kur'a çekmekten başka çare kalmasaydı, mutlaka kur'aya
başvururlardı."270

r: "Resûlullah (s.a.v) buyurdular ki:

270 Buhârî, Ezân: 9, 32, Şehâdât: 30; Müslim, Salât: 129, (437); Tirmizî, Salât: 166

255

ruhsatlı fahişeler olarak piyasay

yellenerek uzaklaşır, ezanı duyamayacağı yere kadar kaçar. Ezan
bitince geri gelir. İkamete başlanınca yine uzaklaşır, ikamet bitince
geri dönüp kişi ile kalbinin arasına girer ve "şunu hatırla, bunu düşün"
diye alklında daha önce hiç olmayan şeylerle vesvese verir. Öyle ki
(buna kapılan) kişi kaç rekât kıldığını bilemeyecek hale gelir. "271

Ebû Hureyre (r.a) anlatıyor: "Resûlullah (s.a.v) ile beraberdik.
Bilâl (r.a) kalkıp ezan okudu. (Ezanı bitirip) susunca, Aleyhissalâtu
Vesselâm: 'Kim bunun mislini kesin bir inançla söylerse cennete girer'
buyurdu."272

Bilindiği üzere T.C. batı hukuku ile idare edilen, demokratik,
laik bir ülkedir. İslâmi esaslarla hiçbir ilgisi olmadığı gibi, İslâm'dan ve
İslâmi değerlerden oldukça rahatsız olan, bunun için tâ cumhuriyetin
ilk kur u i duluş ndan bu yana, İslâm görülen tüm eğerlere savaş açan bir
yapıya sahiptir.

T.C. kuruluşundan beri, kimi zaman gerçek İslâm âlimlerini
darağaçlarında sallandırmış, kimi zaman da Kur'an'ı Kerimleri
toplatıp eşeklere yükleterek dağlarda yaktırmış; samanlıklarda Kur'an
öğreten âlimleri jandarma dipçikleri altında işkenceye tâbi tutmuş,
Kur'an'ı ve İslâmi değerleri yasakladığına dair kanunlar, tüzükler
çıkarmıştır. Yani laik, demokratik T.C. için İslâmi değerler, yıllar
boyunca, en büyük düşman olarak görülmüştür. 1924'te hilafetin
kaldırılıp yerine laik bir sistemin kurulmasından soma ve bilhassa
Halk k yle çPartisinin i tidara gelmesi camiler ahırlara evrilirken,
ezanlar da Türkçe okutulmaya başlanmıştır.

Bugün laik sistem aynı ilk kurulduğu günkü gibi İslâm'a ve
İslâmî değerlere karşı düşmanlığını aynı hızıyla sürdürmektedir. Bu
düşmanlık sonucunda laik sistem, Yüce Allah'ın haram kıldığını
serbest, Allah'ın helal kıldığını da yasaklamıştır. Bunlardan birkaç
örnek; İslâm'da zina, en büyük günahlardan biri olduğundan dolayı
haram edilmişken, laik sistem kendi eliyle kadınların birçoğunu,

a sürmüş, genelev ve pavyonlarda

, Salât: 19, (389) 271 Buhârî, Ezân, 4, Müslim

272 Nesai Ezan: 34 (2,24)

256

pazarlayarak zinayı serbest bırakmıştır. Hatta bu sektörden vergi
alarak onları teşvik etmiş, vergi rekortmenlerini bu sektörden
çıkartmıştır. Faizle iştigal etmenin Allah'a ve Resûlüne savaş ilan
etmek olduğunu ve faizcilerin ebediyen cehennemde kalacaklarını
bildiren Kur'ani gerçeğe rağmen, demokratik T.C. laiklik adına,
Allah’ın haram ettiği bu çirkin ve sömürüye dayalı fiili serbest
bırakmış, teşvik etmiş ve ekonominin temeli olarak kabul etmiştir.
Yine şeytan (aleyhillane)'nin pisliği olarak bildirilen kumar ve içki,
laik sistem tarafından genç beyinlerin uyuşturulması için üretilmiş,
cazip hale getirilerek piyasaya sürülmüştür. Tesettürün İslâm'da çok
önemli bir yeri vardır, kadına kişilik kazandıran, zinaya giden yolları
kapatan, çıplaklık kültürüne ve kadını teşhire engel olan, en önemlisi
de Yüce Allah'ın emri olan bir fiildir. Laik rejim, laiklik adına Allah'ın
emrettiği bu fiile de savaş açmış, okullara, iş yerlerine tesettürlüleri
almamıştır. Her fırsatta tesettürü kötüleyerek kadının mahrem
yerlerini, daha doğrusu kadının bizzat kendisini; tv, radyo, basın yayın
organl k sarında, soka ta teşhir etmiş, e ki cahiliyye dönemlerinde
olduğu gibi kadını meydana atmıştır.

Evet, laiklik adına, bir taraftan İslâmi esaslara savaş açan
demokratik T.C. diğer taraftan günde beş vakit muazzam akidevi
mesajlar içeren ezanı serbest bırakmış, günde beş vakit olarak
kiraladığı müezzinleri vasıtasıyla camilerden bu mükemmel
mesajların haykırılmasına izin yermiştir. İlk dönemde Türkçe
okuttuğu ezanın neden Adnan Menderes hükümetiyle Arapça
okunmasına müsaade etmiştir? Acaba İslâm'ın can düşmanı olan laik
sistem neden din adamı kisvesi altında kiralık görevliler tayin ediyor?
Neden bir zamanlar toplatıp eşeklere yükleterek dağlarda yaktırdığı
Kur'an'ı Kerimleri, şimdi Kur'an kurslarında, daha önce jandarmaya
dipçiklettiği kişilerin çocuklarına, torunlarına öğretiyor? Acaba
sistemin sahiplerinin mantığında ya da sistemin kendisinde bir
değişildik mi meydana geldi? Yoksa Allah'ın indirdiği hükümlerle
hükmeden İslâmi hükümetler mi kuruldu? Yoksa T.C pişman olup,
kendine, tarihine ve kültürüne dönmek, şer'i esaslara mı sarılmak

257

tamamen kaybetmişlerdir. Çünkü

istiyor? Bugün şer'i esasların hâkimiyeti için çalışan, Allah'ın dinini
yüceltmek için uğraş veren Müslümanlar zindanlara atılırken T.C
neden kurduğu Diyanet İşleri Teşküatı sayesinde camileri açık
tutmakta, kiraladığı müftü ve vaizlere dünya kadar para vermektedir?

Tüm bu soruların altında iki cevap yatmaktadır. Bu cevaplardan
ilkini laik sistemin kurucuları ve düşünürleri, çok açık bir şekilde
vermektedirler. Hem de yazılı olarak, hiç kimseden çekinmeden, baskı
altında kalmadan...

Allah'ın dinine verdiği zararla övünen, İslâm dinine düşmanlığı
ile meşhur olan Cemal Bayar, "Ben de Yazdım" adlı eserinde; İmam
Hatip Okullarını, Kur'an Kurslarını niçin açtıklarını, ezanı neden
Arapça okuttuklarını çok açık bir ifade ile ortaya koyuyor. Bayar,
İsmet İnönü'nün düştüğü hataya düşmeyerek, İslâmi değerlere sahip
olduklarını zanneden halka, açıktan açığa düşmanlık yapmıyor,
Kur'an'ı Kerimleri toplatıp yaktırmıyor, ezanı Türkçe okutmuyordu.
Bilakis İmam Hatip okulları açtırıyor, Kur'an Kurslarına izin veriyor,
ezanı ç dı Arap a okutuyordu. A geçen eserinde bütün bu yaptıkları
işlerle devrim bahçesini suladığını ifade ediyordu:

"Bir barajın önünde biriken sular alt kanallardan tahliye
edilmezse nasıl ki bendini yıkacaksa, İslâmi birikimin de bu küçük
işlerle deşarz edilmemesi halinde Atatürk devrimlerini yerle bir
edecektir."273

Özet olarak yukarıda ifade edildiği gibi, Bayar ve DP (Demokrat
Parti) İslâm'ın ya da halkın yararına değil, Atatürk devrimleri yararına
ezanı Arapça okutuyor, İmam Hatip okulları açtırıyordu. Bu
yapılanlara inandığını söyleyen halkın, laik sisteme itaat ve sadakatini
artırmaya çalışıyorlardı.

Diğer taraftan ise, İslâmî konularda büyük bir cehaletin hâkim
olması ve İslâmî kavramların bütünüyle asıl anlamlarını yitirmeleri
neticesinde artık camiler camiliğini, ezanlar da gerçek anlamlarını

İslâm'ın sembolü ezan, tüm beşeri

273 "Ben de Yazdım" isimli kitabından...

258

sistemlerin tarihe gömülmesi için bir çağrıdır. Camiler ise Allah'ın
dininin yüceltilmesi için bir parlamento ve istişare yeridir.

Acaba bugün T.C'nin kiralık müezzinleri okudukları ezanın
mânâsını büip bunu insanlara camilerde anlatmaya kalksalar ne olur
acaba? Kemalist‐laik sistem acaba bu müezzinlere maaş mı verir,
yoksa onları direk zindana mı atar...?

İşte tüm bu soruların asıl cevabı çok açık ve bellidir. Ezan ve
diğer İslâmi kavramlar bugün gerçek anlamlarını yitirmişler,
insanların zihinlerinde hiçbir şey ifade etmez olmuşlardır. Bunun için
ezanın günde defalarca aleni olarak okutulmasında laik sistem için
hiçbir zarar yoktur. Bununla birlikte laik sistem bu cehaleti istismar
etmiş ve bununla cahil halk kitlelerini kandırmıştır. Bugün üzerinde
yaşamaya mahkûm edüdiğimiz laik sistemin mürted bir sistem
olduğunu söyleyen bir davetçiye karşı "daha ne istiyorsunuz, günde
beş vakit ezan okunuyor, Camilerin kapıları sonuna kadar açık" gibi
sözler, bu hususta laik sistemin ne kadar başarılı olduğunu apaçık bir
şekilde ortaya koymaktadır. Laik sistemin tebaası olan halk, İslâmi
esasları net olarak bilmediğinden, yapılanları kendi yararına
zannetmiş, bu yapılanların niçin yapıldığını, kimlerin bundan
yararlandığını hala anlayamamıştır. Aşağıda anlatacağımız şu hikâye
bugün ezanın gerçek anlamını ne şekilde yitirdiğinin en açık
göstergesidir.

İngilizler 1856 yılınında Hindistan'ı işgal ettikleri zaman, bir
İngiliz komutan şehirde gezerken birdenbire bazı sesler işitir.
Komutanın işittiği ses müezzinlerin minarelerden okudukları ezan
sesleridir. Komutan panikleyerek hemen yanındakilere sorar: "Bu
gürültü ve bağırma nedendir?" Orada bulunanlar bunun müezzin
olduğunu ve Müslümanları namaza çağırdığını söylediklerinde İngiliz
komutan tekrar sorar: "Bunun bizim hâkimiyetimize bir zararı var
mıdır?" Orada bulunanlar, "Hayır efendim. Bunun sizin hâkimiyetinize
hiçbir zararı olmaz, bilakis birçok faydası bile olabilir" deyince
komutan hemen "o halde emrediyorum size. Bundan sonra birkaç kişi
beraber bağırsın" der.

259

Üzülerek belirtmeliyiz ki, bugün Türkiye'de de okunan
ezanların laik Kemalist sisteme hiçbir zararı yoktur. Bilakis bu ezanlar
laik si temin hayatiyetim sürdürmesi için çok büyük bir öneme
sahipt ler.

s
ir

ÂLİM KAVRA
: olu

MI
"Deki Hiç bilenlerle bilmeyenler bir rmu? Ancak temiz

akıl sahibi olanlar anlar." (39, Zümer /11)
Aslen İslâm dini ilme ve âlimlere çok değer vermiş, ilmi ve

âlimleri sevmeyi dini bir borç olarak telakki etmiş, âlimlerin diğer
insanlardan kat kat üstün olduğunu bildirmiştir. Allahu Teâlâ şöyle
buyurmaktadır:

"Ey iman edenler! Size: 'Meclislerde yer açın.' denilince yer
açın ki Allah da size genişlik versin. Size 'Kalkın.' denilince de
kalkın ki Allah sizden inananları ve kendilerine ilim verilenleri
derecelerle yükseltsin. Allah yaptıklarınızdan haberi olandır."
(58, Mücadele/11)

"De ki: 'Hiç bilenlerle bilmeyenle bir olur mu?'Ancak
temiz akıl sahibi olanlar anlar." (39, Zümer/11)

r

Resûlullah (s.a.v) hadislerinde gerek ilmin gerekse âlimlerin
üstünlüğüne dair çok defa değinmiştir:

"İlim tahsil etmek maksadıyla bir yola giden kimseye Allah
Teâlâ, cennet yollarından birini açar. Melekler, ilim tahsil edene karşı
memnuniyetleri ve tevâzûları sebebiyle kanatlarını yere sererler.

Göklerde ve yerde olan her şey, hatta su içindeki balıklar, âlim
için Allah'tan rahmet diler. Âlimin, ibadet eden kimseye üstünlüğü,
ondördündeki dolunayın görünen diğer yıldızlara üstünlüğü gibidir.
Âlimler, peygamberlerin vârisleridir. Peygamberler ne altın ne de

260

tanımayıp onları kollayanlar, ken
ehl‐i zikirden sa

gümüş bırakmışlardır; onlar miras olarak sadece ilim bırakmışlardır.
Kim ilmi almışsa büyük ve değerli bir şey almış demektir."274

eya yerleşim yerinden)
çıkarsa

"Kim ilim tahsil etmek için (evinden v
, geri dönünceye kadar o kişi Allah yolundadır."275
"Âlimler peygamberlerin varisleridir."276
Meşhur bir sözde şöyle geçmektedir: "Ya âlim ol, ya talebe ol, ya

dinley a ev n den ol, y da âlimleri s enlerde ol. Bunların ışında beşinci bir
şey olma, yoksa helake gidersin."277

Selef âlimlerinden bazıları bu sözün hikmetini şöyle
açıklamışlardır: "Şüphesiz ilim, ilim ehlini sevmezse onların yok
olmasını ister. Kim de ilim ehlinin yok olmasmı isterse, yeryüzünde
Allah'ın nurunun sönmesini ve fışkın yayılmasını istemektedir ki bu
apaçık bir helaktir."

Allâme Ali el‐Kari şöyle nakletmektedir: "Kim sebepsiz yere bir
âlime buğzederse onun küfre girmesinden korkulur. "278

Bu kısa açıklamalardan sonra şu sorulara cevap aramakta fayda
vardır. Acaba Allah ve Resûlü tarafından büyük övgülere mazhar olan
âlimler kimlerdir? Acaba bütün ömürlerini Arap dili üzerine sarf ve
nahiv ilimleriyle geçiren, buna karşılık tevhidden, Allah'ın dininden
bihaber, küfür ile İslâm'ı birbirinden ayırt etme kapasitesine dahi
sahip olmayanlar ya da belam misali bütün bilgilerini laik demokrat
düzenlerin bekası için harcayanlar, beşer ideolojilerini reddetmeyip
onlara itaat edenler Allah'ın kitabında övgüyle b rden
midir? yl ta

ahsettiği âlimle
 Alahu Teâlâ şö e buyurmak dır:
"Eğer bilmiyorsanız zikir ehline sorun." (21, Enbiya/7)
Acaba İslâm şuurundan habersiz, tâğutların tuğyanını

disine bilmediklerimizi soracağımız
yılırlar mı?

274 1; Tirmizî, İlm 19, hadis no: 2822; İbn Mâce, Mukaddime 17, Ebû Dâvud, İlm
ha 23 dis no: 2
275 Tirmizi, İlim, 2
276 Tirmizi
277 Taberani, Bezzar
278 Fıkhu'l‐Ekber Şerhi

261

Cevap olarak derim ki: Kur'an'ı Kerim'de otuz ayetten fazla
yerde âlimlerden bahsedilmektedir. Yine birçok hadisi şerifte ilmin ve
âlimlerin fazileti belirtilmektedir. Ve Allahu Teâlâ apaçık olarak â

 etmektedir:
 limi

şöyle tarif
"Kulları içinde Allah'tan ancak âlimler korkar." (35,

Fatır/28)
Rebii b. Enes bu ayete dayanarak şöyle demektedir: "Allah'tan

hakkıyla korkmayanlar âlim değildirler."
İbni Abbas âlimi şöyle tarif etmektedir: "Allah'ın murad ettiği

âlim, Allah'a zerre kadar şirk koşmayıp helali helal, haramı da haram
olarak bilen, Allah'ın emirlerini yerine getiren ve yaptıklarının
hesabını da bir gün Allah'a vereceğine inanan kimsedir."

İmam Malik şöyle demektedir: "İlim çok hadis ve rivayet
ezberlemek değildir. İlim Allah'tan hakkıyla korkmaktır ki bu Allah
tarafından kalbe atılmış bir nurdur."

Bu alıntılardan açıkça anlaşılmaktadır ki, Allah'tan korkmadan
beşeri ideolojilerin resmi köleliğini yapanlar hiçbir zaman ne ümmeti
temsil ederler, ne de Allah'ın Kur'an'da ve Resûlullah'ın (s.a.v)
sünnetinde zikrettiği âlimlerdendir. Asrımızda laik ve demokrat
devletlerin emriyle hareket eden belami teşkilatların mensupları
kesinlikle ne âlim sıfatına haizdirler, ne de ümmeti temsil edebilirler.
Aslen böyle kimselere soru sormak bile haramdır. Zira bunlar tâğuti
düzenlerin emriyle hareket ettikleri için, tâğutların heva ve
heveslerine göre Allah'ın dinini tevil baltasıyla tahrif etmektedirler.
Böyle kimselerin bizzat kendileri hastadır ve tedaviye muhtaçtırlar.
Nasıl başkalarını tedavi edebilirler ki...? İşin diğer bir boyutu da
aslmda tüm tâğutlar varlıklarını böyle belam sıfatlı kimselere
borçludurlar. Bakınız İmam Gazali şöyle demektedir:

"Zalimlerin saltanatına bağlı kadılarla içli dışlı olmak haramdır.
Zira bunlar zalimlerin haram malını alıp, onların gücüne güç katarlar.
Ve insanları ilim kisvesi altında zalimlerin etrafında toplarlar. Zaten

262

uğraşmayı anlamaktadırlar. Öyle k

toplumları zalimlerin düzenlerine kul ve köle yapanlar bu
kimselerdir."279

Hasan el‐Basri'ye bir soru sorulur. Hasan el‐Basri soruya cevap
verdikten sonra karşıdaki şahıs "ama bizim âlimler böyle cevap
vermiyorlar" der. Bunun üzerine Hasan el‐Basri şöyle der: "Âlim gece
ibadet eden, gündüzlerini oruçlu geçiren, zühde bürünmüş, taviz
vermeden Allah'ın hikmetini yayan kimsedir. İşte 'Allah bir kimsenin
hayrını murad ederse onu dinde fakih kılar' hadisinde kastedilen
kişiler bu vasıflara sahip âlimlerdir. Bu vasıflara sahip olmayanlar ise
mağrurlardandır."280

Bu sözden anlaşılacağı üzere âlim; her daim iyiliği emreden,
kötülüklerden sakındıran kimsedir. Beşer ürünü kanunların küfrünü
anlatan, Allah'ın hükmünü bir kenara bırakarak teşride, yasamada
bulunan sahte rabblerin küfrünü ve şirkini bilip bunu insanlara
açıklayandır. Kişi aksi takdirde ne kadar Arapça bilirse bilsin âlim
değil bilakis okumuş cahillerdendir. Aslen gayri İslâmi düzenlere
bağlanıp küfrü İslâm olarak insanlara sunanlar, vaaz ve nasihatlerinde
insanlara tevhidi, küfrü ve şirki anlatmayıp, orman haftasından, çiçek
yetiştirmenin faziletinden bahseden, Allah'ın arzında ilâhlık
taslayanlara karşı kıyama kalkmayıp, üzerinde yaşadığı Allah'ın
indirdiği ile hükmedilmeyen vatana bağlılığı savunanlar... Bunlar
kesinlikle âlim değil bilakis din hırsızlarıdır. Bakınız bu hususta
tâbiinin önde âlimlerinden Said ibni Müseyyeb şöyle demektedir: "Siz
âlim geçinenlerin devletle içli dışlı olduklarını görürseniz onlardan
korkun. Zira onlar dinin hırsızlarıdır."

Hal böyleyken bu tip insanlara din adına bir şey sormak şöyle
dursun, özellikle dini onlardan muhafaza etmek gerekmektedir.

Şunu belirtmekte fayda vardır ki, bugün ilim adı altında tam bir
cehalet yaşanmaktadır. Öyle ki bazı kimseler, ilim tahsili denildiğinde
sadece Arapça dil kaidelerini öğrenmeyi, nahiv ve sarf ilimleri ile

i, bütün ömürlerini sadece Arap dili

, "Helal ve Haram kitabı" 279 İhya‐u Ulumiddiıı

280 Muğni'l‐Muhtaç,

263

üzerine ihtisas ederek geçirirler. Ne Kur'anî ilimlerden, ne hadis
ilimlerinden, ne usul ilminden haberdardırlar. Daha da kötüsü sahih
bir tevhid inancına dahi sahip değildirler. İnsanlara Allah'ın dinini,
tâğutlardan beri olmayı, onlara itaat etmemeyi anlatmak şöyle dursun;
kendileri bile bu konulardan habersizdirler. Bilakis Allah'ın dinini
tahrif ederek, devlet yöneticilerine itaat etmenin vacip olduğunu,
İslâm'a ve Müslümanlara yakın olan partilerin desteklenmesi
gerektiğini anlatır dururlar. Buna karşılık hakiki tevhidi bilince sahip
Müslümanları ise radikal, tekfîrci ve harici olarak isimlendirirler. İşte
böyle kimseler ne Allah'ın kitabından ne de Resûlullah'ın (s.a.v)
hadislerinde övgüyle bahsettiği âlimlerden değildirler. Bakınız Râgıb
el‐İsfehani, Müfredât'ında ilmi şu şekilde tanımlamaktadır: "İlim,
amelî‐dinî yükümlülüklere vukuftur ki, ancak bunların yerine
getirilmesi ile tam olur."281

Bilinmelidir ki en büyük dini yükümlülük tâğutları inkâr etmek,
onlara itaat etmemektir. Ve âlim de hayatının hiçbir alanında tâğutlara
itaat etmeyen, onlara karşı red tavrı gösteren kimsedir. Ama ne yazık
ki günümüzün sözde âlimleri, bırakın tâğutları reddetmeyi, onların
saltanatlarının kökleşmesi için vahyi gerçekleri tahrif ederek
gerçeklerin üstünü örterler. Bakınız İmam Nevevi şöyle demektedir:
"Âlim, şer'i ilimlerin sahibine denilir. Kur'an okutan, nahiv, rüya tabiri
ilimler ai, astronomi, matematik, mühendislik gibi ilimlere sahip y da
sarf, meani, beyan gibi ilimleri bilen kişilere âlim denilmez."282

Şayet Arapça ilminde mütehassıs olmak âlim olmak için kâfi
gelseydi, o zaman Arap diyarlarında Arapça konuşan herkesi âlim
olarak isimlendirmek gerekecekti. Yine aynı şekilde özellikle Mekke
müşrikleri bütünüyle âlimler topluluğu olarak karşımıza çıkacaktı.
Zira bilindiği üzere Bedir savaşından sonra müşriklerden esir
düşenler, fidye olarak Müslümanlardan on kişiye okuma ve yazma
öğreteceklerdi. Acaba bu ortamda Müslümanlara Arapça okuma ve

281 Müfredat, sy:93
282 Muğni'l‐Muhtaç, "Vasiyet bahsi"

264

İmam Gazali'nin bu sözü
d k

yazma rın
r

sını öğreten müşriklerin âlim olarak Müslümanla da cahil
ola ak mı vasıflandırılması gerekir?

Sonuç olarak şunu diyebiliriz ki, nasıl ki üzerinde yaşadığımız
şu topraklar İslâm diyarı olmaktan çıkıp, tâğutların diyarı haline
geldiyse, nasıl daru'l‐İslâm tahrif edilerek daru'l‐harbe inkîlab
etmişs çe, bir ok Kur'anî kavram da asli mânâsından bütünüyle
uzaklaştırılarak tahrif edilmiştir.

İslâm tarihi boyunca Müslümanlara öncülük yapan, ümmete
rehber olan, toplumları küfrün karanlığından İslâm'ın nuruna
çıkarmak için mücadele eden kimselere âlim demliyordu. Fakat son
zamanlarda İslâm'ın siyasetinden ve hakikatinden habersiz olan cahil
toplumların hocalarına âlim denilmeye başlandı. Bu şekilde âlim
geçinen kimseler ise, bilerek ya da bilmeyerek beşeri ideolojilerin
varlığı ve kök salması için uğraşıp durdular. Şer'i ilimleri bilmenin
aleti olan sarf ve nahiv üminde ilerleyerek, kendilerini topluma âlim
olarak tanıttılar. İster istemez cahil halk da bunlara uyarak, dininden
saptı, ltâğutlara kulluk eder hale ge di. Bakınız İmam Gazali şöyle
demektedir:

"Tahrif edilen beş kavramdan birisi de ilimdir. Önceden selef
döneminde Allah'ı, O'nun ayetlerini ve sıfatlarını bilen kimselere âlim
deniliyordu. Hatta Hz. Ömer vefat ettiği zaman İbni Mes'ud; 'Vallahi
bugün ilmin onda dokuzu toprak altına gömüldü' demiştir. Fakat daha
sonraları, bu kavram tahrif edilip bazı ihtilafı meselelerde hasımları ile
mücadele edenlere tahsis edildi, bu kimselere âlim denildi. Bu şekilde
bir mücadele sergilemeyenler ise âlim sayılmadı. Ancak ilmin
faziletinden bahseden ayet ve hadislerin çoğu Allah'ı, Allah'ın
ahkâmını ve sıfatlarım bilen kimseleri âlim olarak isimlendirmektedir.
Aslen şer'i ilimlerden habersiz olup hasımları ile mücadele edenler ne
tefsir, i mlerini ne had s ne mezhep ili bilmektedirler. İşte bu metod ilim
talebelerinin çoğunluğunu helake götürmektedir."283

nden açıkça anlaşılmaktadır ki, o
avramların başında ilim ve âlim önemde dahi tahrif edilen

283 İhya‐u Ulumiddin, "İlim Kitabı"

265

kavramları gelmektedir. Zira âlim vasfını hak etmeyen kişilere bu sıfat
verilmekte idi. Şayet bu büyük İslâm âlimi şu zamanımızı görseydi ne
derdi acaba? Bugün tahrif edilen kavramların sadece beş şeyden
ibaret olmadığını, bilakis belki tahrif edilmeyen beş kavram kaldığını,
Allah'ın dininin bütünüyle tevil baltası ile budandığını görseydi ne
derdi acaba?

Hz. Ali şöyle demiştir: "İki kısım insan belimi kırmıştır. (İslâm'ı
yok et âlim geçinen
kimsel

mişlerdir.) Birincisi Allah'ın hudutlarını aşarak
er, ikincisi ise cehaletle ibadet edenlerdir."
Rabbani âlimlerin sıfatlarından bazıları şunlardır:
1­Rabbani âlim; ilmi, dünyalık elde etme adına tahsil etmez.

Zira Resûlullah (s.a.v) şöyle buyur: "Kim Allah'ın razı olduğu ilmi
dünyayı nu
alamaz."

kazanmak için okursa kıyamet gününde cennetin kokusu

2­ m e kZahiri ve batini sözü ile özü arasında bir uhalef t yo tur.
3­Ahreti kazandıran ilimlere düşkündür.
4­Şatafatlı bir hayata düşkün değildir. Bilakis her konuda

iktisatlı davranır.
5­Yöneticüerle içli dışlı olmazlar. Şirk düzeninin hâkim olduğu

bir top d lum a, bütün ömrünü toplumun şirkten kurtulması,
Müslümanların şirk bulaşıklarından zarar görmemesi adına feda eder.

6­Hal ve hareketlerindan Allah (c.c)'tan korktuğu bellidir.
Rabbani vakarlarını devamlı korurlar. Gereksiz konularda
konuşma tzlar. Dünya ve ahiretlerini ilgilendirmeyen tar ışmalara
girmezler.

7­Fetva vermede çok titiz davranırlar. Söyledikleri her sözü
Kur'an v

t u
e sünnetten bir delil üzere söylerler. Zira onlar fetva

vermenin can vermek en daha zor olduğ nu bilirler.
8­Bid'atlerden kaçınarak selefi salihin gibi yaşamaya özen

gösterirler.
Buna karşılık fasık âlimlerin sıfatlarını da şu şekilde sıralamak

mümkündür:

266

1­İlmi öğrenirken ve öğretirken güttükleri gaye dünyalıktır. Bu
yüzden tağuti sistemlerin rızalarını kazanabilme adına ilim tahsil eder
ya da öğ i retirler. Tağut sistemlerde aldıkları dünyalık uğruna da hak
ile batılı birbirine karşılaştırırlar.

2­Hiçbir zaman özleri ile sözleri birbirini tutmaz. Allâme ibni
Kayyim bu tip alimleri şöyle tarif etmektedir. "Onlar cennetin
kapılarının üzerinde oturarak insanları sözleri ile cennete,
amelleriylede cehenneme davet ederler.

3­Devlet adamlarına yakındırlar. Müslüman ya da kafir fark
etmeksizin devlet adamlarına yakınlık gösterirler.

4­Bütün hal ve hareketlerinde kibirlidirler. Onları gören herkes
kendisini zalim bir sultanın yanında hisseder.

5­ nlayışı geliştirirler ve
bunu top .

Tağutlarm arzularına uygun bir din a
luma kabul ettirmek için her türlü tevili yaparlar

6­Gündemleri devamlı dünya üzerinedir.
7­Topluma öncelikli verilmesi gereken tevhid akidesinden

bahsettiklerini hiçbir zaman göremezsin. Hiçbir oturumlarında ya da
vaazlarında Allah'ın indirdiği hükümlerle hükmetmeyenlerin kafir,
zalim ve fasık olarak isimlendirildiklerini, zalimlere meyletmemek
gerektiğini, zalimlere meyledenlerin İslam dininden çıktıkların dile
getirmezler. Kendileri ne tağutlar tarafından verilmiş görevleri yerine
getirmekten başka yaptıkları hiçbir icraâtleri yoktur.

Resulullah (s.a.v) bu tip kimseler hakkında şöyle buyurmuştur:
"Deccalden daha da tehlikeli olanlar saptırıcı din adamlarıdır."

İmam Gazali bu hadise dair şöyle demektedir. "Deccalin fitnesi
bu sarıklı, cübbeli saptıncılar kadar değildir. Zira deccalin konumu
açıktır Fakat bu saptırıcılar dine karşı dini kullanırlar. İslam kisvesi
allında dinin hakikatini tahrif ederler."

.
284

284 İhya‐u Ulumiddin

267

gerekir. Mesela nassın zahirinin d

TEVİL KAVRAMI

Fıkıh usûlü âlimlerinin ıstilâhında "tevil" açık mânâdan tercih

edilen ya b amdır. e
 g r.

mânâ çevrilen ir kavr Öyle bir d lile dayanır ki tercih
edilen mânâ açık mânâya daha alip geli

Tevil "evvele" fiilinin mastarı olup dönmek mânâsına
gelmektedir.

Fıkıh usûlü âlimlerinin ıstilâhında ise "tevil" açık mânâdan,
tercih edilen mânâya çevrilen bir kavramdır. Öyle bir delile dayanır ki
tercih edilen mânâ açık mânâya daha galip gelir.285

Tevil iki kısma ayrılır. Sahih tevil ve batıl tevil. Sahih tevilin
sahih olması için bazı şartlar gereklidir. Zira bu şartlardan birisi
olmazsa tevil batila dönüşür ve kabul edilmez.

1. Tevil edilen lafzın tevile elverişli olması gerekir. Yani delaleti
zannî olması gerekir. Müfesser veya muhkem naslarda tevil geçerli
değildir. Zira tevil içtihadı kabul eden yerlerde olur, delaleti kat'i olan
naslarda tevil yoluna başvurmak caiz değildir.

2. Tevilin sahih ve kuvvetli bir delile dayanması gerekir.
Böylece lafzı zahir mânâsından başka mânâya çevrilebilsin. Zira asıl
zahirle amel etmektir. Mesela bir hadiste Allah Resûlü (s.a.v): "Ölü,
ehlinin ağlamasından dolayı cezalandırılır." diye buyurmuştur. Hz.
Aişe (radiyallahu anha): "Kimse kimsenin günahından dolayı sorguya
çekilmez." ayetine dayanarak bu hadisi kabul etmemiştir.

3. Tevil yapan kişi ictihad ehliyetine sahip bir kimse olmalıdır.
Yaptığı t tlere uygun olması
lazımdır.

evilin Arap lügatine ve şer'i örf ve âde

4. Tevil kat'i nasslara muhalif olmamalıdır.
5. Tevil yoluna gitmeyi gerektiren mutlak bir durumun olması

inin zaruri olarak bilinmesi gereken

285 Bkz. Gazali, el‐Mustasfa: 1/387, Amidi, el‐İhkam 2/135, Cürcani Tahrifat.

268

esaslarını ya da bir başka nassın zahirine muhalif olması gerekir ki
tevil yoluna başvurulsun ve muhalefet ortadan kaldırılsın.

Batıllığı Kesin Olan Tevillere Misaller

1. İslâm'a göre imama itaat etmek vacip, imama karşı çıkmak
ise Kur'an ve sünnetin açık nassları gereği haramdır. İslâm âlimleri
ittifaken şöyle demektedirler: "Kim bir tevile dayanarak imama karşı
gelirse o kişi ya da kişiler asi sayılırlar. Tevilleri batıldır. Onları
öncelikle imama itaate çağırmak ve şüphelerini def etmek gereklidir.
Şayet imam i a H
haricilerle

a itaat etmezlerse bu k mselerle sav şılır. z. Ali'nin
savaşması bunun en güzel örneklerindendir.

2. Resûlullah'm vefatından sonra bazı Arap kabileleri
"Mallarından bir sadaka al ki, bununla kendilerini temizleyip
arındırmış olasın. Onlara dua et. Senin duan şüphesiz onlara
huzur ve güvendir. Allah hakkıyla işitendir, bilendir." (9,
Tevbe/103) ayetine dayanarak zekâtın Resûlullah'a verilmesi
gerektiğini, Resûlullah öldüğü için de zekât vermeyeceklerini iddia
etmişlerdi. Bilindiği üzere zekâtın vacip olduğu Kur'an ve sünnetin
açık nasslan ile sabittir. Hz. Ebu Bekir böyle bir teville zekât vermeyen
kişilerle savaşmış, onların mallarını ganimet olarak almıştır. İşte bu
olay da batıl tevile bir örnektir.

3. İlk muhacirlerden bir sahabe içki içmiş ve Hz. Ömer (r.a) ona
kırk değnek vurulmasını emretmiştir. Sahabe: "Bana vuramazsınız,
aramızda Allah'ın kitabı var" der. Hz. Ömer (r.a): "Hangi kitap içki içen
bir kimseye had uygulanmasın diyor?" deyince, sahabe de şu ayeti
delil gösterir: "İman edip salih amel işleyenler, Allah'tan
korktukları, imanlarında sebat ettikleri, salih amel işlemeye
devam ettikleri, sonra Allah'tan sakındıkları, imanlarından
ayrılmadıkları, yine Allah'tan korktukları ve iyilikte
bulundukları müddetçe, daha önce tattıklarından dolayı
kendilerine bir günah yoktur. Allah iyilikte bulunanları sever."
(5, Maide/93)

269

Daha sonra ise şöyle der: "Ben bu ayetin mefhumunun altına
giriyorum. Zira ben iman etmiş, salih ameller işlemiş, Resûlullah
(s.a.v) ile beraber Bedir, Uhud, Hendek vs. savaşlarda beraber
olmuşum ve bu ayetten anlaşılır ki kim böyle yaparsa içki ona
helaldir." Hz. Ömer (r.a): "Bunun cevabını verin" dedi. İbni Abbas (r.a)
"Bu ayet içki haram olmadan evvel içki içen sahabeler hakkında
inmiştir. Senin tevilin batıldır." Deyince, Hz. Ömer (r.a), "doğru
söyledin. Fakat bunun hakkında görüşünüz nedir?" diye sorar. Hz. Ali
(r.a): "İçki içen sarhoş olur, sarhoş olunca saçmalar, saçmaladığı
zaman iftira eder, iftira edenin hakkı 80 değnektir." der. Hz. Ömer (r.a)
bu fetvadan sonra o kişiye 80 değnek vurulmasını emreder.

Başka bir rivayette de Şam'da bazı kişiler içki içmişler ve helal
olduğunu iddia etmişler ve Maide Suresi'nin 93. ayetini kendileri için
delil olarak getirmişlerdir. Yine Hz. Ömer'in damadı Kudame bin
Mazun da bu ayete dayanarak içki içmiştir. Hz. Ömer (r.a) hepsine had
uygulamış ve tevillerini batıl olarak nitelemiştir. Zira haramlılığı Kitap,
sünnet ve icma ile sabit olan bir şeyi bazı ayetleri tevil ederek
helalleştirmek kesinlikle mümkün değildir. Tüm bu teviller batıldır ve
yapanın yüzüne çarpılır.

Tevil kavramı bugün en çok tevil edilen, diğer bir anlamıyla,
tahrif edilen bir kavramdır. Zira bugün tevil ile tahrif tamamen
birbirine karışmış, tevilin yerini tahrif almıştır. Her kesim kendi heva
ve hevesine uygun görüşlerin doğru olduğunu isbat sadedinde
ayetlere sarılmıştır ve bu ayetleri kendi istedikleri gibi tevil etmeye
kalkışmışlardır. Allahu Teâlâ'nın kitabı lâfzen korunmuş olduğu için
bu alanda istedikleri gibi hareket edemeyen batıl ehli, ayetlerin
mânâlarına yönelmişler, bu mânâları istedikleri gibi tevil ederek kendi
batıl fikirlerini bununla delillendirmeye çalışmışlardır. Artık durum
öyle bir hal almıştır ki, her önüne gelen tevil kapısını çalarak Allah'ın
ayetlerini istedikleri yöne çekmektedir.

Burada konumuz gereği günümüzde tevil yoluyla tahrif edilmiş
birkaç hususu dile getirmekte fayda vardır.

270

Öncelikle şu gerçeği hatırlatmakta fayda vardır ki, bugün tevil
silâhına sarılıp Allah'ın kitabını ve Resulüllah'ın (s.a.v) hadislerini
tahrif eden kesimlerin başında muasır Mürcie ehli gelmektedir.
Bilinmelidir ki bu Mürcie fikri kanser hastalığı gibidir. Zira bunların
tahrifleri neticesinde insanların kafasında küfür ile iman denizleri
tamamen birbirine karışmıştır. Muasır Mürcie'nin tevil yoluyla tahrif
ettiği nasların başında Maide Suresi'nin 44. ayet, gelmektedir. Allahu
Teâlâ şöyle buyurmaktadır:

"Allah'ın indirdiği e hükmetmeyenler kâfirlerin ta
kendileridir."

Bugün Mürcie ehli bu ayetlerin Müslümanları kapsamadığını,
Yahudi ve Hristiyanları kapsadığım, bundan dolayı beşeri kanunlarla
hükmeden hâkimlerin bu ayetin kapsamına girmediğini iddia
etmektedirler. Kimileri Allah'ın indirdiği ile hükmetmeyen, buna
karşılık tamamen beşeri kanunlarla hükmeden hâkimin, Allah'ın
kitabını yalanlamadığı ve hükmettiği beşeri kanunların doğruluğuna
inanmadığı takdirde kâfir olmayacağını söylemektedir. Kimileri ise
beşeri kanunlarla hükmeden hâkimin bu hükümleri Allah’ın indirdiği
hükümlerden üstün tutuyorsa kâfir olacağını, ancak Allah’ın
hüküm

il

lerinin daha üstün olduğuna inanıyorsa kafir olmayacağını
iddia etmektedir.

Aslında burada bu iddialarda bulunan kimselere hemen şu
soruyu yöneltmekte fayda vardır: Acaba bugün hangi hâkime ya da
parlamentere "siz Allah’ın indirdiği hükümleri mi yoksa kendi
çıkardığınız kanunları mı üstün görüyorsunuz?" diye bir soru
yöneltebildiniz? Ne zaman bir hâkime gidip de "sen bu hükmettiğin
kanunları Allah'ın kanunlarından daha üstün mü tutuyorsun, yoksa
Allah'ın kanunlarının mı daha üstün olduğuna inanıyorsun"
diyebildiniz? Farzı misal böyle bir soru yöneltseniz bile hangi idareci
ya da hâkim size toplumun gözü önünde "ben Allah’ın indirdiği
hükümleri hor ve hakir görüyorum. Bizim koyduğumuz kanun ve
yasalar Allah’ın indirdiği hükümlerden daha üstündürler" diye cevap
verir? Hangi hâkim size, "ben hükmettiğim kanunların Allah'ın

271

indirdiği hükümlerden daha güzel olduğunu düşünüyorum" diye
cevap verir?

Aslında mesele gayet açıktır. Dinin bu husustaki kesin kuralı;
amel ile söz çakıştığı zaman söze değil amele bakılmasıdır. Kişinin
bizzat ortaya koyduğu fiiller sözlerini yalanlıyorsa, bu durumda
kişinin sözü değil ameli itibara alınır. Biz bu ayete yapılan şüphelere
"Hâkimiyet Kavramı" başlıklı bölümümüzde gerekli cevapları
verdiğimiz için burada bunların tekrarına gerek duymuyoruz. Bu
konuyu burada zikretmemizin sebebi ise ayetin tevil silâhıyla nasıl
tahrif edildiğini tekrar hatırlatmaktır.

Bugün en çok tahrif edilen ayetlerden bir tanesi de Bakara
Suresi'nin 195. ayetidir. Allahu Teâlâ şöyle buyurmaktadır:

"Allah yolunda mal harcayın da kendinizi ellerinizle
tehlik

eye atmayın ve güzel hareket edin. Çünkü Allah güzellik ve

iyilik edenleri sever." (2, Bakara /195)
Bugün birtakım kimseler dava ehline karşı bu ayeti kullanarak

şöyle demektedirler: "Sizler nasıl kendi elinizle kendinizi tehlikeye
atıyorsunuz. Hâlbuki Allahu Teâlâ bunu açıkça yasaklamıştır. Sizler
devlete karşı gelerek kendinizi çok büyük bir tehlike ile yüzyüze
bırakıyorsunuz." İşte bu gibi sözlerle suskunluğu ve zilleti meşru
göstermeye çalışmaktadırlar.

Hâlbuki Ebu Davud, Nesai, Tirmizi, Eşlem Ebi İmran'dan şöyle
rivayet etmişlerdir: Ebu İmran der İd: "Rum şehrinde idik. Karşımıza
Rumlardan oldukça kalabalık bir saf çıkardılar. Müslümanlardan da
onlar gibi veya daha da fazla bir kalabalık karşılarına çıktı. O sırada
Mısır'dan gelen askerlerin başında Ukbe b. Âmir, genel komutan da
Fudâle b. Ubeyd idi. Müslümanlardan bir kişi Rumların (Bizanslıların)
safına bir hamle yaptı ve onların arasına kadar girdi. Herkes yüksek
sesle bağırıp: "Sübhanallah", dedi. "Bu adam kendi elleriyle kendisini
tehlikeye atıyor." Ebû Eyyûb el‐Ensarî kalkıp şöyle dedi: "Ey insanlar!
Sizler bu âyet‐i kerimeyi bu şekilde anlıyorsunuz. Hâlbuki bu âyet‐i
kerime biz ensar hakkında nazil olmuştur. Allah İslâm'ı kuvvetlendirip
İslâm'ın yardımcıları çoğalınca, birbirimize gizlice Rasûluüah (s.a.v)'ın

272

yasaklar nazil olmadan önce idi'

aramızda olmadığı bir sırada şöyle dedik: 'Mallarımız sahipsiz kaldı,
Allah da İslâm'ı güçlendirmiş bulunuyor. İslâm'ın yardımcıları
çoğalmış bulunuyor. Mallarımızın başında dursak ve onlardan
kaybolanı ıslah edip yoluna koysak nasıl olur?' Bunun üzerine yüce
Allah Peygamberine bizim aramızda söylediğimizi reddetmek üzere:
'Allah yolunda infak edin, kendi ellerinizle tehlikeye atılmayınız'
buyruğunu indirdi. Buna göre tehlike, mallarımızın başında durmak,
onları yoluna koymaya çalışmak ve gazayı terk etmemiz diye
açıklanmış oldu."286

Resûlullah'ın (s.a.v) hadislerinden en çok tahrif edilen hadis ise
şüphesiz "Kim Lailâhe illallah derse cennete girer" hadisidir. Bu ve
buna benzer hadisler İslâm'ın temelini oluşturmasına rağmen yine de
tevil baltasından kurtulamamıştır. Muasır Müreie'nin temsilcileri bu
gibi hadislere dayanarak İslâmın temelini yıktılar. Zira durum onların
dediği gibi bu hadisin zahirine göre olursa İslâm sadece birkaç
kelimeden ibaret olur. İslâm'ın hâkimiyeti için yapılan cihada ihtiyaç
kalmaz. Çünkü rahat yol varken zor yola ne ihtiyaç var ki? Böylece
mürcie kafalılar İslâm'ı birkaç sözden ibaretmiş gibi gösterdiler.
Neticede küfür bayrağı İslâm topraklarında dalgalanmaya başladı,
küfür hâ İ ekanunları kim oldu. Hâlbuki slâm âliml ri bu hadislerin
tevilini kitaplarında çok açık bir şekilde açıklamışlardır.

Vehb bin Münebbih kendisine "La İlahe İllallah cennetin
anahtarı değil midir?" diye soran bir kimseye şu cevabı vermiştir:

"Elbette öyledir. Ancak o açacak anahtarın dişleri var ise...
Bilindiği gibi hiçbir anahtar dişsiz değildir. Şayet sen dişleri olan bir
anahta . r getirebilirsen o senin için cennetin kapısını açacaktır Aksi
takdirde ise açılmayacaktır."287

İmam Nevevi, "Kim La İlahe İllallah derse..." şeklinde gelen
rivayetler hakkında şu yorumu yapmaktadır:

"Said İbni Müseyyeb ve seleften bir grup 'Bu hadisler farzlar ve
demişlerdir. Bazıları 'Bu hadislerin

286 Kurtubi, el‐Camiu li Ah
287 Buhari, Cenaiz, 3/109

kam

273

derler de yine de tepelerinden kılı

mânâsı kapalıdır. Açıklamaya ve izah edilmeye muhtaçtırlar'
demişlerdir. Bazı âlimler "her kim şehadet getirirde onun hakkını ve
farzlarını yerine getirirse' demişlerdir. Hasan el‐Basri ise bu hadisler
pişman olarak tevbe eden ve bu halde ölen kimse hakkındadır'
demiştir."288

alah, Ebu Amr İbni S sadece La İlahe İllallah demekle cennete
girileceğini ifade eden hadisler hakkında şöyle demektedir:

"Bu hadislerin, zahiri mânâlarını tevil hususunda rivayetler,
ravilerden dolayı kusurlu ve eksik olabilir. Bununla beraber
Resûlullah (s.a.v) putperest kâfirlere hitap ederken bir kısaltma
yapmış olması da caizdir."289

Müslim şârihlerinden Kadı Iyaz "İnsanlarla Allah'tan başka ilâh
yoktur deyinceye kadar savaşmakla emrolundum. Şimdi Kim Allah'tan
başka ilâh yoktur derse malını ve canını benden korumuş olur.
Hakky t la la olması müs esna. Ve hesabı Al h'a kalmıştır."290 hadisinin
şerhinde şöyle demektedir:

"Mal ve can dokunulmazlığının La İlahe İllallah diyenlere
mahsus oluşu imânâ icabetin ifadesidir. Bu sözle kastedilenler Arap
müşrikleri olan putperestler ve bir Allah'ı tanımayanlardır. İlk defa
İslâm'a davet olunanlar ve bu uğurda kendileri ile harb edilenler
bunlardır. La İlahe İllallah kelimesini telaffuz edenlere gelince onların
dokunulmazlığı için yalnız La İlahe İllallah demeleri kâfi değildir.
Çünkü r i Z onla bu kelimeyi küfür haf nde iken söylemektedirler. aten
Allah'ı birlemek onların itikadları cümlesindendir."291

Yine Müslim şârihlerinden Hattabi, bu hadis üzerine şöyle
demiştir: "Malûmdur ki bununla ehl‐i kitap değil putperestler
kastedilmiştir. Çünkü ehl‐i kitap olanlar Allah'tan başka ilâh yoktur

ç inmez."292

288 67 İmam Nevevi, Sahih‐i Müslim Şerhi 2/1
289 İmam Nevevi, Sahih‐i Müslim Şerhi 2/168
290 Sahih‐i Müslim Şerhi 2/8, Hadis No:32
291 İmam Nevevi, Sahih‐i Müslim Şerhi 2/156
292 İmam Nevevi, Sahih‐i Müslim Şerhi 2/156

274

Genel olarak bu hadisler hakkında birçok tevil yapılmış, ancak
kesinlikle bugünün tahrifçileri gibi La İlahe İllallah kelimesi sadece
kuru bir söylem olarak telakki edilmemiştir.

Günümüzde tevil baltasıyla tahrif edilen ayet ve hadislere dair
verdiğimiz bu örnekerden sonra şunu belirtmek isteriz ki, İslâm'da
hiçbir şey ölçüsüz değildir. Tevilin de İslâm nezdinde bir ölçüsü
vardır. Şayet bu ölçüler dâhilinde tevil yapılmazsa yapılan tevil
tahriften öteye gitmez. Bundan dolayıdır ki İslâm âlimleri Mutezilenin,
Haricilerin ve diğer bid'at fırkalarının tevillerini kabul edip, onları
tekfir etmemişlerdir. Fakat Mucessime, Müşebbihe, Bahaiyye ve
Kadiyanilerin tevillerini kabul etmeyip tahrif diye nitelemişlerdir ve
onları tekfir etmişlerdir.

Şunu bilmekte fayda vardır ki tarih boyunca hiç kimse bir delile
dayanmadan hareket etmemiştir. Herkesin kendisine göre doğru ya da
yanlış bir delili mevcuttur. Yahudiler "Ey İsrailoğullan! Sizi âlemlere
üstün kıldığımı hatırlayın" ayetim kendilerine delil getirerek
kendilerinin en üstün ırk olduklarını iddia etmişlerdir. Hıristiyanlar
"İsa, Meryem'e atılan bir kelimedir" ayetini kendilerince delil
getirerek Hz. İsa'nın ulûhiyetini ispat etmeye çalışmışlardır.

Burada şunu belirtmekte fayda vardır: Batıl tevil ya cehaletten
ya da nefse uymaktan kaynaklanır. Cehalet sahibi kimseler şayet ihlâs
üzere hareket ediyorlarsa bu hatalarından dönebilirler. Zira kendileri
ne yaptıkları tevilin batıl olduğu ilmi bir izah ile açıklandığı zaman,
ihlâs doğruya dönmeyi gerekli kılar. Ancak heva ve heveslerine tâbi
olarak tevil hastalığına kapılıp, vahyi esasları tahrif edenlere ne kadar
delil g s netirsen de fayda etmez. Bugün beşeri istemleri küfrünü
gizleyip ayetleri tahrif edenlerin durumu ne yazık ki bu şekildedir.

Bu il ile ilgili olarak şu
kaideleri

rada konuyu kapatmadan önce tev

1)
hatırlatmakta fayda vardır:
Mutlakı mutlak olarak almak gerekir.

2) Haberleri zahiri üzerine almak gerekir.
3) Kelamı mecazla değil hakiki anlamına hamletmek gerek.

Ancak karine olduğu zaman mecaz anlamı alınır.

275

4) Umumu umum olarak almak gerek.
5) Nas ve zahir ayetler tevil edilebilir, Muhkem ve mufesser

ayetler tevil edilemezler. Hatta Zahiri âlimleri tevil için Kur'an, sünnet
ve icm d rektiğ

k
adan bir elil olması ge ini söylerler. Fakat ehl‐i sünnet

âlimlerinin geneli, belirttiğimiz şartlar dâhilinde, tevili abul ederler.
llah'tan bizleri tevil adı altında tahrifte bulunanlardan

eylemesini dileriz... Allahumme Amin...
A

276

MASLAHAT KAVRAMI

"Bugün size dininizi ikmal ettim, üzerinize nimetimi

tamam be m ,ladım ve sizin için din olarak İslâm'ı ğendi " (5 Maide
/3)

Maslahat kelimesi "salaha" fiilinden bir masdar olup, lügatte
"menfaat ve iyiliğe vasıta olan her şey" demektir. Istılahta ise genel
olarak "menfaatin temini, mefsedetin ise defi" olarak tarif
edilmektedir.293 Daha geniş bir tanımla maslahat, "hükmün kendisine
bağlanması ve üzerine hüküm bina edilmesi, insanlara bir fayda
sağlayan veya onlardan bir zararı gideren, bununla beraber muteber
veya z b d dgeçersi sayıldığına dair ir elil bulunmayan urum ve
gerekçelerdir."294

İmam Gazali maslahatta asıl gayenin, şeriatın insanların
dinlerini, canlarını, mallarını, akıllarını ve nesillerini muhafaza altına
alma e şey sası olduğunu belirterek; "Bu beş şeyi muhafaza eden her
maslahattır. Aksi ise mefsedetin ta kendisidir "295 demektedir.

Maslahat, İslâm hukuk ilminin en tartışmalı delillerinden bir
tanesidir. Her ne kadar usûl âlimlerinin birçoğu maslahat delilini
sadece Maliki âlimlerinin hüccet olarak kabul ettiklerini söyleseler de,
diğer imamlarda maslahatla amel etmişler ve bu prensip üzerine
hüküm bina etmişlerdir. Burada günümüz açısından bizi ilgilendiren
en önemli husus ise, maslahat delilini geçerli bir hüccet sayan
âlimlerin hiçbir kayıt ve şarta tâbi tutmaksızm maslahata göre hüküm
vermemeleri, aksine bunun için birtakım şartlar öne sürmeleridir.
Öyle ki, bu şartlardan bir tanesi dahi bulunmadığı takdirde maslahata

293

rim Zeydan, Usulü Fıkıh sy: 109
 Gazali, el‐Mustasfa, 2/139

294 Amidi, İhkam 302, Abdulke
295 Gazali, el‐Mustasfa, 2/139

277

binaen hüküm vermemişlerdir. Bu şartları kısaca şu şekilde
özetleyebiliriz.

Fıkıh usûlü âlimleri maslahat prensibi ile delil getirebilmek için
ilk şart olarak maslahatın Kur'an ve sünnetin hükümlerine uygun
olmasını, şeriatın hiçbir aslına ve yine kendisi ile istinbatta bulunulan
icma ve kıyas gibi diğer delillere muhalif olmamasını şart
koşmuşlardır. Bu, âlimler tarafından ittifakla kabul edilmiş mukarrer
bir şarttır. Maslahatın diğer bir şartı ise şudur: Ortaya konulan
maslahat akıl sahiplerince kabul edilen, akıl ile anlaşılır cinsten olmalı,
sonuçt pa hâsıl olacak maslahat, vehmi olmayı hakiki olmalıdır. Sadece
insanlann bir kısmım değil umumunu kapsamalıdır.

Maslahat kavramı hakkında bu özet bilgilerden sonra, bugün
yaşadığımız zamanda birtakım insanlann maslahat ile amel edebilme
adına ortaya attıklan düşüncelerin ne kadar ilimden ve hikmetten
uzak olduğu apaçık bir şekilde anlaşılmaktadır. Zira bugün Mürcie
rüzgârından etkilenen birtakım kimseler, maslahat gereği demokratik
seçimlere katılmayı, Müslümanların menfaati adına partiler kurup,
şirkin mabedleri olan parlamentolarda yer almayı ya da
Müslümanlara en yakın bir demokratik partilerin desteklenmesi
gerektiğini, her ne kadar böyle durumlarda şirk ve küfür amelleri
işlense de maslahata binaen yapılan bu fiillerin meşru olduğunu
devamlı surette dile getirmektedirler. Yukanda maslahat kavramına
dair bütün fıkıh usûlü kitaplarında karşılaşabileceğimiz ve İslâm
âlimleri tarafından ittifakla kabul edilmiş şartları okuduğumuz zaman,
bu tip iddiaların bütünüyle kendisinde hiçbir doğru yönün olmadığı
iddialar olduklan apaçık görülmektedir. Zira öncelikle bütün
maslahatlar İslâm'ın kendisinde toplanmıştır. Bu tip söylemlerle
İslâm'ın dışında maslahat arayanlar, Allah'ın kendisinden razı olduğu
tek din olan İslâm'ı bırakıp, demokratik dinin gerekleriyle amel
edenler, bu tavırlarıyla sanki İslâm'ın eksik olduğunu,
tamamlanmadığını söylemektedirler ki, böyle bir söylem de küfrün
bizzat kendisidir. Zira Allahu Teâlâ: "Bugün size dininizi ikmal
ettim, üzerinize nimetimi tamamladım ve sizin için din olarak

278

doladıkları ve devamlı onunla zi
in eden olm

İslâm'ı beğendim" (5, Maide/3) buyurarak, bu dinin tamamlandığını,
bütün maslahatları kapsadığını, İslâm'ın dışında bütün beşeri
ideolojilerin ya da diğer bir anlamıyla dinlerin, mefsedetin kendisi
olduğunu söylemektedir. Dolayısıyla İslâm dışında herhangi bir dinin
içinde maslahat aramak, o dinin benimsenmesidir ki, bu da sahibini
İslâm dininden çıkaran apaçık bir durumdur. Allah'ın dinini bırakıp
beşeri r t anı si ideolojile de maslaha aram n tehlike ne dair Seyyid Kutub
şöyle demektedir:

"Burada şöyle bir soru sorulabilir: 'İnsanların pratiğini
belirle ' İslâm'ın kendi kendisine
sorup

yecek olan onların yararı değil midir?
v rcevap erdiği so uya tekrar dönelim...

'Siz mi bilirsiniz, yoksa Allah’mı?'
Bilen Allah'tır, siz bilmezsiniz. İnsanoğlunun yararı Allah’ın

indirdiği ve Allah Resûlü'nün tebliğ ettiği şeriatin güvencesi altındadır.
Günün birinde insanlar yararlarım Allah'ın indirdiği şeriata çıkmakta
görürlerse, her şeyden önce onlar bu kanaatlerinde yanılgıya
düşmekte ve saplantılarına kapılmaktadırlar. Nitekim Allahu Teâlâ bir
başka ayette şöyle buyurmaktadır:

“Onlar ancak zanna ve nefislerinin arzusuna uyuyorlar.
Hâlbuki kendilerine Rabbleri tarafından yol gösterici gelmiştir.
Yoksa i r insan, her arzu ett ği şeye sahip mi olacaktır? Ahi et de
dünya da Allah'ındır.” (53, Necm/ 23‐25)

Böyle kimseler aynı zamanda kâfirdirler de. Zira hiç kimse
Allah’ın şeriatine ters düşen şahsi görüşünün yararlı olduğunu iddia
ettikten sonra, bir saniye dahi bu dinde kalamayacağı gibi bu dinin
mensubu da sayılamaz."296

Bugün gerçekten üzerinde yaşadığımız coğrafyada, en çok dile
getirilen şüphelerden bir tanesi İslâm'ın ve Müslümanların maslahatı
için demokratik dinin gereklerine göre hareket edebileceğimiz
iddiasıdır. Demokrasi havariliğine soyunan sözde âlimlerin dillerine

kir ettikleri bu şüphe, birçok cahil
aktadır. Bugün İslâm adına ortaya sanın da kanmasına n

296 Yoldaki İşaretler, sy:65

279

çıkan herkes "Meydanı kâfirlere mi bırakalım? Müslümanlara en yakın
partiyi neden desteklemeyelim? Sandıktan İslâm düşmanları galip
çıksa daha mı iyi olacak?" şeklinde dile getirdikleri sözlerin temelinde,
Allah’ın dinini dünyevi arzuları için satan kimselerin yönlendirmeleri
yatmaktadır. Yukarıda da belirttiğimiz gibi maslahat gereği ortaya
atüacak bir fikrin öncelikle Kur'an ve sünnetin temel esaslarına aykırı
olmaması gerekirken, onların maslahat olarak ileri sürdükleri şey
öncelikle İslâm'ın ve tevhidin aslını bozan şirkin ta kendisidir. İlim
ehli âlimler, maslahatın ilk ve en önemli şartı olarak ortaya konulacak
maslahatın, dinin hiçbir aslına muhalif olmamasını dile getirirlerken,
"onlar şirk dinini maslahat olarak insanlara sunmaya çalışmaktadırlar.
Kendis ıinde hiçbir şer'i esasın bulunmadığ bir maslahatın insanlara
yarar getirmesi ve onlardan zararı def etmesi nasıl mümkün olur?

Bilinmelidir ki, insanlığın maslahatı ancak ve ancak Kur'an ve
sünnettedir. Hiç kimsenin Allah’ın kitabının dışında bir maslahat
aramaya hakkı yoktur. Allahu Teâlâ'nın insanlar için gözettiği
maslahatların en büyüğü, en önemlisi ve en yücesi tâğutları
reddetmek, Allah’ın indirdiği ile hükmetmeyen kâfirlerden beri olmak,
sadece ve sadece Allah’ın hükümleri ile hükmetmek ve yine O'nun
hükümleriyle muhakeme olmaktır. İnsanlığın maslahatı ancak bu asla,
bu temel esasa sarılmakla mümkündür. Bunun tersi bir hareket ise,
yani Allah’ın dinini bırakıp şirk ve küfür dini olan demokrasi ile
hareket etmek, insanlar üzerindeki bütün menfaatleri yok eden,
bununla birlikte her türlü zararı insanlığın başına musallat eden bir
tavırdır.

Burada ayrıca maslahat gereği demokrasi ile amel etmenin caiz
olduğunu söyleyen demokrasi havarilerine şu soruyu yöneltmekte
fayda vardır: "Acaba demokrasinin köşklerinde görev alan vekiller
maslahatları neye göre belirleyeceklerdir? Yani Müslümanların
faydasını, onlardan zararı def etmeyi belirlerken eüerindeki asıl ölçü
ne olacaktır? Maslahatı belirleyen esâs ölçü Allah’ın muhkem
hükümleri mi olacaktır, yoksa maslahatları demokratların kutsal
kitabı anayasalar mı belirleyecektir? Onlar kesinlikle "Bizler bütün

280

maslahatları Allah'ın kitabına göre belirleyeceğiz" şeklinde bir iddiada
bulunamazlar. Zira böyle bir iddia vakıadan çok uzak olması nedeniyle
saçma olacaktır. Çünkü bizler biliyoruz ki demokrasi dininde Allah'ın
muhkem nasslarının hiçbir değeri yoktur. Demokrasilerde esas olan,
insanların otoritesi ve hâkimiyetidir. Şer'i hükümlerin demokratik
dinde asla bir söz hakkı mevcut değildir. Demokratların ortaya
koyacakları her bir hüküm, insanlar tarafından yazılmış kutsal kitap
anayasaya muhalif olamaz. Diğer taraftan maslahatın diğer bir şartı
da, belirttiğimiz gibi bütün selim akıl sahipleri tarafından kabul edilir
olması e b, sadec insanların ir kısmım değil bütününü kapsamasıdır.
Sonuçta meydana çıkacak maslahat, vehmi olmayıp hakiki olmalıdır

Bugün yaşadığımız ülkede Müslümanların maslahatı gereği
parlamentoya gönderilen vekillerin Müslümanlara fayda mı sağladığı,
yoksa zarar mı verdiği çok ciddi bir şekilde tartışılmaktadır. Ve bu
tartışmalar böyle bir maslahat düşüncesini batıl kılmaktadır. Zira
böyle bir maslahat iddiası tüm aklıselim kimseler tarafından kabul
görmemektedir. Bununla beraber aslen İslâm'a yakın olduğu
zannedilen, Müslümanlara faydasının olacağı düşünülen partilerin
bugün İslâm'a ve Müslümanlara verdiği açık zararlar ortada iken,
böyle bir maslahat düşüncesi ortaya atmak, ancak ya akli melekeleri
eksik ya da Allah'ın tertemiz dinini bulandırmak isteyen kimselerden
ortaya çıkan bir düşüncedir. Bugün zaman zaman davanın süratle
yayılmasını isteyen davetçiler, davanın maslahatı adına küfürle ve
kâfirlerle uzlaşma yoluna meyletmektedirler. Ancak unutulmaması
gerekir ki, davanın maslahatı ancak ve ancak Allah'ın ipine, sağlam
kulpuna sarılmakla, Resûlullah'ın (s.a.v) metoduna sımsıkı
bağlanmakla mümkündür. Şeytanın insanlara sağdan yaklaşması da
tam bu noktada başlamaktadır. Zira şeytan ve dostlarının, davetçileri
saptırmak için en çok kullandıkları hileli yol budur. Bunun için biz tüm
davetçilerden, "davanın maslahatı" tabirini defterlerinden
çıkarmalarını tavsiye ederiz. Çünkü şeytan ve dostları devamlı surette
davetçilerden kendileri ile uzlaşmalarını istemektedirler. Orta yolda

281

anlaşmak, karşılıklı anlayış ve hoşgörü içinde hareket etmek... Hâlbuki
Allahu Teâlâ şöyle buyurmaktadır:

v
ans

"Onlar isterler ki, sen yumuşak da ranasın da onlar da
sana yumuşak davr ınlar." (68, Kalem/9)

Sonuç olarak davetçiler taviz versin, davalarında geri adım
atsınlar ki böylece her bir geri adım hemen peşi sıra ikinci bir
gerileyişi beraberinde getirecektir. Üzülerek belirtmekte fayda vardır
ki, yaşadığımız şu zamanda ve şu toplumda Allah'ın şeriati kaldırıldığı
gibi birçok İslâmi kavram da tahrif ve istismara uğramıştır. Ve bu
tahriften en çok nasiplenen kavramlardan bir tanesi de maslahat
kavramı olmuştur. Zira toplumda maslahat denilince ilk akla gelen,
Müslümanların menfaati için küfürle uzlaşmak, İslâm dışı dinlerin
prensiplerine göre hareket etmek anlaşılmaktadır. Maslahat gereği,
küfür parlamentolarında yer almak, Allah'ın indirdiği ile
hükmetmemek, Allah'tan başkasına ibadet etmek, Allah'ın indirdiği
hükümlerle hükmetmeyenleri desteklemek ve onlara itaat etmek
iddiası herkes tarafından dillendirilmektedir. Ancak demokrasi
dininin müntesiplerinin bu tip iddialar ortaya atmaları, bu tip
söylemleri dillerine dolamaları gayet normaldir. Onlara göre insan
başıboş yaratılmış bir varlıktan başka bir şey değildir. Demokrasi
dinine göre insanlar kendi keyfi arzularınca, kendi belirledikleri
menfaatleri temin etme ve yine kendi belirledikleri kötülükleri
defetme adına kıt akılları ile her türlü amelde bulunabilirler.
Demokratlar kendi dinleri gereğince insanlığın menfaatinin ancak ve
ancak demokrasi ile amel etmekte olduğunu iddia edebilirler. Ancak
biz Müslümanlar için ya da kendisini İslâm'a nispet eden kimseler için
durum hiç de böyle değildir. Bizler için en büyük maslahat Allahu
Teâlâ'nın bizim için seçtiği ve razı olduğu dine sımsıkı sarılmaktır.
Allahu eâlâ'nın asla kendisinden razı olmadığı dinlerde ise bizler için
zerre kadar da olsa bir maslahat yoktur.

 T

282

İKRAH KAVRAMI

"Kalbi imanla dolu olduğu halde zorlanan müstesna olmak

üzere, kim imandan sonra Allah'ı tanımaz ve fakat küfre göğüs
açarsa l n ın e, işte A lah'ın gazabı o lar üzerinedir v onlar için çok
büyük bir azap davardır." (16, Nahl / 106)

Bugün ikrah kavramı ve bu kavrama dair tasarruflar
noktasında insanlar üç gruba bölünmüşlerdir. İnsanlardan bir kısmı
her türlü baskıyı ve zorlamayı ikrah sınırlarına sokarak büyük bir
yanılgıya düşmüşlerdir. Öyle ki birkaç kuruş dünyevi menfaat adına
her türlü küfür söz ve amellerinin işlenmesine ikrah adı allında ruhsat
vermektedirler. Diğer taraftan bazı kimseler ise, ikrah kavramını
tamamen kendi düşüncelerine göre şekillendirmeye kalkmışlar, kendi
kanaatlerine göre her ihtilafı iman küfür meselesine dayandırmışlar
ve Müslümanları tekfir etmişlerdir. Vasat ümmet olma özelliğini
kaybetmeyenler ise bu hususta islâm âlimlerinin sözlerine değer
vermiş kkı iler ve ikrah ha ndak görüş ve tutumlarım buna göre
şekillendirmişlerdir.

Bununla beraber elbette herkes kendisinin hak yolda, doğru
görüş üzerinde olduğunu iddia etmektedir. O halde burada ikrah
kavramı hakkında islâm âlimlerinin sözlerine ve tanımlarına ihtiyaç
duyulmaktadır.

İkrah kelimesi sözlükte "meşakkat ve zorlama" demektir. Bir
şeyden m ikrah etmek de ek, o şeyi sevmemek, ya da bir kimseyi
sevmediği ve hoşlanmadığı şeye zorlamak demektir.297

İbni Hacer ikrahı ıstilâhi olarak şöyle tarif etmektedir: "İkrah
kişiyi istemediği şeye zorlamaktır."298

/534, Misbahu'l‐Münir 2/643, el‐Mucemu'l‐Vasit 2/191 2

2

97 Bkz. Lisamı'l‐Arap 13
98 Fethu'l‐Bari 12/311

283

getirmişlerdir. Rızanın bütünüyl

Şafii ulemasından allâme Şarkavi ise aynı anlamda "ikrah kişiyi
zorla a âbir işe yönlendirmektir" demektedir. H nefi limlerinden
Alaaddin el‐Buhari ise şöyle demektedir:

"İkrah kişiyi korkutmak ve istemediği şeye zorlamaktır.
Korku adan dolayı kişi öyle bir h le gelir ki, artık rızası yok olma
durumundadır."299

Vehbe Zuhayli bu hususta şunları kaydetmektedir: "İkrah bir
kimseyi razı olmadığı ve kendi iradesi ile başbaşa bırakıldığı zaman
yapmayı seçmeyeceği bir işi yapmak zorunda bırakmaktır." Serahsi el‐
Mebsut isimli eserinde ikrahı şöyle tarif etmektedir: "Kişinin başkası
sebebiyle yapmış olduğu ve bununla rızasının ortadan kaldırıldığı ve
seçme imkânının (ihtiyarının) yok olduğu fiillerdir. Rızadan maksat,
yapılan işin rahatlıkla ve arzu duyularak yapılmasıdır. Seçme
imkânından (ihtiyar) maksat ise, bir şeyin yapılmasını terk edilmesine
tercih etmek veya bunun aksini yapmak demektir."300

İkrahın Kısımları

Usûl ve fıkıh âlimlerinin cumhuru ikrahı; mülci (kâmil) ve gayri
mülci (nakıs) olmak üzere iki kısma ayırmışlardır. İkrah‐ı mülci,
"kişinin güç ve seçme hakkını tamamıyla ortadan kaldıran zorlama"
demektir. Kişinin nefsine yahut da azalarından herhangi birisine
gelebilecek bir zarar ile tehdit edilmesi halinde söz konusudur. Diğer
bir değişle mülci ikrah, ölüm, bir organın kesilmesi ya da şiddetli bir
dövme ile meydana gelen ikrahtır.

Gayri mülci ikrah ise, dövme ya da hapsetme gibi sadece gam ve
elemi gerektiren şeylerle vuku bulan bir ikrahtır. Hapsetmek,
bağlam me a iak, döv k ya d malın bir kısmını telef etmek g bi tehditlerle
meydana gelir.301

Hanefi âlimleri buna ek olarak üçüncü bir ikrah çeşidi
e ortadan kalktığı, ancak ihtiyarın

299 Keşfu'l‐Esrar, 4/382
300 İslam Fıkhı 6/481
301 Fetava‐yı Hindiyye 10/270, el‐Bedayi 1/175, İbn‐i Abidin, 5/109

284

sokmaktır. Bu bakımdan mal hu

ortadan kalkmadığı, kişinin kardeşi, kız kardeşi ya da yakın
akrabasından birisine yönelik hapsetme ve buna benzer bir şeyle
tehdit edilmesine "edebi ikrah" demişlerdir. Hanefilere göre böyle bir
zorlama kıyasen değil, istihsanen şer'i bir ikrahtır. Zira kişinin
akrabalarından birisine yönelik tehdit, kişiyi hüzünlendirmekte ve
sanki kişinin kendi üzerinde bir zorlama oluşturmaktadır.302

Burada hemen belirtmekte fayda vardır ki, edebi ikrah ayrımını
Hanefi âlimlerinden sadece bir kısmı yapmaktadırlar. Hanefilerin
cumhuru ve diğer mezhep âlimleri böyle bir ayrımda bulunmamışlar,
böyle bir zorlama türünü ilk iki kısma sokmuşlardır.303

Cumhur ulemaya göre ikrah iki kısmı iken, Şafii âlimleri böyle
bir taksimde bulunmamışlar ve ikrahı sadece mülci olmak üzere tek
kısımda incelemişler, mülci olmayan ikrahı ise ikrah olarak
isimlendirmemişlerdir. Şafiiler bu hususta şöyle demektedirler:

"İkrah ileri derecede dövmek, uzun süre hapsetmek, malı telef
etmek gibi şeylerle korkutmakla meydana gelir. İnsanların
durumlanndaki değişikliklere göre böyle bir ikrahın etkisi de değişik
olur." 043

İmam Şafi el‐Umm isimli eserinde ikrahı şöyle tarif etmektedir:
"Kişi öyle bir kimsenin eline düşer ki, artık ondan yakasını
kurtaramaz. Bu durumda vurmak, hapsetmek, malı telef etmek gibi
korku ve mahzurlar hâsıl olur. Bu da insanların durumlarına göre
değişir. Şerefli bir insanın halk arasında şerefini ve büyüklüğünü
düşürecek sözlere maruz kalması bir tehdit sayılmaktadır. Bazı
insanların ise halk arasında hafife alınması onlar için bir tehdit
değildir. Mürüvvet ve makam sahibi bir kimseye küçük bir tokat
vurmak bazen tehdit sayılırken, bazı insanlara tokat atmak tehdit
sayılmaz.. Malın telef edilmesiyle tehdit etmek kişiyi sıkıntıya

susunda zengine yapılan tehditle,

302 l'ikrah Serahsi, el‐Mebsut 24/144, Zekeriyya el‐Berdisi, Bahsu'l‐İkrah sy:372, E
ve re sy:60

eseruhu fî‐t Tasarrufat li İsa Şekre sy:61
 eseruhu fî‐t Tasarrufat li İsa Şek

303 Keşful Esrar, 4/393, El‐İkrah ve
304 Tuhfetu‐u Tullab li Ensari, 272

285

fakire yapılan tehdit bir değildir. Kişinin nefsine yönelik tehditle
babası dedesi, kardeşleri ve buna benzer akrabalarına yönelik tehdit
arasın a fark yoktur."

,
d 305

İkrahın Şartları
Malûm olduğu üzere her türlü ikrah iddiası sahibinden kabul

edilecek r i rdeğildi . Bunun için islâm âlimleri krah kav amına birtakım
şartlar getirmişlerdir. Bu şartları şu şekilde sıralayabiliriz:

1­Tehdit eden kişi tehdidini yerine getirecek güçte olmalıdır.
Şayet tehdit eden kişi bu tehdidini yerine getirecek bir güce sahip
değilse, tehdit boşa gider. Çünkü bir kimseye bir işi zorla
yaptırabilmek, yapılan tehdidi yerine getirmek için güçlü olmayı
zorunlu kılmaktadır.

2­Tehdit edilen kişinin, zorlandığı işi yapmadığı takdirde tehdit
sahibinin tehdidini yerine getireceğine kalben inanması
gerekmektedir.

3­ a aTehdit edilen kişinin kaçmaktan, karşı koym ktan ve y rdım
talebinde bulunmaktan aciz olması gerekmektedir.

4­Yapılan tehdit canın, malın, azaların telef edilmesi, anne,
baba, eş, g ızasını kardeş gibi yakın akrabanın hapsedilmesi ibi kişinin r
bütünüyle ortadan kaldıran bir tehdit olması gerekir.

5­Zorlanan kişi üzerinde zorlandığı fiili yapan bir kimse
olmamalıdır. Yani başkası tarafından içki içmeye zorlanan kimse içki
içen birisi olmamalıdır. Yine zina etmeye zorlanan kişi zina eden bir
kimse olmamalıdır.

6­Yapılması istenilen şey, tehdit edilen şeyden tehlike itibarıyla
daha ileri derecede olması gerekir. Şöyle ki, bir kimse bir başkasının
malını telef etmekle zorlansa ve bunu yapmadığı takdirde kendisine
bir tokat atılacağı tehdidi ile zorlansa böyle bir durumda ikrah geçerli
olmaz.

305 Büyük Şafii Fıkhı 4/70

286

bir başkasını yapması ya da daha a

7­Yapılması için zorlandığı fiilin, kendisi ile tehdit edildiği işten
kurtulmayı sağlaması gerekir. Şöyle ki bir kimse bir başkasına "ya sen
kendini öldür ya da ben seni öldürürüm" derse, cumhura göre böyle
bir tehdit ikrah sayılmaz. Tercih edilen görüşe göre Hanbelî âlimleri
de bu durumu ikrah saymamışlardır. Çünkü kişinin kendisini
öldürmesi yapılan tehditten kurtulmasına sebep teşkil etmez. Böyle
bir duru bmda zorlanan kimsenin zorlandığı işi izzat kendisinin
yapmaya kalkışması sahih olmaz.

8­Tehdit edenin tehdidini acilen yerine getirecek olması
gerekir. Eğer tehdit edilen şey gelecek zamanda vukû bulacaksa, bu
durumda ikrah sahih değildir. Çünkü böyle bir gecikme durumunda
başkas a e tından y rdım istem k yahu da devletin otoritesine sığınmak
suretiyle tehdit edildiği işten kurtulma imkânı vardır.

İkrahın acil olması Hanefi, Şafii ve bazı Hanbelî âlimlerinin
görüşüdür. Malikiler ise şöyle demektedir: "Kendisiyle tehdit edildiği
şeyin l aacil o ması ş rt değildir. Önemli olan halen korkunun mevcut
olmasıdır ve şart da budur."

İbni Hacer el‐Askalânî ikrahın şartlarını anlatırken şöyle
demektedir: "Tehdit edilen şeyin acil olması şarttır. Şayet acil olmazsa,
zorlayan 'bu işi yapmadığın takdirde seni yarın döverim' derse bu
ikrah sayılmaz. Ancak zorlayan tehdidini çok yakın bir zamanda
yapacağını söylerse ya da bunu âdet edinmişse, tehdit ettiği zaman
mutlaka tehdidini yerine getiriyorsa bu durumda ikrahın acil olması
şartı yoktur."306

İbni Abidin ise şöyle demektedir: "Kişi gelecekte telef edilecek
bir şeyle dilse tehdit e ve zannı galibince zorlayan şahsın tehdidini
yerine getireceğini düşünse bu durumda da yine mülci ikrah olur."307

9­Zorlanan kimsenin, zorlandığı şeyden başkasını yapmak ya
da daha fazlasını ve azmi yapmak suretiyle muhalefet etmemesi de
ikrahın bir diğer şartıdır. Şayet zorlanan kimsenin zorlandığı şeyden

zını ve çoğunu yapması durumu söz

306 Fethul Bari, 14/322
307 İbni Abidin, 14/352

287

konusu ise bu durumda zorlanan kimse yaptığı bu fiili kendi isteğiyle
yapıyor demektir. Bu durumda ikrah sahih değildir. Bu Şafii ve Maliki
âlimlerinin görüşüdür. Şayet bir kişi bir başkasını karısını boşamak
üzere zorlasa, fakat o kimse evini satsa ya da o kişi karısını bir rici
talakla boşamak yerine üç talakla boşarsa, yine karısını üç talakla
boşamak üzere zorlansa, fakat karısını tek talakla boşarsa bütün bu üç
durum a M i gda da Ş fii ve aliki âl mlerine öre ikrah sahih olmaz. Hanefi
ve Hanbelî âlimleri ise şöyle demektedirler:

Kişinin ikrah edildiği şeyden daha azını yapmak suretiyle
muhalefeti, kişiyi ihtiyar sahibi olmaksızın mükreh yapar. Fazlasını ya
da ikrah edildiği şeyden başkasını yapmak ise onu mükreh olmaktan
çıkarır g. Şafii ve Maliki âlimlerinin söylediği ibi bu kişi ihtiyar sahibi
bir kimse olur.

Şafiiler, yapılması için ikrah olunan şeyin tek bir şey olmak
suretiyle tayin edilmesini şart koşmuşlardır. Bir kimse falan hanımını
boşamak üzere ikrah edilse, bu bir ikrah sayılır. Ancak iki hanımından
birisini boşamaya yahut Zeyd veya Amr'dan birisini öldürmeye ikrah
edilecek olsa bu ikrah sayılmaz.

Fakat Hanefi, Maliki ve Hanbelî âlimleri böyle bir şart
koşmamışlardır. Bir kişi iki hanımından birisini boşamak üzere ikrah
edilse, o da bunlardan birisini boşayacak olsa o kişi mükreh olur.

10­Kendisi ile tehdit edildiği işin mükrih için kendisinin bir
hakkı veya kendisinin bir görevi olmayan bir şeyi elde etmesine yol
açacak bir hak olmaması gerekir. Eğer ikrah olunduğu şey mükrih için,
kendisi için hak olmayan şeye ve kendisi için gerekmeyen bir şeye
ulaşmak için bir araç olarak kullanılacak olursa; kocanın hanımını
eğer kendisinde bulunan alacağından ibra etmeyecek ‐boşamakla
tehdit etmesi halinde olduğu gibi‐ olursa bu ikrah olmaz. Bazıları da
"bu bir ikrah kabul edilir. Çünkü koca karısının efendisidir. Dolayısıyla
onun tarafından ikrah gerçekleşir" demişlerdir.

Bu Şafiilerin müteahhir âlimlere göre şarttır. Hanbeliler de bu
konuda onlarla aynı görüştedirler. İmam Ahmed ise böyle bir şart

288

öngörmemiştir. Ona göre ikrah kendisi ile tehdit olunan şey, mükrihin
bir hakkı ile dahi olsa gerçekleşir.308

Hissi Tasarruflarda

(Fiili veya Maddi Vakıalarda) İkrahın Etkisi
Yapmak veya yapmamak konusunda zorlamanın söz konusu

olduğu y r a iş ya hissi a da şe 'i bir iştir. Y pması için zorlandığı iş her iki
durumda ya muayyendir veya o konuda muhayyer bırakılmıştır.

Muhayyer ve hissi tasarruflara iki hüküm bağlıdır. Bunlardan
birisi, ahiret ile diğeri de dünya ile alâkalıdır. Yapılması için ikrah
olduğu hissi tasarruflardaki ahirete dair hükümler, tasarrufun türüne
göre farklılık arzeder. Hissi tasarruf da mübah hakkında ruhsat
bulunan ve haram olmak üzere üç türlüdür.

a­ İkrah yoluyla hissi ve mübah tasarruf: Meyte (leş),
kan, domuz eti yemek, şarap içmektir. Bunun hükmü ikrahın türüne
göre farklılık arzeder. Şayet ikrah öldürmekle yahut bir organı kesmek
vb. şeylerle korkutmak halinde olduğu gibi mülci veya tam bir ikrah
olursa bu fiiller mübah olur. Çünkü yüce Allah bu fiilleri zaruret
halinde mübah kılmış ve şöyle buyurmuştur:

"Niçin Allah'ın adı anılarak kesilen hayvanların etlerinden
yemiyorsunuz? Oysa Allah çaresizlik sonucu yemek zorunda
kaldıklarınız dışında, size haram kıldığı etleri ayrıntılı biçimde
açıkladı. Birçokları bilmeden keyfi arzularına uyarak insanları
yoldan çıkarırlar. Hiç kuşkusuz Rabbin sınırı aşanları herkesten
iyi bilir."(6, En'am/119)

Şayet ikrah altında bulunan kimse öldürülünceye kadar bunları
almamakta direnecek olursa, bundan dolayı ahirette sorumlu olur.
Çünkü onun böyle bir karşı koyması kendi canını tehlikeye atmasıdır.
Yüce Allah ise "Sakın kendinizi, kendi ellerinizle tehlikeye
atmayın," (2, Bakara/195) buyurmaktadır.

308 Vehbe Zuhayli, İslam Fıkıh Ans. 6/480‐484

289

Şayet ikrah az miktarda dövmek ve hapsetmekle tehdit etmek
gibi eksik ikrah olursa bu gibi şeyleri yapmak mübah olmaz. Ve bu
konuda ruhsat da bulunmaz. Hatta bunları yapacak olursa günahkâr
dahi olur. Çünkü böyle bir durumda onun Allah'ın hakkını kendi

tnefsinin hakkından önce utması vaciptir.
b­ İkrah ile kendisine ruhsat verilen hissi tasarruf:

Kalbi iman ile dopdolu olmakla birlikte sadece dil ile küfür sözü
söylemek yahut Hz. Muhammed (s.a.v)'e kötü söz söylemek veya
Müslümanm malını telef etmek gibi işlerdir. Bu gibi davranışlar
mübah olmaz. Ancak tam ikrah halinde bunları yapmaya ruhsat
vardır. Eğer ikrah altında bulundurulan kişi öldürülünceye kadar
bunları yapmayacak olursa cihad ecri gibi ecir alır. Çünkü bunların
haram olması bu işi yapanlardan sakıt olmaz. Şayet ikrah eksik olursa
kesinlikle bunları yapmaya ruhsat yoktur. Ve bunları yapanın küfrüne
hükmedilir. İsterse kalbi iman ile dolu olsun. Hanefi âlimleri ile Maliki
âlimler g u finin örüşü b dur. Buna göre böyle bir tasarru a ancak mülci
ikrah halinde ruhsat verilir.

Şafii, Hanbeli ve Zahiri âlimleri noksan ikrah halinde küfür
sözünü dil ile telaffuz etmeye ruhsat vermişlerdir. Çünkü İslâm'ın
başlangıcında kâfir olmak için yapılan ikrah olaylarının birçoğu nakıs
ikrah türünden idi. O takdirde iki görüşten daha tercihe şayan olanı
budur.

Tam ikrah halinde küfür sözünü dil ile söylemenin ruhsatı yüce
Allah'ın şu buyruğu ile sabittir.

"Kalbi imanla dolu olduğu halde zorlanan müstesna olmak
üzere, kim imandan sonra Allah'ı tanımaz ve fakat küfre göğüs
açarsa t, iş e Allah'ın gazabı onların üzerinedir ve onlar için çok
büyük bir azab da vardır." (16, Nahl/106)

Bu, cumhurun ve Zahirilerin görüşüdür. Malikiler ise ancak
öldürmekle tehdit şeklindeki ikrah halinde dü ile küfür sözü
söylemeyi mübah kabul ederler. Bu organın kesilmesi tehdidinde
bulunarak yapılan ikrahı, dil ile küfür sözü söylemeyi mübah kılan bir

290

imanla dolu olduğu halde zorl
im lah'ı tanımaz

sebep aolarak kabul etmezler. Dikk t edilecek olursa küfür sözü
söylemekten kaçınmak daha faziletlidir.

Müseylime'nin bazı gözcüleri, Peygamber Efendimiz'in (s.a.v)
ashabından iki kişiyi yakalayıp Müseylime'nin yanına götürdüler.
Onlardan birisine: Sen Muhammed'in Allah'ın Resûlü olduğuna
şahidlik eder misin?" diye sordu, o, "evet" dedi. Bu sefer: "Peki, benim
de Allah'ın Resûlü olduğuma şahidlik eder misin?" diye sorunca,
adamın yine: "Evet" demesi üzerine onu serbest bıraktı. Diğerine de:
"Muhammed'in Allah'ın Resûlü olduğuna şahidlik eder misin?" diye
sordu o; "Evet" dedi. Bu sefer: "Peki, benim de Allah’ın Resûlü
olduğuma şahidlik eder misin?", diye sorunca adam: "Ben sağırım,
kulaklarım işitmiyor", dedi. Müseylime bunu önüne alarak boynunu
vurdu.

Kurtulan kişi, Peygamber (s.a.v)'in yanına varıp: "Helak oldum",
dedi. Hz. Peygamber: "Seni helak eden nedir?" diye sorunca, başından
geçenleri anlattı. Bunun üzerine Hz. Peygamber şöyle buyurdu: "Senin
arkadaşın sağlam olan yolu seçti. Sen de ruhsat yolunu seçtin. Şu anda
halin ne ise osun." Adam: "Şehadet ederim ki sen Allah'ın Resûlüsün",
dedi. Hz Peygamber de: "Şu anda sen, ne üzere isen öylesin" diye
buyurdu.

İkrah halinde Resûlullah'a sövmenin ruhsat olmasına gelince bu
caizdir. Çünkü rivayete göre Ammar b. Yasir'i kâfirler Muhammed'e
(s.a.v) sövmesi için zorlamışlar, sonra Resûlullah'ın yanına geri
dönmüş ve Peygamberin: "Ne haber Ey Ammar?" diye sormasi üzerine
"Haberler kötü ey Allah'ın Resûlü! Sana sövmedikçe beni
bırakm keadılar" demiştir. Bunun üzerine Resûlullah ona "tekrar iş nce
yapmaya dönerlerse sen de aynısını yap" buyurmuştur.309

Küfre zorlamanın dünyevi hükümlere tesirine gelince; küfre
zorlanan kişi küfür kelimesini söylerse bile onun küfrüne
hükmedilmez. Ona mürted muamalesi yapılmaz. İmam Şafii "Kalbi

anan müstesna olmak üzere, kim
ve fakat küfre göğüs açarsa, işte andan sonra Al

309 Nasburraye 4/158

291

olması hükmü değiştirmez. Haks

Allah'ın gazabı onların üzerinedir ve onlar için çok büyük bir azab da
vardır." ayeti hakkında şunları söylemiştir:

"Küfür kelimesini söyleyenin karısının boş olması, kanının helal
olması, malının ganimet olması gibi birtakım hükümleri vardır. Allahu
Teâlâ küfre zorlanan kişiden düşürünce küfrün diğer hükümleri de
düşer. Çünkü en büyük hüküm düşünce ondan daha küçük olanlar da
hayli hayli düşer."310

c­Zorlanmaya rağmen yerine getirilmesi mübah veya
ruhsatlı olmayan hissi tasarruflar: Bazı tasarruflar vardır ki,
haramlıkları şer'an sabit, aklen de mahsurludur. Bu yüzden bu tür
tasarruflar ne mübahtır ne de bunları işlemeye ruhsat verilmiştir.

1­Bir Müslümanı haksız yere öldürmek: Bu tasarruflardan
biri, bir Müslümanı haksız yere öldürmektir. Çünkü bir Müslümanı
öldürmek şüphesiz haramdır. Zaruret nedeniyle mubah olmadığı gibi
böyle bir tasarrufa ruhsat da verilmez. Allahu Teâlâ şöyle
buyurmaktadır:

"Haklı bir gerekçe yokken Allah'ın dokunulmaz saydığı
cana kıymayınız." (6, En'am/151)

"Resûlullah (s.a.v) şöyle buyurmuştur: "Allah'tan başka ibadete
layık hiçbir ilâh bulunmadığına ve benim de Allah'ın elçisi olduğuma
şehadet eden bir Müslümanm kanı şu üç durum hariç kesinlikle
haramdır: Evli olduğu halde zina eden, haksız yere bir Müslümanı
öldüren, İslâm dinini terk edip mürted olan."

Haram olması bakımından bir Müslümanın azasını kesmek de
Müslümanı öldürmek gibidir. Bir Müslümanı helak edecek veya
şiddetli bir eziyete sebep olacak darbenin de durumu böyledir. Zira bu
saldırganlıktır ve haramdır.

Bu bakımdan yukarıdaki sözü edilen işlerden birini yapmaya
zorlanan kişi bunu yaparsa günahkâr olur. Fakihler bu hususta ittifak
etmişlerdir. Bu zorlamanın tam bir zorlama veya nakıs bir zorlama

ız yere bir Müslümanı öldürmenin

310 el‐Umm, 3/209

292

dünyevi hükmüne gelince; kişi bir Müslümanı öldürmeye zorlanır da
öldürürse, fakihler yanındaki en sahih görüşe göre, hem zorlayan hem
de zorlanan kişiye kısas uygulanır. Çünkü zorlayan kişi bir
Müslümanın öldürülmesine sebep olmuş, zorlanan da bilfiil
öldürmüştür. Öldürmeye sebep olmakta bilflii öldürmek gibidir.
Dolayısıyla zorlayan kişi de zorlanan kişi de öldürülür. Bu bir kişiyi
öldürmeye zorlamanın ve öldürmenin ne kadar korkunç bir iş
olduğunu katillere göstermek içindir. Hanefi âlimlerine göre sadece
zorlayana kısas uygulanır.

2­Zina: Zina, işlenmesi hiçbir durumda mübah ve ruhsatı
olmayan haramlardandır. Çünkü tüm semavi dinlerde zina haram
kılınmıştır. Akıl da zinanın çirkinliği hususunda dinlerle beraberdir.
Allah şöyle buyuruyor:

"Sakın zinaya akla mayını . Çünkü o iğrenç k tülük ve
kötü sonuçlu bir yoldur." (17, İsra/32)

Bu bakımdan zina etmeye zorlanan kişinin zina etmesine
ruhsat verilmemiştir. Zina etmeye zorlanan kişinin erkek veya kadın
olması durumu değiştirmez. Eğer kişi zina ederse günahkâr olur. Ve
Allah katında sorumlu olur. Zina etmeye zorlanan ve zina eden kişinin
cezasına gelice; fakihler zina etmeye zorlanan kişiye had uygulanmaz
demişlerdir. Bu hususta erkek ile kadın arasında fark yoktur. Çünkü
zorlam d v ş

 y ş z bir ö

a nedeniyle bura a şüphe ardır. Hadler ise üphe olduğunda
düşer.311

Bu söylediğimiz Şafîilerin görüşüdür. Şayet erkek tam veya
noksan ikrah ile zinada bulunmak üzere zorlanacak olursa Hanbelîler
de tercih edilen görüşe göre ona had uygulanması vaciptir. Hanefiler
ise, tam ikrah halinde haddi vacip görmezken, eksik ikrah halinde
vacip örürler. Malikiler ise eğer erkek ve kadın zina etmek üzere
zorlan ışlarsa had vaciptir derler.

g
m

311 el‐Bedayi 7/177, İbni Abidin 5/92

293

hususi olması ise hükmün umumi

İkrahta Söz ve Fiil Arasında Fark Varmıdır?
Bu konuda İmam Kurtubi şöyle demektedir: "Bazı âlimler ikrah

ancak söz ile olur, fiil ile olmaz demişlerdir. Hasan el‐Basri, Evzai ve
Suhnun bu görüştedir. Bu âlimlere göre putlara tapmak, Allah'tan
başkası için secdeye gitmek, Kâbe'den başka bir yöne namaz kılmak,
bir Müslümanı öldürüp malını yemek, zina yapmak gibi durumlarda
ikrah yoktur.

Bazı âlimler ise ikrahı hem sözde hem de fiilde geçerli kabul
etmişle hul, rdir. Bu görüşte olanlar Hz. Ömer, İmam Mek İmam Malik
ve Irak ehli bazı âlimlerden nakledilmiştir.

İbni Recep el‐Hanbelî şöyle demektedir: "İçki içmeye ve buna
benzer haram fiilleri yapmaya zorlanan kimse hakkında iki görüş
vardır: Âlimlerin bir kısmına göre böyle bir durumda kişi ikrah
altındadır ve ruhsat sahibidir. Bu görüş cumhurun görüşüdür. İmam
Şafii, İmam Ebu Hanife ve İmam Ahmed b. Hanbel'in meşhur görüşü
budur. Ayriyeten Hz. Ömer, İmam Mekhul ve Mesruk'dan rivayet
edilmiştir. İkinci bir görüşe göre ise, bu durumda kişi zorlandığı
haramları yapmaya ruhsat sahibi değildir. İbni Abbas, Ebu Aliye, Ebu
Şesa, Rebii b. Enes, Dahhak ve bir rivayette Âhmed b. Hanbel'in görüşü
budur."312

Aslen sahih olan görüş, ikrahta söz ile fiil arasında bir ayranın
olmamasıdır. Zira Nahl Suresi'nin 106. ayetinde ifade umum
gelmektedir. Bu ayet üzerine Şevkani şöyle söylemektedir:

"Hasan el‐Basri, Evzai, bir rivayete göre Şafii ve Suhnun ikrahın
ancak sözle olacağını, Allah'tan başkasına secde etmek gibi fiili
durumlarda ikrah olmayacağını söylemişlerdir. Fakat bu görüş ayetin
zahirine muhaliftir. Çünkü ayet umumu ifade etmektedir ve söz ile fiil
arasında bir fark gözetmemektedir. İkrah sadece söz ve fiildir, fiillerde
ikrah olmaz diyenlerin hiçbir delili yoktur. Ayetin sebeb‐i nuzulünün

olmasına engel değildir."313

312 Camiu'l Ulumi ve‐1 H
313 Fethul Kadir 3/197

ikem, sy:355

294

sabır yolunu tutmak daha faziletli

İbni Hacer, ikrahın şartlarını anlattıktan sonra şöyle
demek a cumhur
ulemay

tedir: "İkrahın söz ya da fiil ile olması arasınd
314a göre hiçbir fark yoktur."

Seyyid Sabık ikrahı taksim ederek şöyle demektedir:
"İkrah söze zorlama ve fiile zorlama olmak üzere ikiye ayrılır.

Söze zorlama hiçbir şeyi gerekli kılmaz. Çünkü zorlanan mükellef
değildir. Eğer küfür bir söz söylerse bu yüzden sorumlu tutulmaz. Bir
kimseye iftirada bulunsa had uygulanmaz, ikrard r

 gelince; bu da ikiy
a bulunsa ik arı

geçerli sayılmaz. Fiilde zorlamaya e ayrılır.
1­Zarurette mübah olan şeylere zorlama: Şarap içmek, leş,

kan veya domuz eti yemek gibi...
­Zarurette mübah olmayan şeylere zorlama: Öldürmek,

yarala ak, malı telef etmek, zina etmek gibi."
2
m 315

Zorlanma Anında Küfür Sözü Söylememek Azimettir
Burada bir hususu belirtmekte fayda vardır. İkrah halinde her

ne kadar küfür kelimesini söylemek caiz dahi olsa, buna karşı
direnmek, küfür kelimesini telaffuz etmemek, Allah katında büyük ecir
kazandıracak bir ameldir. İbni Hacer el‐Askalani şöyle demektedir:
"Âlimler icma etmişlerdir ki; kim küfre zorlanır da buna rağmen küfür
kelimesini söylemeyerek ölümü tercih ederse, Allah katında ruhsatla
amel etmeyi seçen kimseden daha çok ecir sahibi olur."316

Kadı Ebu Bekir İbnu'l‐Arabî şöyle demektedir: "Âlimlere göre
ikrah anında küfrü kabul etmek her ne kadar caiz olsa da, belaya karşı
ölene h tkadar direnmek da a çok fazile lidir. Bu konuda hiçbir ihtilaf
yoktur ve ölen kimse de şehid olur. "317

Bu konuda Seyyid Sabık şöyle demektedir: "Zorlama anında
küfür kelimesini söylemek ruhsat olunca azimet ve işkenceye karşı

dir. Bu Yasir ve Sümeyye'nin yaptığı

314 Fethu'l‐Bari, 14/317
315 Fıkhu's Sünne, 3/246
316 Fethu'l‐Bari, 14/317
317 Ahkamul Kur'an, 3/1179

295

Üstat Abdulkerim Zeydan Usûlü'l‐
b maz. Bunun

gibi ölümle sonuçlanacak olsa bile durum değişmemektedir. Bu
kesinlikle canı tehlikeye atmak değildir. Aksine âlimlerin açıkça
belirttiği gibi savaşta ölmek gibidir. İbni Ebi Şeybe'nin Hasan'dan ve
Abdurrezzak'ın Tefsirinde Ma'merden rivayetine göre; Müseylime'nin
bazı gözcüleri, Peygamber (s.a.v)'ın ashabından iki kişiyi yakalayıp
Müseylime'nin yanına götürdüler. Onlardan birisine: Sen
Muhammed'in Allah'ın Resûlü olduğuna şahidlik eder misin diye
sordu, o, evet dedi. Bu sefer: Peki, benim de Allah'ın resûlü olduğuma
şahidlik eder misin diye sorunca, adamın yine: Evet demesi üzerine
onu serbest bıraktı. Diğerine de: Muhammed'in Allah'ın Resûlü
olduğuna şahidlik eder misin diye sordu o; Evet dedi. Bu sefer: Peki,
benim de Allah'ın resûlü olduğuma şahidlik eder misin, diye sorunca
adam: Ben sağırım, kulaklarım işitmiyor, dedi. Müseylime bunu önüne
alarak boynunu vurdu.

Kurtulan kişi, Peygamber (s.a.v)'ın yanına gelip: Helak oldum,
dedi. Hz. Peygamber: "Seni helak eden nedir?" diye sorunca, başından
geçenleri anlattı. Bunun üzerine Hz. Peygamber şöyle buyurdu: "Senin
arkadaşın sağlam olan yolu seçti. Sen de ruhsat yolunu seçtin. Şu anda
halin ne ise osun." Adam: Şehadet ederim ki sen Allah'ın Resûlüsün,
dedi. H n yz, Peygamber de: "Şu anda sen, ne üzere ise ö lesin" diye
buyurdu.318

Burada hatırlatılması gereken diğer bir husus ise şudur: Bazı
kimseler ikrah kavramının yeniden ele alınması gerektiğini iddia
ederler. Zira bu kimselere göre âlimlerin ikrah hakkındaki tanımları
asrımızı bağlamaz ve onlar kendi dönemlerine göre konuşmuşlardır.
Fakat bu kimseler şunu bilmiyorlar ki: âlimlerin icmamdan başka bir
yola sarılmak sapıklıktır. İlim ehli her ne kadar birçok hususta ihtilaf
etmişlerse dahi, yine birçok sınırda ittifak halindedirler. Âlimlerin
ittifak ettiği sınırlarda durmak bizim için en uygun olanıdır.

Son olarak özellikle hatırlatmak istediğim bir noktada şudur:
Fıkıh'ında şöyle der: "Ruhsat fertleri
 içindir ki, ümmet zalim sultandan ağlar, ümmeti bağla

318 Fıkhu's Sünne, 3/246

296

"Allah sabredenleri sever.

korktuğu için iyiliği emretmeyi ve münkerden nehyetmeyi terk
edemez. Yine aynı şekilde küfre itaat ikrah dâhilinde dahi olsa ümmet
tarafın an yapılamaz. Fakat fertler ikrah dâhilinde yapabilir." d

SABIR KAVRAMI

"Faka kim sa reder, affederse şüphesiz bu, çok önemli
işlerdendir." (42, Şura / 43)

Sabır kelimesi sözlükte: "dayanma, tahammül göstermenin
yanında, akıl ve şeriatın gerektirdiği şeylere nefsi vakfetmek,
hasretmek, musibet anında kendini tutmak (zıddı umutsuzluk,
endişe); harp esnasmda cesur olmak (zıddı korkaklık); güç ve sıkıntılı
anlard ıkınt

t b

a gönül ferahlığı (zıddı s ı, daralma); sözü gizleme (zıddı
ifşâ etmek)" gibi anlamlara gelir.319

Istılahi olarak ise sabır; "İslâm'ın emir ve yasaklarını tatbik
ederken ve imtihan özelliği olan musibetler karşısında yılgınlık
göstermeyip direnmek, cesaret ve dayanıklılık göstermek" demektir.
Sabır, hak yolda yaşamanın bedeli olan zorluklara göğüs germek,
hedefe ulaşmak konusunda direnç, ahlâkî disiplin ve nefsi kontrol
altında tutmaktır.

Kur'an'ı Kerim'in en önemli kavramlarından birisi olan sabır
kavramı, Kur'an'da 104 ayette geçmektedir. Allahu Tealâ bu ayetlerde
sabrı emretmiş, sabredenleri övmüş, kendisinin sabredenlerle beraber
olduğunu ve sabredenleri sevdiğini bildirmiş, sabrın hayırlı sonuçlara
vesile olduğunu söyleyerek sabredenlerin en güzel mükâfat ile
mükâfatlandınlacaklarını açıklamıştır. İşte b ları... u ayetlerden bazı

"Ey iman edenler, sabır v 'tan) yardım
dileyin. Allah sabredenlerle berab 53)

e namazla (Allah
erdir." (2, Bakara/1

" (3, Âl‐i İmran/146)

319 Râgıb el‐İsfahanî, el‐Müfredât, "Sabr maddesi"

297

uzak durarak infakta bulunması, c
fiillerin hepsi, diğer bir ifadeyle sa

"Sabrederseniz, andolsun bu, sabredenler için daha
hayırlıdır." (16, Nahl/126)

"Fakat kim sabreder, affederse şüphesiz. bu, çok önemli
(42, Şûrâ/ 43)

işlerdendir."

"...Onlar sabredenler ve Rabblerine tevekkül edenlerdir."
(16, Nahl/42)

Resûlullah'ın (s.a.v) hadislerinde de sabır kavramının büyük bir
ehemmiyeti haiz olduğunu görmekteyiz:

"...Kim sabretmek isterse, Allah ona sabır verir. Hiç kimseye
sabırdan daha hayırlı ve daha geniş bir ihsanda bulunulmamıştır."320

"İşittiği şeyin verdiği eziyete Aziz ve Celil olan Allah'tan daha
sabırlı ur. Ç kimse yokt ünkü O'na şirk koşulur, çocuğu var denilir, ama
O yine de onlara âfiyet ve rızık vermeye devam eder."321

"Mü'minin işi tuhaftır, her işi hayırdır. Bu, yalnız mü'mine
vergidir/özgüdür. Sevindirici bir işle karşılaşsa şükreder, o iş kendisi
hakkın ayı zü le aşs de enda h rlı olur. Ü cü bir iş karşıl a sabre r, k disi için
hayırlı olur."322

"Hiç kimseye sabırdan daha hayırlı bir mükâfat
verilmemiştir."323

Sabır kavramının Kur'an'ı Kerim'de geçen anlamlarına genel
olarak baktığımızda, apaçık olarak sabrın direnmek ve sebat
göstermek olduğu karşımıza çıkmaktadır. Kişinin gözünü, kulağını ve
avretini haramdan muhafaza etmesi, dünya malına kul, köle olmaması,
kızgın ve sinirli davranmaması, aceleci olmaması, ibadetleri yerine
getirmede gevşek davranmaması, cihaddan kaçmaması, cimrilikten

ehaletten sakınıp ilme sarılması gibi
bır olarak isimlendirilebilir. Bundan

320 Buharî, Rikak 20, 8/124; Müslim, Zekât 124, Hadis no: 1053,2/729
321 71, 8/31, Müslim, Sıfatu' 1‐Münâfikîn 49, Hadis no: 2804, 4/2160; Buharî, Edeb
Tevhid 3,9/141
322 Müslim, Zühd 64; Dârimî, Rikak 61; Ahmed bin Hanbel, Müsned V/24
23 Müslim, Zekât 124; Buhârî, Rikak 20, Zekât 50; Ebû Dâvud, Zekât 28; Tirmizî,
irr 77

3

B

298

dolayı İslâm dinine sabır dinidir demek yerinde bir söz olacaktır. Zira
İslâm emir ve nehiylerden oluşmaktadır. Malûmdur ki emirlere
sarılmak ve nehiylerden kaçınmak ancak güçlü bir sabırla
mümkündür.

Müslümanların, İslâm'ı yaşama ve Kur'an'ı anlama konusunda
büyük ihmal ve gafletlerinden dolayı nice Kur'anî kavramlar gibi sabır
kavramı da çarpıtılarak tahrife uğramış, istismar edilmiştir. Bugün
sabır denilence; zillete rıza göstermek, korkaklık, âcizlik, uyuşukluk
anlaşılmaktadır. Allah'ın dinine karşı yapılan haince saldırılar
karşısında susmak sabır olarak telakki edilmiştir. İslâm'ı, İslâmî
değerleri, ümmetin şerefini, hatta Müslüman bir kişi olarak kendi
şahsiyetimizi korumaya çalışmak fitne, bu konularda duyarsız
kalmaksa sabır olarak takdim edilmektedir. Bugün, sabır, hâkim
güçler karşısında kişinin hakkını korumaması, hatta hakkından
vazgeçmesi olarak anlaşılmaktadır. Bu anlayış, birtakım zorbaların
servet ve güçlerini kullanarak toplum üzerinde otorite kurmalarına,
insanlar üzerinde söz sahibi olmalarına, onların ekonomik güçlerini
sömürürken, düşünce hürriyetlerini de ellerinden alarak, kendileri ne
kul ve köle haline getirmelerine sebebiyet vermiştir. Ezilen,
sömürülen ve güçsüzleştirilen bu insanlar, kendileri ne yapılan bunca
kötülük karşısında susmayı tercih ederlerken, bunu bir sabır anlayışı
içerisinde yapmışlar, böylece istikbârın oluşmasına ve müstekbirlerin
zulümlerinin devamına (bilerek veya bilmeyerek) yardımcı
olmuşlardır.

Geçmişte olduğu gibi günümüzde de sabır kavramı hâlâ yanlış
anlaşılmaya devam etmekte ve bu sebeple tâğutlar yeryüzünde
istikbar/sömürü özelliklerini, fesat ve zulümlerini devam
ettirmektedirler. Tâğutların ve tâğûtî sistemlerin yok olabilmesi,
ancak r in a bsabrın Kur'an çe çeves de nlaşılabilmesi ve sa rı kuşanan
mücadele erlerinin çoğalabilmesiyle mümkün olacaktır.

Bilinmelidir ki, sabır bir direniştir. Zorluğa, güçlüklere,
imkânsızlıklara, darlıklara, felâketlere, sınanmalara, Allah yolunda
çekilen çile ve sıkıntılara, amellerin getirdiği yüklere, nefsinin

299

arzularına karşı bir direniştir. Sabır, pasif bir durgunluk, sessiz bir
şekilde bekleme, hele hele her şeye katlanma, zillete boyun eğip razı
olma hiç değildir. Sabır aktif bir direnmedir. Nefsinin kötü isteklerini
yerine getirmemek tek başına sabır değildir. Günah işlemenin çok
uygun olduğu bir ortamda nefsinin kötü isteklerine direnip, ona
hayırlı
i

 amelleri işletmek, onun kötü isteklerinin yerine ona ma'ruf
(iy) olan şeyleri yaptırtmaktır sabır.

Kur'an'da sabır, mü'minlerin en önemli sıfatlarından biri olarak
ve daha çok cihadla ve Allah yolunda dayanmak ahlâkı ile beraber
geçmektedir. İman edip, imanlarını her türlü güçlüğe rağmen
koruya n u a n enlar, imanları ı kor m da dire çli bir sabır göst renler
Rabbimizin övdüğü güzel insanlardır.

İslâm âlimleri sabrı üç kısımda incelemişlerdir: İlk olarak
Allah'ın emirlerine karşı sabretmek, ikinci olarak Allah'ın nehiylerine
karşı sabretmek ve üçüncü olarak da musibet ve belalara karşı
sabretmektir.

İnsan yaratılış gereği şehvet duygusuyla meleklerden, aklıyla da
hayvanlardan farklı kılınmıştır. Bilindiği üzere melekler şehvete sahip
olmamalarına rağmen akıl fonksiyonuna sahip varlıklardır. Hayvanlar
ise akıl fonksiyonuna sahip olmayıp şehvet duygularına sahiptirler.
Şayet insanda sabır ve akıl unsuru galip gelir ve şehvet duygularını
yenerse o kişi meleklerden üstün bir konuma gelir. İnsan şehvet
duygusuna sahip olmakla birlikte Allah'ın kitabına, Resûlullah'ın
sünnetine sımsıkı sarılarak sabrederse meleklerden daha üstün bir
konumda olur. Buna karşılık akıl fonksiyonuna sahip olmakla birlikte
sabredip, direnmez ve şehvetine yenik düşerse bu durumda da
hayvanların mesabesine ve hatta hayvanlardan da daha aşağı bir
konum lası c ka düşer. Kısacası insan, iman tar nda sabır ağa ını di ip
takva suyuyla nefsini sularsa tüm varlıklardan üstün bir konuma gelir.

Bazı âlimler sabr‐ı mezmum ve mahmud olmak üzere iki
kısımda incelemişlerdir. Sabr‐ı mezmum; kişinin Allah'ın emirlerinden
yüz çevirmesi ve bu hususta Allah'a karşı direnmesi, yani diğer bir
ifadeyle sabır göstermesidir. Sabr‐ı mahmud ise; kişinin Allah'ın emir

300

demeleriyle bırakılıverecekleri
onlardan leri de imtiha

ve nehiylerini yerine getirmek için hiç durmaksızın gayret göstermesi,
sebat

tması, elbette onu
ederek direnmesidir. Böyle bir sabır anlayışının kişiyi

kuşa övülen en yüksek makama çıkaracaktır.
Gerek Resûlullah'ın (s.a.v) sireti, gerekse bizden önce yaşamış

tüm Müslümanların hayat hikâyeleri dikkatli bir şekilde incelendiği
zaman görülecektir ki, İslâm'ın galibiyeti ancak sabırla mümkündür.
Resûlullah'ın eliyle yetişmiş o eşsiz sahabe neslinin dünyanın dört bir
tarafına La İlahe İllallah sancağını dikmelerindeki en önemli sır
sabırdır. Ancak ne zaman ki İslâm ümmeti sabrı bırakarak nefsine ve
şehvetine yenik düşmüş, işte o zaman düşmanları tarafından
yenilmeye mahkûm olmuştur.

Sabra dair İmam Gazali şöyle demektedir: "Dinî güç ile şehevî
güç arasında amansız bir savaş vardır. Savaş alanı ise insanın kalbidir.
Din gücünün yardımcıları meleklerdir, şehevî gücün yardımcıları ise
şeytanlardır. Sabır demek din gücünün şehevî güçlere karşı
direnmesidir. Bu arada eğer dini güç sebat edip şehevî gücü yenerse o
zaman Hizbıülah Hizbuşşeytan'a galip gelmiş demektir. Dolayısıyla
sabreden kişi kurtulmuşlardan olur, aksi takdirde sabretmeyip şehevî
güce yenilen kişi Hizbuşşeytan'ın tâbilerinden olur."324

Bilinmelidir ki sabır dünyevî ve uhrevî bir zarurettir. İlim talebi,
nefis terbiyesi, cihad, emr‐i bi'l‐maruf ve nehy‐i an'ü‐münker vs. gibi
tüm fiiller sabırla ikame edilir. Sabır kişinin cehennemden uzak
kalmasına ve cennete girmesine vesile olan en büyük amellerden
birisi ıolmas hasebiyle genelde tüm insanlar için, özelde ise
Müslümanlar için zaruri bir ameldir.

Sabır bütün zorlukların anahtarıdır. Sabır Hizbullah ile
Hizbuşşeytan arasında devam eden savaşın ismidir. Kurtuluşun tek
pahası sabırdır, bu paha ödenmediği müddetçe kurtuluştan
bahsetmek sadece boş bir laftır. Allahu Teâlâ şöyle buyurmaktadır:

"İnsanlar, imtihandan geçirilmeden, sadece 'iman ettik'
ni mi sandılar? Andolsun ki, Biz
ndan geçirmişizdir. Elbet Allah, önceki

324 İhya‐u Ulumiddin.

301

gereği sabretmekte direnmeliyiz.

doğruları ortaya çıkaracak, yalancıları da mutlaka ortaya
koyacaktır." (29, Ankebut/2‐3)

Sabır gibi çok önemli vurgulan taşıyan bu âyetin tefsirinde
Seyyid Kutub şunları söylemektedir:

"Şüphesiz ki iman, sadece dille söylenen bir söz değildir. Bilâkis
kendine has sorumlulukları olan bir gerçek, kendine has ağırlıkları
olan bir emanet, sabrı gerektiren bir cihad ve tahammülü icab ettiren
bir çaba işidir. Bunun için insanların sadece 'inandık' demeleriyle
imanî meseleleri bitmez. Fitnelere mâruz kalsalar da inançlarında
direnip her türlü imtihandan başardı ve hâlis kalple çıkmadıkça, iman
görevleri bitmiş sayılmaz. Nasıl ki altın ocakta eritilerek içindeki
çeşitli maddelerin karışımı temizlenir ve ona sonradan girmiş olan
unsurl r aar arıtılırsa, fitneler/imtihanla d gönlülerin temizlenip
arınması hususunda aynı rolü oynarlar."325

Bilinmesi gerekir ki, insan ve cin şeytanları Müslümanları
yoldan çıkarmak için devamlı surette iki önemli silâha
başvurmuşlardır. Bunlardan ilki şehvet silâhı, ikincisi ise şüphe
silâhıdır. Müslüman bir kimsenin ise bu savaştan galip çıkması için
şeytanların şehvet silâhına karşı sabır silâhı ile karşılık vermesi
gerekmektedir. İnsan ve cin şeytanlarının ortaya attığı şüphelere karşı
ise Mü nslümanın kesi bir inanç elde etmesi, bu uğurda kalbinde büyük
bir sabır taşıması gerekmektedir.

Sonuç olarak kurtuluşun tek anahtarı sabırdadır. Nasıl ki, Hz.
Musa Firavun'a karşı, Hz. Yakup oğlunun kaybolmasına karşı, Hz.
Yusuf zindana karşı, Hz. Eyyub amansız hastalığına karşı, Hz.
Muhammed (s.a.v) müşriklerin ve ehl‐i kitabın inkârda diretmelerine
ve incitici sözlerine karşı büyük bir sabırla hareket ettilerse, dünyada
ve ahirette ebedi saadete ulaşabilmek için bizlerin de sabırdan başka
gireceğimiz bir yolumuz yoktur. Allahu Teâlâ'nın, "Ey iman edenler!
Sabırlı olun ve sabrınızda ısrarlı olun" (3, Âl‐i İmran/200) emri

325 Fi Zilali'l‐Kur'an

302

"Ey Rabbimiz! Üzerlerimize sabır yağdır, ayaklarımızı sabit
tut ve âfirler topluluğuna karşı bize yardım et!" (2, Bakara/250) k

ZİKİR KAVRAMI

"Beni zikredin; Ben de sizi zikredeyim. Bana şükredin;

sakın nankörlük etmeyin." (2, Bakara /152)
Zikir lugavi olarak; "anmak, bir şeyi muhafaza etmek" demektir.

Unutmanın zıddıdır. İnsanın sahip olduğu bir bilgiyi muhafaza etmesi
için devamlı olarak onu kavli ya da kalbi olarak anmasıdır. Istilâhta
ise, "gafletten kurtulup kişinin diliyle, uzuvlarıyla ve kalbiyle devamlı
surette Allah ile beraber olmasıdır."

Zikir kavramı Kur'an'ın en önemli kavramlarından biridir. Aynı
kökten gelen kelimelerle birlikte Kur'an'ı Kerim'de 292 ayette
geçmektedir. 37 yerde ise emir kipinde gelmektedir. Çünkü zikir
ruhun gıdasıdır. Nasıl ki, yemek ve içmek bedenin gıdası ise, aynı
şekilde ruhun gıdası da zikirdir. Gıdasız kalan bir ruh ise elbette
ölmeye mahkûmdur.

Zikir, imanın en büyük alâmetlerinden bir tanesidir. Kişiyi
cehennem ateşinden kurtaran bir belge, şeytani güçlerden koruyan bir
kaledir. Zikir kalbin mutmain olmasıdır, ihlas ve irfandır. Kalbi bütün
dert ve kederden temizleyen, Allah rızasına kavuşturan, sahibinden
insan ve cin şeytanlarını uzaklaştıran, bedeni ve kalbi güçlü kılan bir
ameldir. Çünkü "...kalpler ancak Allah'ın zikri ile mutmain olur."
(13, Rad/28) Ataullah el‐İskenderî zikir hakkında şöyle demektedir:
"Nasıl ki ateş her şeyi yakıp yok ediyorsa, zikir de bütün günahları yok
eder, karanlıkları aydınlatır."

Tüm bu öneme sahip olmasından dolayı Allahu Tealâ kitabında
açık bir şekilde zikir amelini emretmiştir: "Beni zikredin; Ben de sizi
zikredeyim. Bana şükredin; sakın nankörlük yapmayın!" (2,
Bakara/152)

303

"Ey iman edenler; çokça zikretmek suretiyle Allah'ı
zikredin!" (33, Ahzâb/41)

Bu emirlerle beraber zikir, kurtuluş ve günahların kefareti için
bir vesiledir: "Ey iman edenler, düşman bir grupla karşılaştınız mı
sebat edin ve Allah'ı çok zikredin ki başarıya erişesiniz." (8,
Enfâl/45)

"Onlar (takvâ sahipleri), bir kötülük yaptıklarında, ya da
kendilerine zulmettiklerinde Allah'ı zikredip/hatırlayıp
günahlarından dolayı hemen tevbe­istiğfâr ederler. Zaten
günahları Allah'tan başka kim bağışlayabilir ki! Bir de onlar
işledikleri kötülüklerde bile bile ısrar etmezler." (3, Âl‐i
İmrân/135)

Allahu Tealâ kendisini zikredenleri övmüş, dünyada ve ahirette
onları büyük mükâfatlarla mükâfatlandıracağını vadetmiştir.

"Mü'minler, ancak, Allah zikredildiği/anıldığı zaman
yürekleri titreyen, kendilerine Allah'ın âyetleri okunduğunda
imanlarını artıran ve yalnız Rabblerine dayanıp güvenen
kimselerdir." (8, Enfâl/2)

"..Allah'ı çokça zikreden erkekler ve zikreden kadınlar;
(işte) bir Allah, bunlar için mağfiret ve büyük bir mükâfat
hazırlamıştır." (33, Ahzâb/35)

Birçok hadisi şerifte de Allah'ı zikredenlerin büyük övgüye
mazha zerinde r oldukları bildirilmiş, zikir kavramının önemi ü
durulmuştur. Nitekim kudsi bir hadiste şöyle buyrulmuştur:

"Allah (c.c) şöyle buyurmuştur: 'Ben kulumun Beni sandığı
gibiyim ve Bana dua ettiği, Beni zikrettiği zaman onunla beraberim.
Kim Beni kendi nefsinde zikrederse (içinden geçirirse), Ben de onu
kendi nefsimde zikrederim (içimden geçiririm). Kim Beni kalabalıkta,
bir cemaat içinde zikrederse, Ben de onu, ondan daha hayırlı bir
cemaat içinde zikrederim. O, Bana bir karış yaklaşırsa Ben ona bir
ârşın (adım) yaklaşırım. O Bana bir arşın yaklaşırsa, Ben ona bir kulaç
yaklaşırım. O Bana yürüyerek gelirse Ben ona koşarak giderim. Kim

304

birkaç kelimeyi devamlı surette

Bana şirk koşmaksızın yeryüzü dolusu günahla gelse, Ben de onu bir o
kadar mağfiretle karşılarım."326

Yine bir başka hadisi şerifte Resûlıülah (s.a.v) şöyle
buyurmuştur:

"İçerisinde Allah zikredilen evlerin misali ile içerisinde Allah
zikredilmeyen evlerin misali, diri ile ölünün misali gibidir."327

Resûlullah (s.a.v) özellikle sahabesini Allah'ın zikri ile meşgul
olmaya çağırmış, Allah'ı zikredenlerin ne büyük nimetler içerisinde
olduklarını haber vermiş ve Allah'ın zikrinden uzak kalanları ise
kötülemiştir. İşte bu hadislerinden bazıları.

"Allah'ı unutarak lüzumsuz konuşmalara dalmayın. Çünkü Allah
hatırla unıp zikredilmeden yapılan zunca konuşmalar, kalbi
katılaştırır. Allah'tan en uzak olan kimse, kalbi katı olandır."328

"Bir topluluk Allah'ı zikretmek üzere oturarlarsa, melekler
onları u , e yk şatır rahmet onları kaplar, üzerl rine sekine (huzur, fe iz)
iner ve Allah onları yanındakilere (meleklere) zikreder."329

 "Kim bir yere oturur ve orada Allah'ı zikretmez (ve hiç
zikretmeden kalkar) ise Allah'tan ona bir noksanlık vardır. Kim bir
yere yatar, orada Allah'ı zikretmezse, ona Allah'tan bir noksanlık
vardır. Kim bir müddet yürür ve bu esnada Allah'ı zikretmezse,
Allah'tan ona bir noksanlık vardır."330

"Bir cemaat bir yerde oturur fakat orada Allah'ı zikretmez ve
peygamberlere salât okumazlarsa, üzerlerine bir ceza vardır. (Allah)
Dilerse onlara azab eder; dilerse mağfiret eder."331

Üzülerek belirtmek istiyorum ki, bugün diğer tüm islâmi
kavramlar gibi zikir kavramı da tahrife ve istismara uğramıştır. Bugün
tasavvuf adı altında cemaatleşenlere baktığımızda zikrin sadece

tekrar etmekten öteye gitmediğini

326 ,35,50; Müslim, Zikir 2, H

9
 Buharî, Tevhid 15

327
adis no: 2675

 Buharî, Deavat 66; Müslim, Hadis no: 77
328 Tirmizi, Zühd 62
329 9,2700

o: 4856, 5059; Tirmizî, Deavât 8, 3377
 Müslim Zikir 25,30, Hadis no:268

330 Ebû Dâvud, Edeb 31, 107, hadis n
331 Tirmizî, Deavât 8, hadis no: 3377

305

bulunmamasının altında da bu g

görmekteyiz. Bununla beraber bu zikir meclislerinde yapılanların
bütünüyle Resûlullah'ın (s.a.v) sünnetinden uzak, tamamen bid'at ve
hurafelerle dolu olduğunu görürüz. Bilinmelidir ki, zikir kesinlikle
ağza birkaç kelimeyi alıp, onları devamlı surette tekrar etmek değildir.
Bakınız İmam Nevevi şöyle demektedir: "Bilinmelidir ki zikir, sadece
teşbih, tehlil, tahmit ve tekbirle sınırlı değildir. Allah için çalışan
herkes ehli zikir kavramına girmektedir. Nitekim Said ibni Cübeyr de
bunu ifade etmiştir."332 Aynı hususa dair Şeyh et‐Tahanevî el‐Hindi
şöyle demektedir: "Allah kelimesinin binlerce kere tekrarlanmasıyla
Allah'ı zikrettiklerini zannedenler şunu çok iyi bilmelidirler ki, onlar
zikrin hakikatini değil sadece şeklini yerine getirmektedirler. Zira
zikir, sahibinin bütün amellerini güzelleştirir. Fakat bu zikir şekliyle
yetine nleri görürüz ki, bunların ahiret için hiçbir salih amelleri
yoktur."

Yukarıda da söylediğimiz gibi bugün bazı çevreler, başını
sallayarak, yerlerinde hoplayıp zıplayarak, raks ederek birtakım
kelimeleri telaffuz ederek Allah'ı zikrettiklerim zannetmektedirler.
Halbuki tüm İslâm âlimleri bu şekilde yapılan fiillerin kesinlikle İslâm
dairesi içerisinde olmadığını özellikle vurgulamışlardır. İmam Ebu
Bekr et‐Tarsusî'ye Allah'ı zikretme adına vecde gelmek, raksetmek,
ayakta hoplayıp zıplamak hakkında sorulunca o şöyle demiştir: "Raks
ve vecde gelmeye gelince bunu, ilk olarak ortaya atanlar, Samirî'nin
adamlarıdır. Sâmirî, onlara ses çıkaran bir ceset halinde buzağıyı
yapınca, onlar vecde gelerek etrafında kalkıp raksetmeye koyuldular.
İşte bu, kâfirlerin dinidir; buzağıya ibadet edenlerin yoludur."333

Bu çevrelere baktığınız zaman, bunların aynı zamanda tâğuti
sistemlere karşı büyük bir dostluk beslediklerini görürüz. Aslında
çağdaşlık ve uygarlık naraları atan demokratik sistemlerin
kendilerinden tamamen nefret ettikleri bu tarikat ve cemaatlere karşı
ses çıkarmamasının, onlara yönelik hiçbir yaptırımda

erçek yatmaktadır. Zira bugün bu

332 el‐Ezkar sy:20
333 İmam Kurtubi, el‐Camiu li‐Ahkami'l‐Kur'an

306

tarikatların çoğu, tâğuti sistemlere karşı kul ve köle olmuş
durum l fe a yüz dadır ar. Hangi e ndi kendisine kullukt n asla çevirmeyen,
kendisine her daim itaat eden kölesine karşı kötü davranır ki!

Bazı çevrelerin zikir kavramını bu denli yozlaştırmasına
rağmen, kendilerini ehl‐i tevhid olarak isimlendiren, tâğutu inkâr edip
Allah'a iman ettiğini söyleyen birtakım çevreler de Allah'ın zikrinden
bütünüyle gafil durumdadırlar. İslâmi hareket adı altında hareket
eden bu kimseler, maneviyattan tamamen habersiz, zikrullahtan
bütünüyle uzaktırlar. Bunun için de bu tip hareketlerin ömrü çok kısa
sürmektedir. Zira yukarıda da belirttiğimiz gibi Allah'ın zikrinden
uzak bir yaşam, susuz kalmış bir beden gibidir. Kuruyup yok olmaya
elbette mahkûmdur. Allah kendi zikrinden uzak bir hareketi kesinlikle
yardımıyla desteklemeyecektir. Bu tip çalışmalar Allah'ın rahmet ve
bereke ca e t ip ytinden uzak kala kları için lbe te bit yok olma a mahkûm
olacaklardır.

Şu anda İslâm ümmetinin bu kötü gidişatının en önemli
sebeplerinden bir tanesi hiç şüphesiz Müslümanların Allah'ın zikrini
terk etmeleridir. Ehl‐i küfrün hâkim olup ehl‐i imanın yenik,
Müslümanların her yerde zelil ve perişan olması, büyük şeytan
Amerika'nın Afganistan ve Irak'ı, Ruslar'ın Çeçenistan'ı işgal etmeleri,
çoluk‐çocuk demeden mazlumlara zulmetmeleri, Allah'ın kitabının
yeryüzünden tamamen kaldırılıp beşeri ideolojilerin hâkim olmasının
altında yatan en büyük etken, Müslümanların Allah’ın zikrinden fersah
fersah uzaklaşmalarıdır. Zira Allahu Teâlâ, kendi zikrinden yüz
çevirenlerin dar, sıkıntılı bir hayata maruz kalacaklarım, şeytanların
onlara dostluk ve arkadaşlık yapacaklarını, ziyana uğrayacaklarını,
apaçık bir şekilde ayetlerinde bildirmiş ve özellikle de münafıkları
Allah'ın zikri ile çok az meşgul olan kimseler olarak tanıtmıştır.

"Kim Benim zikrimden yüz çevirirse, şüphesiz onun için
dar bir geçim vardır. Biz onu, kıyamet günü kör olarak
haşrederiz." (20, Tâhâ/124)

"Kim Rahmân'ı zikretmekten gafil olursa, yanından
ayrılmayan bir şeytanı ona musallat ederiz. Şüphesiz bu

307

şeytanlar, onları doğru yoldan alıkoyarlar da onlar, kendilerinin
hidâyette/doğru yolda olduklarını zannederler. O şeytan dostu
kimse, en sonunda Bize gelince arkadaşına: 'Keşke benimle senin
aranda doğu ile batı arası kadar uzaklık olsaydı, ne kötü
arkadaşmışsın!' der." (43, Zuhruf/36‐ 38)

"Münafıklar, Allah'ı aldatmaya çalışırlar. Hâlbuki Allah,
onların oyunlarını başlarına geçirecektir. Onlar, namaza
kalktıkları zaman tembel tembel kalkarlar. İnsanlara gösteriş
yaparlar. Allah'ı pek az zikre 44) derler." (4/Nisa, 1

"Ey iman edenler! Mallarınız ve çocuklarınız sizi Allah'ı
zikretmekten alıkoymasın." (63, Münâfikun/9)

"Allah'ın, göğsünü İslâm'a açtığı kimse, Rabbinden gelen
bir nur üzerinde değil midir? Kalpleri Allah'ın zikrine karşı
katıla

d
şmış olanlara yazıklar olsun! Bunlar apaçık bir sapıklık

için edir." (39, Zümer/22)
Sonuç olarak, İslâm ümmetinin fertlerine nasihatimiz; bütün

boş ve faydasız şeyleri hemen bir kenara atarak Allah’ın zikrine
yapışmalarıdır. Ancak bu şekilde kurtuluş için bir adım atılmış olunur.
Bundan hariç kurtuluş ümidi ise kesinlikle yoktur.

"İman edenlerin Allah'ı zikretme ve O'ndan inen
hak/gerçek için kalplerinin saygıyla yumuşaması zamanı daha
gelmedi mi?..." (57, Hadıd/16)

308

ÜMMET KAVRAMI

"Siz insanlar için çıkarılmış en hayırlı ümmetsiniz. İyiliği
emred ner, kötülükten vazgeçirmeye çalışır ve Allah'a ina ırsınız."
(3, Ali İmran /110)

Ümmet kelimesi sözlükte, "cemaat, yol, din, nesil ve topluluk"
anlamlarına gelmektedir. Kavram olarak ümmet kelimesi, gerek kendi
tercihleri gerekse de bir zorunluluk sonucu, belirli bir zaman
diliminde yaşayan kimseler anlamına geldiği gibi, belirli bir tarih
diliminde yaşayan ya da belirli bir dine inanan topluluklara verilen
isimdir. Tarih boyunca belirli bir akideye sahip kimseler bir
ümmettirler.

Hz. Âdem'den Resûlullah'a (s.a.v) kadar İslâm akidesine inanan
kimselerin hepsi tek bir ümmettir. Fakat bu ümmetin ortak noktası ne
aynı zamanda yaşamaları ne de aynı ırktan gelmeleridir. Allah'ın
hükmü hangi zeminde hâkim ise, bu ümmetin vatanı o bölgedir. İslâm
akidesine inanan kimselerin ümmet olma vasfı aynı akide üzerinde
birleşmelerinden başka bir şey değildir. Zira ümmeti ümmet yapan
asıl no ta, ırk, renk, dil ve cins birleşmesi değil, akide birleşmesidir. k

m'de Ümmet Kavramı
avramı şu anla ektedir:

Kur'an­ı Keri
Kur'an‐ı Kerim'de ümmet k mlara gelm
İnsan Topluluğu/Cemaat: "İçinizden hayra çağıran, iyiliği

emredip kötülükten men eden bir ümmet (topluluk) bulunsun.
İşte kurtuluşa erenler onlardır." (3, Ali İmran/104)

"Siz insanlar için çıkarılmış en hayırlı ümmetsiniz. İyiliği
emred geçirmeğe çalışır ve Allah'a inanırsınız."
(3, Ali

er, kötülükten vaz
İmran/110)
Hayvan Topluluğu: "Yeryüzünde yürüyen hiçbir hayvan ve

iki kanadıyla uçan hiçbir kuş yoktur ki, sizin gibi birer ümmet

309

fertlerinin inandığı ve hayatlarına
üç bağı, üm

olmas iz kitapta hiçbir şeyi eksik bırakmamışızdır, sonra
hepsi rinin huzurunda toplanırlar." (

ınlar. B
Rabble 6, En'am/38)
Şeriat: "Ve işte bu sizin ümmetiniz bir tek ümmet ve Ben de

sizin Rabbinizim. Öyle ise Benden sakının." (23, Mü'minun/52)
 sadece: 'Biz babalarımızı bu din üzerinde

buldu ın izinde gidiyoruz.' dediler." (43, Zühruf/22)
"Hayır, onlar
k, biz de onlar
Önder/İmam: "Şüphesiz İbrahim Allah'a itaat eden, Hakk'a

yönelen bir önderdi. Ve hiçbir zaman müşriklerden olmadı.
Allah' tlerine şükredendi. Allah onu seçmiş ve doğru yola
iletmi

ın nime
şti." (16, Nahl/120‐121)
Zaman: "Ve eğer bunlardan bir kısmının göreceği azabı

ümme e (belli bir zaman kadar) erteleyecek olursak, o zaman da
'onu e gelleyen nedir ki?' diyecekler." (11, Hud/8)

t
n

Hadislerde Ümmet Kavramı
"Bu ümmet (Muhammed ümmeti), diğer ümmetlere karşı üstün

kılındı."334
"...Siz sonuncu ümmetsiniz. Siz ümmetlerin en hayırlısı ve Allah

yanında en değerli olanısınız."335
n uzaffer şekilde mücâdeleye

kıyâme 336

"Ümmetimden bir grup, hak içi m
t gününe kadar devam edecektir..."
"Karınca, ümmetlerden biridir."337
"Ümmetim yağmur gibidir; evveli mi, sonu mu daha hayırlıdır,

bilinemez."338
Ümmet kavramının asıl unsurları, yer‐zaman ve din bağıdır, yer

ümmetin üzerinde yaşadığı ülke, toprak parçasıdır. Zaman, ümmetin
beraberce yaşadığı çağ ya da zaman dilimdir. Din ise ümmetin

 uyguladıkları yaşam sistemidir. Bu
met topluluğunu oluşturan kişileri bağ ve özellikle din

334 5/383

ühd:34
 Ahmed bin Hanbel,

335 Tirmizi, İbni Mace Z
336 Müslim, İman 247
337 Müslim, Selâm 148
338 Tirmizi, Hadis no: 2873

310

birbirine bağlar. Belli bir inanç, ideal, ülkü ve dünya görüşü etrafında
birleşen topluluklar birer 'ümmet' oluştururlar. Ancak, İslâm
kültüründe 'ümmet' kavramı daha çok İslâm'a gönül vermiş
Müslüman toplumu ifade eder. Dünyadaki bütün Müslümanlar bu
topluluğun gönüllü üyeleridir. Onların imamı/önderi Hz. Muhammed
(s.a.v), Kitapları Kur'ân‐ı Kerim, ülkeleri İslâm'ı yaşayabildikleri,
hayata hâkim kılabildikleri her yer, hedefleri ise İslâm'ın gerçek
uygulayıcıları olarak diğer insanlar üzerine Hakk'ın şâhitleri olmak ve
dünya imtihanını kazanmaktır. İslâm ümmeti, siyasî yönden güç sahibi
olduğu y â s d ı erlere İsl m diyarı (Dâru'l‐İ lâm) a ın verir, İslâm'ın bütün
yönleriyle böyle yerlerde yaşanabileceğini bilir.

 Üzülerek belirtmekte fayda vardır ki, bugün İslâm ümmeti
bütünüyle parçalanmış durumdadır. Üzerinde beraberce yaşadıkları
bir karış toprak parçasına dahi sahip değildir bugün İslâm ümmeti.
Müslüman fertlerin üzerinde yaşadıkları toprak parçaları bütünüyle
kâfirlerin ve mürtecilerin kontrolü altına geçmiştir. Müslümanlar
arasında ne bir inanç birliği, ne de ortak hareket etme fikri kalmıştır.

İslâm Ümmetinin Görevi

Bu açıklamalardan sonra artık bu ümmetin, İslâm ü t
 ve görevlerine geçebiliriz. Allahu Teâlâ şöyle buyur

mme inin
konumu maktadır:

"Böylece sizi insanlara şâhid olmanız için vasat (orta, âdil,
dengeli) bir ümmet yaptık. Rasûl de size şâhiddir. Biz Rasûl'e
uyanı, ökçesi üzerinde geriye dönenden ayıralım diye yöneldiğini
kıble yaptık." (2, Bakara/143)

Allahu Teâlâ Müslümanları şahid, yani hakka, hidayete tanıklık
ve örneklik yapan bir ümmet olarak vasfetmektedir. Aynı zamanda bu
ümmet vasat bir ümmettir. Bu ümmetin vasat olması ve üzerinde
bulunduğu yola şahitlik yapmasının gereği ise bir başka ayette şu
şekilde açıklanmaktadır:

"Siz insanlar için çıkarılmış en hayırlı ümmetsiniz. İyiliği
emreder, kötülükten vazgeçirmeğe çalışır ve Allah'a inanırsınız."
(3, Ali İmran/110)

311

İslâm ümmetinin temel vasfı iyiliği emretmesi, insanları hayra
davet etmesi bununla birlikte her nevi münkerden/kötülükten
alıkoymak için bütün gücü ile uğraş vermesidir. İslâm ümmetini
"İnsanlar için çıkarılmış en hayırlı ümmet" kılan temel vasıf işte
budur. Tebliğ, davet, irşad, iyüiği emretmek ve kötülükten nehyetmek
gibi temel görevlerinden uzak bir ümmetini İslâm ümmeti olarak
isimlendirilmesi ise asla söz konusu değildir. Balanız bu ayetin
tefsirinde Seyyid Kutub şunları söylemektedir:

"Bu Müslüman cemaatin, kendi gerçeğini ve değerini bilmeleri
için idrak etmeleri gereken şey budur... Aynı zamanda bu cemaat öncü
ve önder olarak çıkarılmıştır. Yüce Allah, yeryüzü önderliğinin, iyiliğin
emrinde olmasını diler, kötülüğün değil. Bu yüzden Müslüman
ümmetin kendi dışındaki cahiliyyeye mensup milletlere herhangi bir
konuda başvurması, konumuna uygun bir davranış değildir. Ancak
diğer milletler Müslümanın akidesine başvurabilirler. Bunlar aynı
zamanda yanlarında var olan İslâm'daki sağlam inanç, düşünce
sistemi, ahlâk, marifet ve ilim gibi şeylerden yararlanabilirler. Bu
yararlandırma Müslümânâ, bulunduğu konumun ve varlık gayesinin
yüklediği bir görevdir. Onun görevi sürekli önde bulunmak ve daima
önderlik makamında olmaktır. Bu makamda bulunabilmek için bazı
gerekler vardır. Öncelikle iddia ile verilmez, aynı zamanda ehli
olunmadıkça da teslim edilmez. Müslüman cemaat ise gerek itikadi
düşüncesi, gerekse sosyal düzeniyle bu makama layıktır. Ancak bu
görevini sürdürebilmesi ve hilâfet görevinin hakkını verebilmesi için
ilmi ilerleme ve yeryüzünün imarı konusunda da ehli olmalıdır. Bu
ümmetin, doğrultusunda hareket ettiği ilâhi metod, ondan çok şey
istemektedir. Eğer Müslüman ona uyup icaplarını yerine getirerek,
gereklerini ve yükümlülüklerini idrak ederse bu inanç Müslüman
cemaati her alanda ileriye götürmektedir.

Bu konumun başta gelen gereklerinden biri; beşer hayatının şer
ve fesattan korunması ile iyiliği emr ve kötülüğü nehy görevini yerine
getirebilmesi için, kendisine özgü bir kuvvetinin bulunmasıdır. Evet,
bu ümmet insanlar için çıkarılmış en hayırlı bir ümmettir. Bu özellik

312

güzel davranmaktan ve sevmekten kaynaklanmadığı gibi tesadüf eseri
verilmiş herhangi bir değeri olmayan bir şey de değildir. Aynı
zamanda "Biz Allah'ın çocukları ve sevenleriyiz" diyen ehl‐i kitabın
dediği gibi özellikleri ve yücelikleri dağıtmak da değildir. Asla ,yüce
Allah bütün bunlardan münezzehtir. Bu din, iyilik ve kötülüğün
sınırlarını belirleyen, imanla beraber beşer hayatını, kötülükten
koruyup iyilik üzere ikame etmek için uygun bir pratiktir.

"...İyiliği emreder kötülükten sakındırırs nız. Ve Allah'a
inanırsınız."

Bu, hayırlı ümmetin, yükümlülükleri ve bu yükümlülüklerin
ötesindeki zorluklar ve yolundaki dikenlerle beraber yükselrnesidir.
Bu, kötülüğe saldırıp, iyiliği teşvik etmek ve toplumu fesat
etkenlerinden korumaktır. Bütün bunlar zor ve meşakkatli işler
olmak

ı

la beraber salih bir toplum kurmak, korumak ve yüce Allah'ın
dilediği hayât tarzını gerçekleştirmek için zaruridir.

Şüphesiz, değerler için sağlıklı bir ölçü koymak ve iyilikle
kötülüğe sağlıklı bir tanım getirmek için Allah'a iman gereklidir.
Ayrıca bu konuda toplumun uyum içinde olması da yeterli değildir.
Çünkü fesât o derece yaygınlaşır ki, ölçüleri bozup toplumu
yanıltabilir. O halde hayr, şerr, üstünlük, alçaklık, iyilik ve kötülük
hakkında insanlardan herhangi bir neslin üzerinde ittifak ettiği
kuralın dışında, bir temele dayanan değişmez bir ölçüye dönmek
kaçınılmazdır. İman insanın kendisine varlık ve yaratamayla olan
ilişkileri konusu ile varlığının gayesi ve bu evrendeki gerçek konumu
hakkında sağlıklı bir düşünce yerleştirmekle bu ölçüyü gerçekleştirir.
İşte bu genel ölçüden ahlâki kurallar doğar. Çünkü Allah'ın rızasını
celbetmek ve O'nun gazabından sakınmak duygusu insanı bu kuralları
gerçekleştirmeye sevkeder. Aynı şekilde Allah'ın vicdanlar üzerindeki
egemenliği ve O'nun şeriatının toplum üzerindeki hâkimiyeti bu
kuralları koruma düşüncesini güçlendirir. Sonra, iyiliği emredip
kötülükten nehyederek hayra çağıranların bu meşakkatli yolda
yürümeleri ve zorluklara güç yetirebilmeleri için kuvvetli bir imânâ
sahip olmaları kaçınılmazdır. Çünkü bütün dehşet ve azametiyle

313

oturup şöyle dedi "Hayır nefsim

kötülüğün tâğutu, bütün edepsizliği ve şiddetiyle şehvetin tâğutu ve
habis ruhların alçaklığı, gayretlerin isteksizliği ve arzuların ağırlığıyla
karşılaşacaklardır. Bunlara karşılık azıkları sadece imandır. Bütün
cephaneleri imandır ve destekleri yalnızca Allah'tır. Çünkü iman
azığından başka bütün azıklar tükenir, iman cephanesinden başka
bütün cephaneler patlar ve Allah'ın desteğinden başka bütün
destekler yıkılır.

Müslüman cemaate, kendi içinde hayra çağıran, iyüiği emredip
kötülüğü nehyeden bir grup oluşturmaları görevi veriliyor. Burada ise
yüce Allah Müslümanların tümünü insanlık cemiyetinde tanınmalarını
sağlayan bu yüce esasları yaygınlaştırmadıkları sürece gerçek
anlamda varolamayacaklarını anlamasını sağlamak için bu sıfatlarla
nitelendiriyor. Ortada iki durum var: Ya Allah'a imanla beraber hayra
çağırıp, iyiliği emr ve kötülüğü nehyedecekler ki, ancak bu durumda
gerçek anlamda varlıkları söz konusu olabilir ve Müslüman ismini hak
edebilirler. Ya da bunlardan hiçbirini yerine getirmeyecekler ve bu
durumda da varlıkları söz konusu olamayacağı gibi Müslüman sıfatına
da lâyık olmayacaklardır.

Kur'an‐ı Kerim'in birçok yerinde bu hakikat yerleştirilir. Ayrıca
aşağıd z a a ba ısını ktaracağımız Resûlullah'm birçok sahih emir ve
direktifleri mevcuttur:

Ebu Said el‐Hudri'den, Resûlullah'ın (s.a.v) şöyle dediğini
işittim: "Sizden biriniz bir kötülük görürse onu eliyle değiştirsin, şayet
buna gücü yetmezse diliyle değiştirsin, ona da gücü yetmezse kalbiyle
buğzetsin. Bu ise imanın en zayıfıdır."339

İbni Mes'ud, Resûlıülah'ın (s.a.v) şöyle buyurduğunu rivayet
eder: "İsrailoğulları günaha dalınca âlimleri onları nehyettiler; fakat
onlar dinlemediler. Âlimler de onlarla düşüp kalktılar ve yiyip içtiler.
Allah da bazısının kalbini bazısına çarptı. Davut'un, Süleyman'ın ve
Meryem oğlu İsa'nın dilinden onlara lanet etti." ‐Sonra Resûlullah

elinde olana yemin ederim ki; siz

339 Müslim

314

onları hakka döndürünceye kadar uğraşırsınız' Yani şefkat gösterir,
çevirirsiniz."340

Huzeyfe'nin rivayetine göre Resûlullah (s.a.v) şöyle buyurdu:
"Nefsim elinde olana yemin ederim ki ya iyiliği emreder, kötülüğü
nehyed rsiniz

ı
ersiniz ya da Allah üzerinize azabımı gönderir de dua ede

ama duan zı kabul etmez."341
İrs İbni Umeyr el‐Kindi'den rivayetle, Resûlullah (s.a.v) şöyle

buyurdu: "Yeryüzünde hata işlendiğini görüp de nehyedenler onu
görme G e rmiş gibidirler. örmeyip de rıza göster nle görmüş
gibidirler."342

Bunlardan başka daha birçok hadis... Hepsi de Müslüman
toplumda bu özelliğin temel oluşunu ve gerekliliğini yerleştiriyor.
Ayrıca Kur'an ayetlerinin yanında bu hadisler, değerini ve hakikatini
bilemediğimiz geniş ve planlı bir eğitim ve yöneltmenin unsurlarını
içermektedir."343

Seyyid Kutub'un bu mükemmel izahlarından sonra diyebiliriz
ki, bugün bizlere düşen, hakiki anlamıyla bir ümmet olabilme savaşı
vermektir. Bunun için öncelikle ümmet arasında mevcut fikri
ihtilafları giderebilme adına ilme sarılmak, tedris ettiğimiz ilimle amel
etmek ve ümmeti ümmet yapan bütün unsurlara tekrar kavuşabilmek
için yeryüzünden şirki bütünüyle kaldırıp yerine La İlahe İllallah
bayrağı dalgalandırana dek bütün gücümüzle mücadele etmemizdir.
İşte b yle bir çalışmayla İslâm ümmetinin temel görevini yerine
getirebiliriz ve gerçek anlamıyla bir ümmet olabiliriz.

ö

340 Ebu Davud
341

ve Tirmizi
 Tirmizi

342 Ebu Davud
343 Fi Zilali'l Kur'an

315

TASAVVUF KAVRAMI

Tasavvufun bugün Allah'ın kitabı ve Resûlü'nün sünnetine göre
arındırılması gerekmektedir. Zira hakkın mihenki ve doğrunun
şaşmaz ölçüsü Allah'ın kitabı ve Resûlü'nün sünnetidir.

Tasavvuf "tesevvefa" fiilinden bir mastardır. Bu kelimenin
kaynağı hakkında birçok farklı görüş vardır. Kimi âlimlere göre "yün"
anlamına gelen suf kelimesinden türemiştir. Sufilerin giydikleri
elbiseler suftan yani yünden olduğu için sufi adım almışlardır. Kimi
âlimlere göre de Medine'de bulunan ashabı suffe'den ya da birinci
saftan alınmadır. Ebu Said el‐Kazzaz'a göre sufi, "Rabbine karşı kalbini
saf bir şekilde nurla dolduran kimsedir. Sufi, Allah’ın zikriyle lezzetin
içine g el‐Ceriirendir." Ebu Muhammed r'e göre ise "tasavvuf; güzel
ahlâkla donanmak, bütün kötü huylan ise terk etmektir."

İslâm âlimleri genel olarak tasavvufu şöyle tanımlarlar: "İslâm
tasavvufu ilâhi emirleri kişinin hayatına tatbik etmesi, nehiylerden
sakınması, bununla birlikte, sünnet‐i seniyyeye bütünüyle tâbi
olmasıdır. Kişinin İslâm şeriatını gücü miktarınca hâkim kılmak için
çalışması, kalbini bütün kötülüklerden tasfiye etmesi, nefsini terbiye
etmesi, ahlâkını düzeltmesi, şeriatın adabına riayet etmesi, insanlarla
iyi geçinmesi, takva ve ihlâsla donanması, zühte sarılması, helalden
yiyerek, haramdan kaçınması ve nefsin arzularına itaat etmemesidir."
 Tasavvufun gayesi ise, görünmeyen gizli hastalıklardan kalbini
temizleyip, Allah'ın rızasına kavuşma temennisidir. Diğer bir ifadeyle
tasavvufun gayesi nefs‐i emmareyi tevriye edip, kalp hastalıklarından
kalbin i temizlemesiyle birlikte, güzel ahlâk ile ahlâklanmak, ihlâs ve
takva ile ibadete yönelmektir.

Evet, İslâm'ın istediği tasavvuf işte budur. Fakat ne yazık ki
tarihin akışı ile tasavvuf kavramı darbe üzerine darbe görüp tahrif
edilmiş, toplumun malım ellerinden almak için tahrifçilerin ellerinde
bir maşa haline dönmüştür. Aynı zamanda sufi tarikatlara Hint, Fars
ve Yunan felsefeleri ve hurafeleri girmiş, insanların Allah'ın rızasına

316

çoğunluğu demokrasilerin vazg

kavuşm hak ması yerine, yoldan çıkmalarına sebep olmuştur. İ am
Kuşeyri risalesinde bu tahrifi şöyle anlatmaktadır:

"Bilinmelidir ki, bu taifenin muhakkiklerinden çoğu yok olup
gitmiş r inden başka hiçbir şey
kalmamı

ti . Zamanımızda bu taifenin eser
ştır. Şair şöyle demektedir:

 Çadırlar onların çadırlarına benzer,
 Fakat kabilenin kadınları aynı kadınlar değiller.
Böylece tarikat kökten silinmiştir. Zira topluma hak yolu

gösteren büyük âlimler ölüp gitmişler, takva sahipleri ise çok
azalmı h e ın ü kştır. Tamah ve ırs galip g lmiş, şeriat h rmeti alplerden
silinmiş, dine saygı kalmamıştır."344

İmam Kuşeyri zamanında hal böyle idi. Acaba çağımızda
tasavvufun ve tasavvufçuların hali nasıldır? Üzülerek ifade ediyorum
ki, asrımızda tasavvufçu denildiği zaman, inzavaya çekilmiş, sosyal
hayattan uzak, eline tesbih alarak, köşeye çekilerek ruhbanca bir
hayat tarzını benimsemiş, cihad ruhundan mahrum, hatta cihadı fitne
olarak gören akla gelir. Daha üzücüsü de, sufi sabah akşam çektiği La
İlahe İllallah'ın mânâsını, dahi bilmemektedir. Bugün gördüğümüz
üzere sufilerin çoğunluğu çağdaş Daru'n‐Nedve mesabesinde olan
parlamentolarda, kendi heva ve heveslerine göre kanun ve yasa koyan
parlamenterlere itaat etmektedirler. Sufilerin çoğunluğuna göre kim
La ilahe İllallah derse artık ne yaparsa yapsın Müslümandır. Hiçbir
ameli imarıma zarar vermez. Diğer bir ifadeyle bugün birçok sufide
mürcie düşüncesi hâkim olmuştur. Dolayısıyla günümüz sufilerine
göre parlamentoda kanun vaaz eden, demokrasi ve laikliğe göre
hayatını tanzim eden parlamenterler La İlahe illallah dedikeri için
Müslüman konumundadırlar. Beşeri parlamentolarda Allah'ın
hâkimiyet yetkisini gaspeden bu kimselerin kâfir ve müşrik olduğunu
söyleyen davetçiler ise günümüz sufilerine göre tekfirci, fitneci ve de
sapıktırlar. Bundan dolayı içinde yaşadığımız şu zamanda sufilerin

eçilmez unsuru olan partilerden

344 Risaletul‐Kuşeyriye

317

birisin
a
e bağlıdırlar. Hatta sağcı partiler genelde sufilerin destekleri ile

ayakt durmaktadırlar.
Şimdi yeri gelmişken burada bu sufilere sormak gerekir: Acaba

sağcı ya da solcu demeden bütün partiler demokrasi ile hareket
ederek, bu batıl nizamı ayakta tutmak için çalışmıyorlar mı? Hepsi
laikliğin ilkelerine göre hareket etmiyorlar mı? Laiklerin izni olmadan
hiçbir şey yapabilirler mi? Kanunlarını ve hayatlarını laiklerin ilke ve
inkılaplarına göre tanzim etmiyorlar mı? Acaba bu laiklik ilkesine göre
kurulan ve demokrasinin vazgeçilmez birer unsuru olan partilerin
Allah’ın dini ile ilişkileri nasıldır? Demokrasi ile hareket eden, Allah'ın
indirdiği şeriatı bir kenara bırakarak kendilerinden uydurdukları
kanunlarla toplumları sevk ve idare eden bu partiler bütünüyle küfür
partileri değil midir? Bakınız tasavvuf büyüklerinden Ebu Yezid
Tayfur bin İsa el‐Bestami şöyle demektedir:

"Allah’ın şeriatının hudutlarını muhafaza ve müdafaa ettiğini
görme la diğiniz sürece bir kişi keramet o rak havada uçsa bile ona
inanmayın."

Tasavvufun büyüklerinden İmam Sehl b. Abdullah et‐Tüsteri
şöyle demektedir: "Tarikatımızın esasları yedidir. Allah’ın kitabına
sımsıkı sarılmak, sünnete tâbi olmak, helalden yemek, zulmü
engellemek, günahlardan uzaklaşmak, tevbe etmek ve hakları
ödemektir."

Bu imamların sözlerinden açıkça anlaşılmaktadır ki, Allah’ın
indirdiği hükümlere uygun olmayan, ona hizmet etmeyen, şeriatın
hudutlarım muhafaza ve müdafaa etmeyen tarikat ve tarikatçılar,
Kur'an ve sünnete aykırı hareket ettikleri için İslâm nezdinde gerçek
tasavvufla ilgileri yoktur. Zira gerçek tarikat şeriatın hadimi olmalıdır.
Hadim mahduma muhalefet ederse, kabule şayan değildir. Bakınız
tasavvufun büyük âlimlerinden Şeyh Nakşibendî lakabıyla tanınan
Bahaaddin Muhammed el‐Buhari hem Allah'ın indirdiği hükümlerle

318

Anadolu'daki şeyhlerin birçoğu

hem de beşeri sistemlerle amel edilir diyen kimsenin küfrüne dair bir
risale yazmıştır.345

Son dönemde laik demokratlar tarafından şehid edilen Emiru'l‐
Mücahidîn Şeyh Said Efendi, 1925 tarihinde Ergani kazasının Piran
köyü c

ğ
aminde, tüm Müslümanları mutlak küfre karşı uyararak ve

birli e çağırarak şöyle haykırmaktadır:
"Medreseler kapatıldı. Din ve vakıflar bakanlığı kaldırıldı. Ve

din mektebi milli eğitime bağlandı. Gazetelerde birtakım dinsiz
yazarlar dine hakaret etmeye, Peygamberimize dil uzatmaya cüret
ediyorlar. Ben bugün elimden gelse, bizzat savaşa başlar ve dini
yükseltmeye gayret ederdim."346

"Kurulduğu günden beri din‐i mübin‐i Ahmedinin temellerini
yıkmaya çalışan Türk Cumhuriyeti Reisi Mustafa Kemal ve
arkadaşlarının Kur'an'ın ahkâmına aykırı hareket ederek, Allah ve
Peygamberi inkâr ettikleri ve halifeyi İslâm'ı sürdükleri için gayri‐
meşru olan bu idarenin yıkılmasının bütün Müslümanlar üzerine farz
olduğunu, Cumhuriyetin başında bulunanların ve Cumhuriyete tâbi
olanlar aın mal ve canl rının şeriatın hükümlerine göre helal
olduğu..."347

Dikkat edilmelidir ki, Şeyh Bahaaddin "hem şeraitle, hem de
beşeri sistemlerle amel edilir diyen kimseler kâfir olur" demektedir.
Şeyh Said ise beşeri ideolojilere itaat eden kimselerin malları ve
canları Müslümanlara haram değildir demektedir. Acaba bu değerli
İslâm âlimleri çağımızın tasavvufçularını görselerdi ne derlerdi acaba?
Zira bugün gerek şeyhlerin gerekse de müridlerin çoğunluğu laik,
demokratik, gayri İslâmî parlamentolara teşri, yasama hakkını
vererek onlan veli tayin etmektedirler.

Üzülerek ifade etmek isterim ki, bugün özellikle Doğu
 beşeri sistemlerle amel eden

345 Kadı Beyzavi üzerinde Şihab Haşiyesi, 8/29
46 Yakın Tarih Şehidler Albümü, sy: 263
47 M. Şerif Fırat, Doğu İlleri ve Varto Tarihi, sy: 170
3

3

319

parlamentoda vekillik yapmaktadırlar. Herhangi bir partiye bağlanıp
hayatlarını demokrasiye göre tanzim etmektedirler. Hatta Anadolu'da
Nakşî tarikatından olanların çoğu asker kökenli albaylara bağlıdırlar.

Gerçekten Allah'ın dinini hakkıyla yaşayan, Allah'ın şeriatını en
üstün tutan büyük İslâm âlimleri ve sufileri günümüzün sufilerini
görselerdi ne derlerdi acaba? Gerçekten geçmişte yaşamış bu büyük
İslâm âli ımleri mi hakkıyla tasavvufa sarılmışlard r; yoksa günümüzde
beşeri sistemlere kulluk ve kölelik yapan bu sözde sufiler mi?

Burada şunu belirtmekte fayda vardır ki; son dönemin çağdaş
tasavvufçulan, cihad ahkâmını da tahrif etmişlerdir. Ehl‐i küfre karşı
cihaddan bütünüyle uzaktırlar. Hatta cihad hakkında inen tüm ayetleri
nefisle cihad olarak tevil ederler. Nefisle mücadeleye cihad‐ı ekber (en
büyük cihad) derler. Zira Allah Resûlü bir savaştan dönerken "küçük
cihaddan büyük cihada döndük" buyurmuştur. Bu rivayeti kendileri
ne delil olarak getirerek, hem cihaddan kaçarlar hem de cihad edenleri
kötülerler. Hâlbuki İbni Hacer el‐Askalani, "Tesdidu'l‐Kavs" isimli
kitabında bu rivayete dair şöyle demektedir:

"İnsanların dilinde hadis diye dolaşan bu söz, aslında İbrahim b.
Able'n n i i zin sözüdür. Zey udd n el‐Irak ve Beyhaki, Cabir'den ayıf bir
senetle rivayet etmişlerdir."

İbni Teymiye bu rivayet hakkında şöyle der: "Tebük
gazvesinden döndükten sonra Resûlullah'ın 'küçük cihaddan büyük
cihada döndük' diye söylediği rivayet edilen sözün aslı yoktur. Ve
Resûlullah'ın sözlerini, fiillerini bilenler bu sözü rivayet
etmemişlerdir. Kâfirlerle cihad etmek amellerin en büyüğüdür.
Müslümanın Allah için yaptığı en faziletli ameldir. Çünkü yüce Allah
şöyle buyurmaktadır:

"Müminlerden özür sahibi olmaksızın oturanlarla Allah
yolunda mallarıyla, canlarıyla cihad edenler eşit olamazlar.
Allah, mallarıyla, canlarıyla cihad edenleri, derece itibariyle,
oturanlardan üstün kıldı. Allah onların hepsine de cenneti vaad

320

de münezzehtir." (9, Tevbe/31)

etmiştir. Bununla beraber Allah mücahitleri oturanlardan pek
büyük bir mükâfatla üstün kılmıştır." (4, Nisa/95)348

Aslen bu rivayet cihadın üstünlüğünü anlatan ayetlere nasıl
muhalif ise, birçok sahih hadise de muhaliftir. Örneğin İmam Buhari
ve Müslim şöyle rivayet etmişlerdir:

"Bir adam Resûllah'a 'cihada denk bir amel söyle' dedi.
Resûlullah 'buna gücün yetmez deyince' adam 'olsun yine de söyle'
dedi. Bunun üzerine Resûlullah; 'mücahit cihada çıktığı andan itibaren
mescide girip aralıksız, oruç tutup, namaz kılabilir misin?' dedi."

İslâm tasavvufunda olmadığı halde sonradan ortaya çıkan kötü
şeylerden birisi de günümüz tasavvufunda yer eden şu sözdür: "Mürid
şeyhin önünde gassalın önündeki cenaze gibi olmalıdır."

Bu konuda Mehmed Zahid Koktu şöyle demektedir: "Mürid
şeyhin önünde yıkayanın önündeki ölü gibi olmalıdır ki, şeyh müridini
istediği gibi hareket ettirebilsin. Kalbinde şeyhin fiillerine dair
kesinli a . kle bir itiraz olm malıdır Şeyhe itiraz çok çirkin bir şeydir.
İtirazcı kesinlikle mazur görülmez."349

Bu, köleliğin son noktası değil midir? Bundan daha ileri bir
kölelik düşünülebilir mi? Hâlbuki Allahu Teâlâ, insanları sadece
kendisine kul ve köle olsunlar diye yaratmıştır. Nitekim Allahu Teâlâ
şöyle buyurmaktadır:

"Ben cinleri ve insanları ancak bana kulluk etsinler diye
yarattım." (51, Zariyat/56)

Yahudi ve Hıristiyanların sapmasına sebep olan husus bu çeşit
kör bir taklid idi. Bakınız Rabbimiz hayat rehberimiz ve yaşam
kılavuzumuz Kur'an'ı Kerim'de şöyle buyurmaktadır:

"Onlar, Allah'tan başka bilginlerini ve rahiplerini de
kendilerine rabb edindiler, Meryem oğlu Mesih'i de. Oysa onlar
bir olan Allah'a ibadet etmekle emrolunmuşlardı. Allah'dan
başka hiçbir ilâh yoktur. O, müşriklerin ortak koştuğu şeylerden

348 İbni Teymiyye, el‐Furka
349 Tasavvuf Ahlak, 2/218

n, 44

321

İmam Alûsi bu ayetin tefsirinde şöyle demektedir:
"Müfessirlerin çoğundan nakledildiğine göre din adamlarının yaratıcı
olduklarına inanmıyorlardı. Bilakis onlara emir ve nehiy konusunda
itaat ediyorlardı."

Resûlullah (s.a.v) şöyle buyurmaktadır: "Size iki şey bıraktım.
Onlara yapıştığınız sürece dalalete girmezsiniz. Allah'ın kitabı ve
benim sünnetimdir."350

Dikkat edilirse, Resûlullah (s.a.v) bizlere tek ölçü, mihenk taşı
olarak Kur'an ve sünneti bırakmıştır. Günümüzün sofilerinde olduğu
gibi n ı ae bir âlimi, ne de bir şeyhi kay tsız ve ş rtsız kendisine
bağlanacağımız önder olarak göstermemiştir.

Günümüzün tasavvufunda mevcut en çirkin tahriflerden bir
tanesi de onların şu sözüdür: "İşlerinizde bir zorluğa düştüğünüz
zaman kabir ehlinden yardım isteyiniz."

Muasır sufiler, bu cümleyi bir hadis olarak telakki edip,
kabirlerden tevessül eder, ölmüş kimselerin ruhaniyetlerinden
istimdatta bulunurlar. Hâlbuki bu söz hiçbir sahih hadis kitabında
olmadığı gibi, ümmetin selefi de böyle bir söz kullanmamışlardır.
Bununla birlikte yapılan bu amel Kur'an ve sünnete apaçık muhalif
amellerdendir. Bakınız İmam Birgivi şöyle demektedir:

"Şeriate en uzak olan bid'at, insanların çoğunun yaptıkları gibi
ölülerden muradın husulü için yardım istemektir. Bu hal puta tapmak
gibidir e il

3

. Ölülerden m det bekleme fiili bir benzeyiş değ bilakis fiili bir
putperestlik ve müşrikliktir." 51

Allahu Teâlâ Kur'an'ı Kerim'de birçok ayette bizlerden önce
yaşayan Müslümanlara dua etmemizi emretmektedir. Onlardan
istimdatta bulunmamızı değil... Bugün ise günümüz tasavvufçuları
duayı tam tersine çevirerek bizden öncekilere dua etme yerine
onlardan yardım beklemekte ve böylece tevhidden sapmaktadırlar:

50 Müslim
51 Bu ifade Ercüment Özkan'm Tasavvuf ve İslam, Sy:102
3

3

322

olur. Bu yaptıklarından tevbe etme

"Onlardan sonra gelenler derler ki: Rabbimiz, bizi ve
bizden önce inanan kardeşlerimizi bağışla, kalplerimizde
inananlara karşı bir kin bırakma! Rabbimiz! Sen çok şefkatli, çok
merhametlisin!" (59, Haşr/10)

ylenilen şu sözler de İslâm akidesine
muhal

Günümüz tasavvufunda sö
if sözlerdendir:

leri Cennet cennet dedik
 Birkaç köşkle birkaç huri

teyene ver onla İs rı
 Bana seni gerek seni
Bu ve buna benzer sözleri toplantılarında, sohbetlerinde

devamlı surette terennüm edip duran sufiler aslen bu tip sözleri
söylem i l .enin ne büyük tehlikeler arzett ğini bi mezler Bakınız İmam
Ebu's‐Suud Efendi'ye bu konuda şöyle bir soru sorulmaktadır:

"Bir zaviyenin mescidinde bazı istekli kişiler toplanıp çeşitli
nağmelerle kelime‐i tevhid çekerler, daha sonra 'Sen bir ulu sultansın,
canlar içinde cansın, çünkü seni kapın kapalı olarak değil, açık olarak
gördüm' derler ya da, 'Cennet cennet dedikleri, birkaç köşkle birkaç
huri, isteyene ver onları, bana seni gerek seni' derler, göğüslerini
döğerek garip hallere girerler. O esnada mahalle halkından bazı
kimseler zaviyenin şeyhine 'bu garip halleri neden yaptırıyorsun?'
dedikl a verinde, zaviyenin şeyhi "ben ins nları e cinleri ancak bana
ibadet etsinler diye yarattım' ayetini okursa, şer'an ne lazım gelir?"

Ebu's‐Suud Efendi şöyle cevap verir: "Yukarıda adı geçen
kişiler, hal ve sözleriyle yüksek derecede haddi aşmakla beraber,
cennet hakkında söyledikleri sözlerden dolayı küfre girdikleri açıktır.
Öldürülmeleri mübahtır. Şeyhleri olan dinsize gelince, bu yapılan
şeylerden dolayı kendisine soru soranlara 'bu söz ve fiillere ne lazım
gelir?' dediği için küfre girmekle birlikte, işlenilen bu suçları ibadet
olarak göstererek ayeti bu fiillere delil olarak getirmekle tekrar kâfir

zlerse, öldürülmeleri vaciptir."352

352 Şeyhul‐İslam Ebu's‐Suud Efendi'nin Fetvaları, sy: 87

323

şöyle tarif etmektedir:

Son dönemin tasavvufçularının şu cümleyi de çoğu zaman
tekrar edip durduklarına şahit oluruz: "Benim şeyhim kişinin gece
yatakta kaç kere sağa ve sola döndüğünü dahi bilir."

Bu sözün ne kadar fasit ve dalalet dolu olduğu ortadadır. Allah
Resûlü dahi münafıkların kalplerinden geçirdiklerini bilmiyordu.
Allahu Tealâ şöyle buyurmaktadır:

"Hem çevrenizdeki bedevilerden münafıklar var, hem de
Medine halkından münafıklıkta ısrar edenler var. Sen onları
bilmezsin. Onları biz biliriz. Biz onları iki kere azaba uğratacağız.
Daha sonra da büyük bir azaba itilecekler." (9, Tevbe/101)

Hâlbuki son dönem tasavvufunun ileri gelenlerinden M. Zahit
Koktu, İslâm Akaidi isimli kitabında bir kimseyi küfre sokan söz ve
fiillerden bahsederken şöyle demektedir:

"Gaybı bildiğini iddia eden kimseyi tasdik eden, ben çalınan
malları bilirim, bana cinler haber verir diyen ve onun bu sözünü tastik
edenle an ne de bir cin bilir. Ancak
Cenab

r kâfir olurlar. Zira gaybı ne bir ins
ı Hak bilir."353
Allahu Teâlâ şöyle buyurmaktadır: "Gaybın anahtarları O'nun

katındadır, onları O'ndan başkası bilmez, karada ve denizde
olanları O bilir ve bir yaprak düşmez ki, onu O bilmesin; ne
toprağın karanlıklarında bir tane, ne de kuru ve yaş hiçbir şey
yoktu r ki, o her şeyi açıklayan Kitap'ta bulunmasın." (6,
En'am/59)

Ayetten apaçık olarak anlaşılacağı üzere, mutlak olarak gaybı
bilme a g eiddi sı ilâhlık iddiasıdır. Zira aybı bildiğini iddia ed n bir
kimse yalnızca Allah'a ait olan bu sıfatı kendi üzerinde görmektedir.

Son dönemin sufileri, veli ve evliya kavramlarını da tahrif
etmişlerdir. Zira onlara göre veli ve evliya, benliğini Allah'ta yok
etmek suretiyle birtakım mucizeler, harikulade haller göstererek
üstün vasıflara sahip olan kimselerdir. Hâlbuki Allahu Teâlâ velilerini

353 Şeyhul‐İslam Ebu's‐Suud Efendi'nin Fetvaları, sy: 134

324

"Açın gözünüzü! Allah'ın dostları üzerine ne korku vardır,
ne de onlar mahzun olurlar. Onlar ki, iman etmişler ve Allah'a
karşı gelmekten sakınmışlardır." (10, Yunus / 61‐62)

Ayetten açıkça anlaşılacağı üzere Allah'ın velüeri O'na hakkıyla
iman eden ve takva sahibi kimselerdir. Takva sahiplerini ise Allahu
Tealâ şöyle vasıflandırmaktadır:

"Onlar ki gaybe iman edip namazı dürüst kılarlar ve
kendilerine verdiğimiz rızıktan (Allah yolunda) harcarlar. Ve
onlar ki hem sana indirilene iman ederler, hem senden önce
indirilene. Ahirete de bunlar kesinlikle iman ederler." (2,
Bakara/3‐4)

Aslen İslâm ıstilâhında veli, yalnızca Allah'ı razı etmeye yönelik
O'nun belirlediği inanç esaslarına sahip olan, Allah'ı razı etmek adına
marufu emredip, münkerden sakındıran kimsedir. Yukarıda
verdiğimiz Yunus Suresi'nin ayetinden de anlaşılacağı üzere velilik iki
sıfatla mümkündür. Bunlardan ilki Allah'a hakkıyla iman etmek
ikincisi ise takva sahibi olmaktır. Dolayısıyla kişi Allah'ın öngördüğü
sıfatları haiz değilse onun veliliğinden bahsetmek mümkün değildir.
Buna karşılık günümüzün tasavvufçularma baktığımız zaman sahih bir
İslâm akidesini görmek mümkün değildir. Zira bugünün şeyleri ve
mutasavvıfları, beşeri ideolojilere itaat eden, onları reddetmek yerine
destekleyen, Allah'ın nizamına muhalif kanun ve yasa çıkaran
parlamentoların varlığını meşru gören kimselerdir. Bu sıfatlara sahip
bir kimsenin sahih bir itikada sahip olduğundan ve dolayısıyla Allah'ın
veli ku m

.
lu olduğundan bahsetmek kesinlikle mü kün değildir. Bunlar

evliyaullah değil bilakis evliyauşşeytandır
halde daha sonra tasavvufa

sokula
İlk dönem tasavvufunda olmadığı
n sözlerden bazıları da şunlardır:
"Şeyhi olmayanın şeyhi şeytandır."

325

cübbemin içinde ancak Allah v
al zeltil

"Şeyhin tarikatından bir başka tarikat seçen, onun gösterdiği
yoldan bir y n i ç değil başka oldan gide kiş dinden ıkmış gibi
olacaktır."354

t"Kemal sıfatlarla mu tasılım ve noksan sıfatlardan
münezzehim." 355

"Ene Allah, mafil cubbeti illallah" Yani ben Allah'ım cübbemin
içinde Allah'tan başka hiçbir şey yoktur.356

"İnsan hakkın kendisidir. Zat, sıfat, arş, kürsi, kalem, melek, cin,
gökler i k e , yıldızlar, yer ve çinde iler n varsa hepsi insanın kendisidir.
Hakkın kendisi odur, kadim ve hadis olan da odur."357

Yine tasavvufun önde gelen Kişilerinden kabul edilen İbni
Arabi, Firavun'un mü'min bir kimse olduğunu iddia etmektedir.358

Bunun İbni Arabi tarafından söylenilmesi pek garipsenecek bir
şey değildir. Zira İbn‐i Arabi'ye göre her şey Allah'tır. Örnek olarak
yine o ş e : e höyle d mektedir "Arif Allah'ı her şeyde gören, b lki er şeyin
kendisi olarak görendir."359

Bugün birtakım kimseler yukarıda verdiğimiz bu ve buna
benzer birçok sözün apaçık küfrünü gördükleri için tevil yoluna
gitmektedirler. Aslında bu sözler ne kadar İslâm'a ters ise, bunları
tevil etmeye kalkmak da aynı şekilde İslâm'a terstir. Zira iman ehli bir
kimsenin yapması gereken, bu sözleri tevil baltasıyla tedavi etmeye
çalışmak değil, bilakis bu ve buna benzer sözleri bütünüyle
reddetmektir. Yahudiler "Üzeyir Allah’ın oğludur" dedikleri zaman,
onların sözlerini tevil etmeden onların bu sözleriyle şirke girdiklerini
ve müşrik olduklarını söyleriz. Acaba neden kendilerini ehl‐i
tasavvuftan sayan bir kimsenin "ben Allah'ım, Allah her şeydir,

ardır" gibi sözlerini zahiri üzere
meye çalışılır? Hâlbuki İslâm'da esas ınmaz ve tevil baltasıyla dü

354 Minen Şarani, Letaifu'l‐
355

 2/103
 Ebu Yezid el‐Bestami

356

cud
 Hallac‐ı Mansur

357 Sadrettin Konevi, Meratibu'l‐Vu
358 Fususu'l‐Hikem, 1/212
359 Fususu'l‐Hikem, Bali Şerhi 374

326

olan söz ve amelleri zahiri üzerine kabul etmektir. Acaba bu ve buna
benzer lafızlar sahabe döneminde söylense idi ne olurdu? Bunlara
sahabe nasıl karşılık verirdi? Aslında bu ve buna benzer sözleri tevil
etmenin küfrü gerektirmediğini iddia etmek, Hallac‐ı Mansur'un
katline fetva veren birçok âlimi yalanlamaktan başka bir şey değildir.

Tasavvufa Vasat Bir Bakış

Tarihin akışıyla tasavvuf üzerinde farklı yorumlar gelişmiştir.
Müslümanlardan bir grup, tasavvufu bugün bütünüyle
reddetmektedir. Zira açıkça söylemek gerekirse bugün tasavvuf,
geçtiğimiz sayfalarda da zikrettiğimiz gibi, İslâm dininden oldukça
uzaklaşmıştır. Buna paralel olarak birçok Müslüman bugün tasavvuf
kelimesini dahi inkâr etmiş, bid'at görmüştür. Özellikle günümüz
tasavvufunun zikrettiğimiz sapıklıklarını dile getirerek tasavvufu
aslen bu şekilde zannedip, bunun yeni bir din olduğunu dahi iddia
etmişlerdir. Tasavvufun içeriğini ve mahiyetini bid'at gördükleri gibi,
yukarıda da söylediğimiz gibi, kelimesini dahi bid'at olarak
isimlendirmişlerdir. Hâlbuki tasavvuf ilmi, Kur'an mektebinden alınan
bir ilimdir. Tıpkı diğer şer'i ilimler sarf, nahiv, fıkıh usulü gibi tasavvuf
da bir v ilimdir. İsminin tasa vuf olması ya da bir başka şey olması
önemli değildir. Zira isimler üzerinde durmak anlamsızdır.

Bazıları ise, tasavvuf konusunda aşırıya kaçarak, günümüzde
mevcut tasavvufu bütünüyle kabul etmişler, şeyhlerini masum birer
kişilik olarak telakki etmişler ve buna paralel olarak şeyhin her
sözünü Kuran ve sünnet gibi uyulması vacip bir şey görmüşlerdir.
Şayet şeyhin sözlerine itiraz edecek olursan Allah korusun dinden bile
çıkma ihtimalin vardır...!!! Öyle ki, bu kimselere göre şeyh Allah'ın
kitabından bir ayeti tahrif etse dahi şeyhin sözü doğrudur. Çünkü
tasavvufta şu an hâkim olan inanç müridin şeyhin önünde, gassalin
önündeki cenaze gibi olmasıdır. Bundan dolayıdır ki, bugünün şeyhleri
laiklikle yatan demokrasi ile kalkan partileri, Allah’ın indirdiği
hükümleri değiştiren liderleri destekledikleri için müridleri de
desteklemektedirler. Buna karşılık yine körü körüne şeyhlerine

327

bağlandıkları için Allah’ın indirdiği hükümlere bağlı, Allah’ın
kitabından Resûlü'nün sünnetinden ayrılmayan Müslümanları
sapıklıkla itham etmektedirler. Aslında durumu bu olan kimselere
dinin hakikatlerini anlatmak da çoğu zaman fayda vermemektedir.
Zira bu kimseler akıllarını ve beyinlerini şeyhe kiralayarak onun
haram gördüğünü haram, onun helal gördüğünü helal kabul etmişler,
din adına şeyhi tek ölçü telakki etmişlerdir. Bu halleriyle de Yahudi ve
Hıristiyanların durumuna düşmüşlerdir. Allahu Teâlâ şöyle
buyurmaktadır:

"Onlar, Allah'dan başka bilginlerini ve rahiplerini de
kendilerine Rabb edindiler, Meryem oğlu Mesih'i de. Oysa onlar
bir olan Allah'a ibadet etmekle emrolunmuşlardı. Allah'dan
başka i i u ş hiçbir lâh yoktur. O, müşrikler n ortak koşt ğu eylerden
de münezzehtir." (9, Tevbe/31)

Bugün çağdaş tasavvufçularda cihad ruhu da bütünüyle
kaybolmuştur. Hatta cihaddan bahseden Müslümanlan teröristlikle
dahi suçlamaktadırlar. Her biri ellerinde bir tesbih ile bir köşeye
çekilerek, mânâsını, ve içeriğini bilmeden birtakım kelimeleri tekrar
edip d ci d b tıurmakla ha yaptıklarını zannederler. Hatta u yap klarının
en büyük cihad olduğuna dair hadisten delil bile getirmeye çalışırlar.

Aslında bu sapıklıklarından dolayıdır ki, tâğuti rejimler
bunlardan oldukça hoşnutturlar. Zira bir taraftan bu kimselerin hem
düşünce olarak hem de amel olarak tâğutlara yönelik hiçbir zararları
yoktur r, diğer taraftan ise özellikle sistemin sağ pa tilerim
destekledikleri için tâğuti sisteme büyük yararları vardır.

Tasavvuf konusunda bizim görebildiğimiz kadarıyla vasatça
bakış ise şu şekilde olmalıdır. Bilindiği üzere tasavvufa kısmi olarak
Yunan felsefesi, İran hurafesi ve Hindistan safsataları karışmıştır.
Tasavvufu bütünüyle reddetmek ya da olduğu gibi kabullenmek
yerine Kur'an ve sünnet ölçüşünce tasfiye etmek gerekir. Dolayısıyla
Kur'an ve sünnetin ruhuna uygun olan tasavvuf makbul bir tasavvuf
olarak elimizde kalır. Hatta buna İslâm'ın ta kendisidir demek bile
yerinde olacaktır.

328

Aslen İslâm tarihine bakıldığı zaman içerisinde tasavvufun
bulunmadığı bir hareket görmek kesinlikle mümkün değildir. Zira
maneviyattan yoksun bir hareketin ilerlemesi ve güçlenmesi mümkün
değildir. Maneviyatı olmayan bir hareket ruhsuz bir beden gibidir ve
tasavvuf da İslâm dininin maneviyatının kendisidir. Şu anda İslâm
davasının sadece dilde dolanıp, boğazdan aşağı inmemesinin altında
yatan temel etken de bu maneviyatsızlıktır.

Çağımızda madde ve şehvetin hâkim olması bir gerçektir.
Dolayısıyla insanların çoğu maneviyattan uzaklaşmışlar, maddenin ve
şehevi isteklerini esiri olmuşlardır. İnsanların bütün çabaları sadece
maddiyat kaygısı ve şehevi isteklerinin tatmin düşüncesidir. Böyle bir
dönemde İslâm erlerinin öncelikle yapmaları gereken asıl husus ise,
vücudun başkenti mesabesinde olan kalplerine önem vermeleri,
kendilerini kalbi hastalıklardan kurtarmalarıdır. Kalbi hastalıkların
tek ilacı ise, maneviyata yönelmek ve Allah'ın zikri ile beraber
olmaktır. Tabii ki bu da Kur'an ve sünnet çerçevesinde hakiki
tasavvufun getirdiği esaslara tâbi olmakla mümkündür. Çağımızda
başarı sağlayan hareketlere bakıldığı zaman bu hareketlerin cihad
ahkâmını Allah'ın zikri ile beraber yürüttüklerine şahit oluruz.

Sonuç olarak şunu demek isteriz ki, tasavvufun bugün Allah'ın
kitabı ve Resulünün sünnetine göre arındırılması gerekmektedir. Zira
hakkın mihenki ve doğrunun şaşmaz ölçüsü Allah'ın kitabı ve
Resûlünün sünnetidir. Nitekim tasavvufun büyük âlimlerinden Ebu
Süleyman ed‐Daremi şöyle demektedir: "Kalbimde bazı noktalar olur
ki, iki şahit olmadığı müddetçe bunları kabul etmem mümkün değildir.
Bu şahitler Kur'an ve sünnettir. Zira Kur'an ve sünnetin dışında hiçbir
şey masum değildir."

Bizlerin muvahhid ve vasat bir Müslüman olarak bugünkü
tasavvufu bütünüyle kabul etmemiz kesinlikle mümkün değildir.
Bununla beraber tasavvufu tümüyle reddetmek de doğru değildir.
Açıkça söylemek gerekirse gerçek tasavvuf ne tasavvuf münkirlerinin
bütünüyle inkâr ettikleri gibi, ne de aşırı sufilerin kabullendikleri
gibidir. Gerçek tasavvuf Kur'an ve sünnet ışığında kişinin maneviyata

329

önem svermesi, kalbini ha talıklardan temizlemesidir. Tasavvuf
büyüklerinin şu sözleriyle konumuzu kapatmak istiyoruz.

İmam‐ı Rabbâni'nin yanına birisi gelir, İbni Arabi'nin
Futuhatu'l‐ Mekkiyye isimli kitabından bir şeyler nakleder. İmam‐ı
Rabbani şöyle der: "Allah bizleri futuhat‐u medeniye ile futuhat‐u
mekkiyeden zengin kılmıştır."

Bir başka kimse İbni Arabbi'nin Fususu'l‐Hikem'den birtakım
sözlerini aktarınca İmam Rabbani şöyle demiştir: "Allah nusus ile
bizleri fusustan zengin kılmıştır."

üneyd‐i Bağdadi şöyle demektedir: "İnsanlar üzerine Allah
Resûlü'nün yolundan hariç tüm yollar kapalıdır."

C

330

O'nun emrine aykırı davrananla

BİD'AT KAVRAMI

"Peygamber size ne verdiyse onu alın. Size neyi

yasakladıysa ondan sakının ve Allah'tan korkun. Çünkü Allah'ın
azabı şiddetlidir." (59, Haşr suresi/8)

Bid'at kelimesi sözlükte "Bedee" fiilinden gelmektedir. Mânâsı
ise "sonradan meydana gelen" demektir. Dini bir terim olarak ise
bid'at kavramı "sünnete muhalif olan şeyler" demektir.

Lügat olarak bid'at; vacip, mendup, haram, mekruh, mübah
olmak üzere beş kısma ayrılmaktadır.

İbni Hacer el‐Askalâni lügavi olarak bid'ati iki kısma ayırarak
şöyle demektedir: "Şayet bid'at İslâm'ın genel kaidelerine uyarsa
'güzel bid'at' diye isimlendirilir. Hz. Ömer (r.a)'ın cemaatle kılınan
teravih namazını bid'at olarak isimlendirmesi gibi. Fakat bid'at
İslâmın a e üşerse a i

0

 genel k idelerin ters d 'k bih b d'at' (çirkin) diye
isimlendirilir."36

Bununla beraber İmam Şevkani, İbni Recep el‐Hanbelî,
Abdullah Derraz gibi birçok âlim bid'atin bu kısımlara ayrılmasına
karşı çıkmışlardır. Zira selef âlimleri döneminde bid'at denildiği
zaman sünnete muhalif şeyler anlaşılmaktadır ki, Resûlullah'ın (s.a.v)
hadisin eki bid'at ile kast
olunan

de geçen "Her bid'at sapkınlıktır" ifadesind
 da budur.
Allahu Teâlâ kitabında şöyle buyurmaktadır: "Peygamber size

ne verdiyse onu alın. Size neyi yasakladıysa ondan sakının ve
Allah'ta nkü Allah'ın azabı şiddetlidir." (59, Haşr
Suresi/

n korkun. Çü
8)
"(Ey müminler!) Peygamberin davetini, aranızdan bazınızın

bazınıza daveti gibi zannetmeyin. İçinizden, birini siper ederek
sıvışıp gidenleri muhakkak ki Allah bilmektedir. Bu sebeple,

r, başlarına bir bela gelmesinden

360 Fethul Bari.

331

ve Hıristiyanlara benzemek ve yin
vermediği noktalarda dinlerinde u

veya kendilerine çok elemli bir azap isabet etmesinden
sakınsınlar." (24, Nur Suresi/63)

"Andolsun, sizin için, Allah'ı ve ahiret gününü umanlar ve
Allah'ı çokça zikredenler için Allah'ın Resûlü'nde güzel bir örnek
vardır." (33, Ahzab Suresi/21)

"Bugün dininizi kemale erdirdim, size nimetimi
tamamladım. Size din olarak İslâmı beğendim." (5, Maide Suresi
/3)

Bu mânâda birçok ayet mevcuttur. Ayetlerden açıkça anlaşılan
Müslüman bir kula düşen vazifenin bütünüyle Resûlullah'a (s.a.v) tâbi
olması, O'ndan gelen her şeyi olduğu gibi kabullenip hayatına
geçirmesidir. Allah'a ve ahiret gününe iman ettiğim iddia eden bir
kimse a Ve için en güzel örnek Resûlullah (s.a.v) şahsınd dır. Allahu
Teâlâ dinini tamamlamış ve din olarak İslâm'dan razı olmuştur.

Resûlullah (s.a.v) şöyle buyurmaktadır: "Her kim bizim bu
işimizde (dinimizde) olmayan bir şey uydurursa, o uydurduğu şey
reddolunmuştur."361

"Benim sünnetimden ve benden sonraki hidayet üzere olan
raşid halifelerimin sünnetinden ayrılmayınız. Ona sımsıkı bağlanınız.
Sonrad l d . san ortaya atı an bi 'atlerden sakınınız Çünkü her onradan
ortaya atılan şey bid'attir ve her bid'at sapkınlıktır."

"Sözlerin en iyisi Allah'ın kitabıdır. Yolların en hayırlısı
Muhammed (s.a.v)'in yoludur. İşlerin en kötüsü sonradan ortaya
atılanlardır ve her bid'at sapıklıktır."

Bu mânâda birçok hadis mevcuttur. Yine aynı şekilde
Resûlullah'ın ashabından ve daha sonra gelen selef‐i salihinden
bid'atlerden sakındırma ve onlardan korkutmaya dair birçok söz
nakledilmiştir. Bu tip eylemler dinde bir ziyadelik, Allah'ın izin
vermediği bir tutumdur. Dinlerine ilaveler yapmaları açısından Yahudi

e aynı şekilde Allahu Teâlâ'nın izin
ydurmada bulundukları için onlara

61 Buhari, İ'tisam 5, Müslim, Akdiye 18 (1718) 3

332

özenmekten ibarettir. Çünkü böyle işlerde bulunmanın anlamı İslâm
dinini eksik olarak nitelendirmek ve onu kemale ermemiş bir din
olmakla suçlamaktır. Ve bunda büyük bir fesat, çirkin bir kötülük,
Allahu Teâlâ'nın "Bugün sizin için dininizi kemale erdirdim..."
ayetin ı e h a e

t
e karş gelme v Resûlulla 'ın (s. .v) bid'atl rden sakındıran

hadislerine karşı açık bir muhalefe söz konusudur.
İslâm âlimleri içeriğine göre bid'atleri; akidede bid'at,

ibadetlerde bid'at ve âdet lerde bid'at olmak üzere üç kısımda
incelemişlerdir.

Akidede Bid'at: Akidede bid'atlerin en büyüğü günümüzde
Allah'ın hükümlerin kaldırılıp yerine beşer ürünü kanunların icra
edilmesidir. Demokrasi, kapitalizm, sosyalizm gibi tüm beşer ürünü
yönetim biçimleri akidede bid'at kavramı içine girmektedir. Bilindiği
üzere akidede bid'at, sahibini İslâm milletinden çıkarmaktadır.

Yine Kur'an'ın mahlûk olduğu iddiası da akidevi bir bid'attir.
Bundan dolayı ehl‐i sünnet âlimlerinin bazıları mutezileyi bu
görüşlerinden dolayı tekfir etmişlerdir. İtikaden en çirkin ve hatta
sahibin e ri küfre götüren en çirkin bid'atlerd n bi tanesi de, vahdet‐i
vücud, hulul ve ittihad bid'atleridir.

Akidede bid'atin en çok görüldüğü alan sıfatlar meselesidir.
Bilindiği üzere selef âlimleri sıfatlar konusunda tevile gitmemişler,
sıfatları tevil ederek bu hususta sınırları geniş tutmamışlardır. Ancak
daha sonraki âlimlerden bir kısmı sıfatlar konusunda tevile giderek
Allah'ın elini kudret, vechini zat, istivayı istila olarak tevil etmişlerdir.
İşte bunların hepsi akidede birer bid'attir. Ancak bu kimseleri direkt
olarak sapkınlıkla itham e i

 demey z. Zira tevilleri Arapça dil kaidelerine

uygundur.
İbadette Bid'at: Bugün yaşadığımız şu zamanda insanların

ibadetleri bütünüyle sünnetten uzak ve bid'atlerle doludur. Recep
ayının başında 12 rekât namaz kılmak, Şaban ayının on beşinde 100
rekât namaz kılmak, cuma ve cumartesi günlerine mahsus oruç
tutmak gibi amellerin hepsi ibadette bid'ate örnektirler. Yine bazı
tarikatlarda işlenen rabbıta fiili de bu kabildendir.

333

Bilinmelidir ki, ne Resûlullah (s.a.v)'in, ne de bir başkasının
doğum gününü kutlamak kesinlikle caiz değildir. Çünkü böyle bir fiil
dinde sonradan uydurulmuş bid'atlerdendir. Ne Resûlullah (s.a.v), ne
raşid halifeler, ne diğer sahabeler, ne de Resûlullah'ın ashabına
güzellikle tâbi olan, en hayırlı dönemlerde yaşayan362 kimseler (Allah
hepsinden razı olsun), insanlar arasında sünneti en iyi bilen,
Resûlullah'ı hakkıyla seven, O'nun şeriatına başkalarından daha fazla
uyan insanlar olmalarına rağmen, böyle kutlamalarda
bulunmamışlardır.

Bilindiği üzere Resûlullah (s.a.v), peygamberlerin en faziletlisi,
sonuncusu, tebliğ ve nasihat bakımından onların en mükemmelidir.
Şayet bu tip doğum günlerini kutlamak Allahu Teâlâ'nın razı olduğu,
dinden bir parça olsaydı öncelikle Resûlullah (s.a.v) bunu ümmetine
açıklar ve hayatında tatbik ederdi. Sonra da Resûlullah (s.a.v)'in
ashabı bu tip şeyleri yaparlardı. Bunlardan hiçbiri olmadığına göre bu
tip fiillerin İslâm'da asla bir yerinin olmadığı açık bir şekilde anlaşılır.
Hatta bu gibi şeyler Resûlullah (s.a.v)'in ümmetini sakındırdığı
sonradan uydurulmuş şeylerdir.

Bununla beraber İsra ve Miraç olayları, Allahu Teâlâ'nın Resûlü
Muhammed (s.a.v)'in doğruluğuna ve O'nun Allah katındaki mevkiinin
yüceliğine delalet eden Allahu Teâlâ'nın büyük alametlerinden bir
tanesidir. Aynı şekilde Allahu Teâlâ'nın üstün kudretinin ve bütün
yarattıklarına karşı O'nun yüceliğinin delillerindendir. Allahu Teâlâ
şöyle buyurmaktadır:

"Kulu Muhammed'i geceleyin, Mescid­i Haram'dan
kendisine bazı âyetlerimizi göstermek için, etrafını mübarek
kıldığımız Mescid­i Aksâ'ya götüren Allah, her türlü noksan

362 Burada "İnsanların en hayırlıları benim asrımda yaşayanlardır. Sonra bunları
takip edenlerdir, sonra da bunları takip edenlerdir." hadisine işaret edilmiştir. Bu
adis Buhari ve Müslim'in Sahihlerinde geçmektedir h

334

sıfatlardan münezzehtir. Şüphesiz ki her şeyi hakkıyla işiten,
hakkıyla gören O'dur" (17, İsra/1)

Tevatüren gelen haberlere göre, Resûlullah (s.a.v)'in semaya
çıkarıldığı, kendisine göklerin kapılarının açıldığı, hatta yedi kat
semadan öteye geçtiği, orada Rabbinin istediği şekilde O'nunla
konuştuğu, beş vakit namazın kendisine farz kılındığı, namazın beş
vakit farz kılınmasından önce ilk olarak elli vakit farz kılındığı ancak
Resûlullah (s.a.v)'in durmadan bu vakitlerin azaltılmasını niyaz etmesi
üzerine Yüce Rabbimizin namazları farz olarak beş vakite indirdiği,
ancak ecrini elli vaktin ecri yaptığı Resûlullah (s.a.v) tarafından haber
verilmiştir. Çünkü her iyilik on katıyla mükâfatlandırılmaktadır.

İsra ve Miraç olayının gerçekleştiği bu olayın şaban ayında mı
yoksa başka bir ayda mı gerçekleştiği sahih hadislerde
belirtilmemiştir. Bu gecenin tesbiti hakkında rivayet edilen hadislerin
tamamı, hadis âlimlerine göre Resûlullah (s.a.v.)'den sahih bir yolla
nakledilmemiştir. Bu gecenin insanlara unutturulmasında hiç
şüphesiz Allahu Teâlâ'nın büyük bir hikmeti mevcuttur. Şayet İsra ve
Miraç olayının gerçekleştiği gece bilinseydi dahi ibadetlerden her
hangi birini bu geceye tahsis etmek ve bu geceyi kutlamak
Müslümanlar için caiz olmazdı. Çünkü gerek Resûluüah (s.a.v),
gerekse O'nun ashabı ne bu geceyi kutlamışlar, ne de bu geceye has bir
ibadette bulunmuşlardır. Şayet bu geceyi kutlamak meşru bir mesele
olsaydı, öncelikle Resûlullah (s.a.v) ya sözlü olarak bunu ümmetine
açıklardı, ya da fiili olarak bizzat kendisi yapardı. Resûlullah (s.a.v)'in
buna dair bir hareketi ya da sözü olsaydı mutlak surette bilinir ve
meşhur olurdu ve sahabe de bizlere bunu naklederdi. Çünkü onlar
ümmetin muhtaç olduğu her şeyi nebilerinden nakletmişler ve asla
dinde aşırılığa gitmemişlerdir. Bununla beraber onlar, her hayra en
önce koşan kimselerdir. Bu geceyi kutlamak meşru olsaydı bunu
öncelikle onlar yaparlardı.

Şaban ayının onbeşinci gecesinde kılınan namaz ile ilgili olarak
Hafız İbni Recep "Letaifu'l‐Mearif' isimli eserinde şöyle demektedir:

335

"Şaban'ın on beşinci gecesine, Halid b. Ma'dan, Mekhul, Lokman
b. Amir ve bunun gibi Şam ehlinden olan Tabiin'in bir kısmı hürmet
göstermişler ve bu gecede ibadet etmeye gayret etmişlerdir. Bu geceye
hürmet etmeyi ve diğer gecelerden üstün tutmayı insanlar bu
tabiilerden almışlardır. Hatta bu hususta kendileri ne israiliyyata dair
haberlerin ulaştığı dahi söylenmiştir. Şam ehlinden olan bu tabiilerin
yaptıkları haberi diğer beldelerde duyulunca, insanlar konu üzerinde
ihtilafa düşmüşlerdir. İnsanlardan bir kısmı onların rivayetlerini kabul
etmişler, Şaban ayının on beşinci gecesine hürmet hususunda onlara
uymuşlardır. Basra halkının abidleri ve diğerlerinden bir grup insan
da onlara uymuştur. Hicaz âlimlerinin çoğu ise bunu çirkin
görmüşlerdir. Ata ve İbni Ebi Müleyke bunu çirkin gören
âlimlerdendir. Abdurrahman b. Zeyd b. Elsem bunu Medine ehlinin
fakihlerinden nakletmiştir. Aynı zamanda bu görüş İmam Malik'in,
ashabı d bnın ve iğer Medineli âlimlerin görüşü olup bunların id'at
olduğunu söylemişlerdir."

Allâme Şevkani "el‐Fevaidu'l‐Mecmua" isimli eserinde, "Kim
Şaban ayının on beşinci gecesinde yüz rekât namaz kılar da her
rekâtın uresi âda fatiha ve on kere İhlâs S ni okursa Allahu Te lâ onun
her ihtiyacını giderir." hadisi üzerine şöyle söylemektedir:

"Bu hadis mevzudur. Zerre kadar temyiz kabiliyeti olan bir
kişinin bu geceyi ihya edenlerin nail olacağı sevaplara dair rivayet
edilen sözlerin mevzu olduğuna dair şüphesi olmaz. Senet ricalleri
zikredilmemiştir, me kinci çhuldürler. Birinci ve i tarikle rivayet
edümiş olup hepsi mevzudur ve ravileri meçhuldür."

Âdette Bid'at: Salih kişilerin mezarının üstüne cami yapmak,
ya da Camileri nakşetmek, süslemek, pis kokuyla camiye gitmek,
hutbeyi çokça uzatmak, Cuma namazından önce selat okumak,
kabirler üzerinde kubbeler yapmak, ölüleri camide defnetmek,
kabirleri kireçlemek veya üzerinde bir şeyler yazmak, mezarın
etrafında dönüp tavaf ettikten soma öpmek, mezarın toprağını şifa
niyetiyle yemek ya da kabir üzerinde oturup yatmak, haftalarca kabir
başında bekleyip Kur'an okumak, cenaze üzerine sesli bağırmak,

336

mezarları mermer gibi pahalı şeylerle yapmak, taziye için belli bir
evde oturup Kur'an okumak veya kişi öldükten sonra üç gün veya yedi
gün veya kırk gün yemek hazırlamak, mezarların başında ışık yakmak,
çocuklarına gayri İslâmi isimleri takmak, kadın erkek tokalaşması,
Kur'an'ı okurken haddinden fazla uzatıp çekmek, mânâsı bilinmeyen
nüshalar yapmak gibi birçok örnek âdette bid'at örneklerindendir.
Yine zamanı boş şeylerle geçirerek zaman katili olmak, dinde
taassupçuluk yaparak Müslümanlar arasına tefrika sokmak, kerameti
inkar etmek, ilham ve keşifle amel etmeye çalışmak, sakalı traş ederek
Amerikan traşı olmak gibi ameller de bid'attir.

Müslüman bir kimsenin tüm bu bid'atlerden ve bu bid'atleri
işleyen bid'atçilerden uzak durması gerekmektedir. Zira bid'at, hiçbir
delile dayanmadan helali haram, haramı da helal yapmaktır ki, bu bir
nev'i yasamada bulunmaktır. İşte bundan dolayı İmam Malik, "Kim
İslâm'd t e n i a bir bid'a çıkarırsa v bunu güzelliğin iddia ederse,
Resûlullah'ın risaletine hiyanet etmiştir" demektedir.

Malum son dönemlerde İslâmi çevrelerde bid'at kavramı
oldukça istismar edümektedir. Kimi çevreler cehaletlerinden dolayı
bid'at kavramının sınırlarını oldukça daraltmışlar ve her gördükleri
şeye bid'at demişlerdir. Bu kimselere göre bazı zamanlarda ictihadlar
bile bid'at olabilmektedir. Bazıları ise niyetinin Allah rızası için
olduğunu dile getirerek bid'at fabrikası haline gelmişlerdir. Gece ve
gündüz her amelleri bid'attir. Böyle bir ortamda davetçiye düşen ise
vasat olmak ve ümin çerçevesinde konuya yaklaşmaktır. Ancak
böylelikle dosdoğru yola tâbi olmak mümkün olur.

Hasılı kelâm, bid'at lügat anlamında "yeni olan şey" demektir.
Istılahta ise alimler ikiye bölünmüşler; İmam Şafii, İz bin Abdusselam,
Nevevi, Malikilerden Karrafi ve Zerkani, Hanelilerden İbnu Abidin,
Hanbe ibnu' e , lilerden l C vzi Zahirilerden İbni Hazm bid'ati şöyle tarif
ederler:

"Bid'at, Kur'an ve sünnette bulunmayan ister ibadet ister
adetlerde olan kötü ve gayri kötü sonradan olandır."

337

Hatta İz bin Abusselam bid'ati vacip, haram, mekruh, mendup
ve hela .l diye taksim eder. Delil olarak Hz Ömer (r.a)'in "bu ne güzel
bid'attir." sözünü getirirler.

Fakat İmam Malik, Şatıbi, Tartusi, Hanefilerden İmam Şimini,
Şafiilerden Beyhaki, İbnu Hacer Askalani ve Heytemi, Hanbelîlerden
İbnu Recep ve İbnu Teymiyye şöyle derler: "Bid'at ister adet ister
ibadetlerde olsun hepsi sapıklıktır." Tarifi şöyledir: Şeriate benzeyen
dinde yeni olmuş bir yol olup fakat şeriat değildir. Delilleri ise Maide
Suresi'nin 3. Ayeti ve bu hadistir.

Böylece bazı âlimler bid'at kavramına geniş bakmış, bazılarıda
darlaştırmışdır. Fakat muhakkik âlimlerden Hafız İbni Recep Hanbelî
"Camiul Ulum vel Hikem" adlı kitabında bu hadisi şerh ederken şöyle
der: "Bu hadis de ümmetin yeni şeylere ittiba etmesinden sakındırma
vardır. Fakat buraaki bid'atten murat ve maksat İslâm şeraitinde aslı
olmayan yeni şeyler demektir."

Fakat şeriatte aslı ve kökü olan yeni şeyler ise şer'i bid'at
değildir. Olursa ancak lügavi bid'at olur. Dolayısıyla Allah Resulü
(s.a.v)'in bu hadisi evrensel kelimelerdendir. Her şeyi kapsar dinin
asıllarından bir asıldır. Bid'ati güzel gösteren bazı selef âlimlerinin
konuşmalarına dair şu örnek verilebilir. Hz. Ömer (r.a)'ın "bu ne güzel
bid'att) i ı l ıir." Sözü Hz. Osman (r.a 'ın ikinc ezan faz alaşt rması...
bunların hepsi lügavi bid'ati kastetmiştir.

Nİmam evevi bu hadisin şerhinde şöyle der: "Bu hadisin
umumu tahsis edilmiştir. Tüm bid'atlerden kasıt çoğunluğudur."

Binaen aleyh diyorum ki: Hafız ibni Receb'in söylediği gibi
söylemezsek o zaman nice maslahatı mürseleyi bid'at saymamız
lazımdır. Bu da açık yanlıştır. Zira maslahatı mürselenin İslam usulüne
ters olmaması lazımdır. Aklen illeti bilinen muamelat konularda
olmalıdır. Bid'at ise tam tersinedir. Şunu iyi bilelimki akidede ve
ibadette olduğu gibi haram ve küfre götürücü bid'atlerde vardır.
Mesela kişi kendi kendi fiilini yaratır demek bu akidevi bid'attir. Tüm
seneyi oruç tutarak geçirmek bu ibadette bid'attir. Allah (c.c)'ın

338

Bunlardan bazıları şöyledir:

kanun nı bir tarafa atıp parlamenterlere kanun ve yasama hakkı
verme de küfre ve şirke götürücü bid'attir.

ları
k

VELA ve BERA KAVRAMI

"Müminler, müminleri bırakıp da kâfirleri veli
edinmesinler. Kim böyle yaparsa Allah ile dostluğu kalmaz.
Ancak onlardan korunma gayesiyle sakınmanız müstesnadır.
Allah e nsize kendisind n korkmanızı emrediyor ve dö üş
Allah'adır." (3, Ali İmran /28)

Lügatte 'muvâlât' kelimesi 'yakınlık' anlamındadır. Yine 'iki
şeyin arasının ayrılmaması, birbirini takip etmesi' anlamına da gelir.
Örneğin abdest amellerinde muvâlât kelimesi kullanılır. Yani abdest
alırken yapılanların arasını ayırmadan peşpeşe yıkamak demektir.

Muvâlât (dostluk) kelimesinin aslı, 'yakınlık ve takip etme'dir.
Zıddı i u a u şse M âdât (düşm nlık)'tır. B da; 'uzak ve kar ı olma' anlamına
gelir.

Veli kelimesi şu anlamlara gelir: 'Yardımcı, destek, müttefik,
seven, arkadaş, soyca yakın olan, köle azad eden, azad edilen köle ve
bir işi ve
yetimi

üstlenen kimse'; örneğin veliyyu'l‐emr, kadının nikâhta velisi
n velisi gibi.
Ferrâ' şöyle der: "Velî ve mevlâ kelimeleri Arapçada aynıdır."363
"Filan kişi filanı veli edindi" dediğimizde, bu; ona tâbi oldu, itaat

etti, yakınlaştı ve ona yardım etti anlamındadır.364
Şer'i ıstilâhta ise muvâlât kelimesi, birçok anlamda kullanılır.

Kastedilen şey, sözün akışına göre anlaşılır. Muvâlât kelimesinin şer'i
anlamlarının tümü lügat anlamına dönüktür. O da yakınlık anlamıdır.

364 Bkz. Lisânu'l‐Arap; İbni Manzur, 15/406‐410
363 Lisânu'l‐Arap; 15/408.

339

1­Yardım anlamında dostluk: Bu; Kitap ve Sünnet'te geçen
muvâlât kelimesinin anlamlarının en belirgin olanıdır:

"Onların Allah'ın dışında kendilerine yardım edecek
velileri yoktur. " (42, Şûrâ/46) âyeti delildir ki; dost yardımcıdır ve
dostluk da şüphesiz yardımdır.

2­İtaat ve tâbi olma anlamındaki dostluk: "Rabbinizden
size indirilene uyun, O'ndan başka velilere uymayın."(7, Âraf/3)
âyeti delildir ki; bir kimseye tâbi olan onu veli edinmiş olur.

Allah'tan başkasına ibadet de buna girer. Sa'leb şöyle demiştir:
"Allah'tan başka bir şeye ibadet eden herkes o ib det ettiği şeyi veli
edinmiştir."

a

3­Sevgi ve muhabbet anlamında dostluk: "Ey iman edenler,
benim de düşmanım, sizin de düşmanınız olanlara karşı sevgi
yönelterek onları veliler edinmeyin..." (60, M e/ B

365

ümtehin 1) urada
sevgi, dostluktan (muvâlâttan) sayılmıştır.

4­Kardeşlik anlamındaki dostluk: Muhacir ve Ensar
birbirlerine mirasçı olmaktaydılar. Ta ki bu, miras için kan bağının
olması gerektiği hükmü ile neshedilinceye kadar. İşte bu dostluk şu
âyette geçen dostluktur:

"Gerçek şu ki; iman edenler, hicret edenler ve Allah
yolunda mallarıyla ve canlarıyla cihad edenler ile (hicret
edenleri) barındıranlar ve yardım edenler; işte birbirlerinin
velisi bunlardır. iman edip hicret etmeyenler; onlar hicret
edinceye kadar sizin onlarla hiçbir şeyle velâyetiniz yoktur. Ama
din konusunda sizden yardım isterlerse yardım sizin üzerinize
bir yükümlülüktür. Ancak sizlerle onlar arasında bir anlaşma
bulunan topluluğun al r

Enfâl/72
eyhine değil. Allah yapmakta oldukla ınızı

görendir."(8,)
5­Soy velâyeti: Bunlar akrabalardan olan bir gruptur. Daha

önceki âyette geçtiği gibi bu, veraseti gerektirir.366 Resûlullah şöyle

365 A.g.e: 15/411.
366 Enfal: 75 ve Ahzab: 6.

340

der: "M u k o yirasları hak edenlere laştırın. Eğer alırsa bu s yca en akın
olan erkeğedir."

Akrabbalık velâyeti haksız yere öldürülen kişinin kanı
konusunda da velâyettir: "Kim mazlum olarak öldürülmüşse, onun
velisine yetki vermişizdir..."(17, İsra/33)

Şer'an vacip olan muvâlât (dostluk) Müslümanın tüm bu
hasletleri Allah'a, Resûlüne ve müminlere yöneltmesidir. Allahu

:
Teâlâ

şöyle der
"Kim Allah'ı, Resûlünü ve müminleri veli edinirse (dost

edinirs ç e k ola lae) hi şüph yo galip gelecek n r Allah'ın
taraftarlarıdır." (5, Maide/56)

Şer'an haram olan muvâlât (dostluk) ise; Müslümanın
bunlardan birisini kâfirlere yöneltmesidir. Allahu Teâlâ şöyle der: "Ey
iman zedenler, benim de düşmanım sizin de düşmanını olanları
dostlar edinmeyiniz."(60, Mümtehine/1)

Müslümanlarla müşrikler arasındaki dostluk, kitap, sünnet ve
icma ile yasaklanmıştır. Allahu Teâlâ, bu yasaklama ile ügili olarak

uyurur: şöyle b
"Ey iman edenler, mü'minleri bırakıp da kâfirleri veli

(dost) edinmeyin." (4, Nisa/144)
"Mü'minler, mü'minleri bırakıp da kâfirleri veli

edinmesinler. Kim böyle yaparsa Allah ile dostluğu kalmaz.
Ancak onlardan korunma gayesiyle sakınma(nız) müstesnadır.
Allah sizi kendisinden korkmanızı emrediyor ve dönüş
Allah'adır." (3, Al‐i İmran/28)

Müslümanların, birbirlerini dost edinmeleri ise vaciptir. Allahu
Teâlâ şöyle buyurur:

"Mü'min erkeklerle mü'min kadınlar birbirlerinin
velileridirler. Bunlar iyiliği emreder geçirmeye
çalışırlar." (9, Tevbe/71)

, kötülükten vaz

"Mü'minler ancak kardeştirler." (49, Hucurat/10)
"Kim Allah'ı, Resulünü ve mü'minleri veli edinirse, şüphe

yok ki hizbullah, galip olacakların ta kendileridir." (5, Maide/56)

341

1­Hem zahiri hem de batin
olan ve onların dediklerini yapan

Resûlullah (s.a.v) şöyle buyurur:
 k ,"Müslüman, Müslümanm ardeşidir ona haksızlık yapmaz, onu

düşmânâ teslim etmez."367
m ı oMüslümanm Müslü an zalimlerin zulmüne bırakması ve na

yardım etmemesi caiz değildir.
Müşrik kâfirlere, dil ile ve diğer kuvvet unsurları ile

Müslümanlara karşı açıkça destek olmak, kişiyi dinden çıkaran büyük
bir küfürdür. Bunun delilleri ise şu ayettir.

"Ey iman edenler, yahudileri de hıristiyanları da veliler
edinmeyiniz. Onlar birbirlerinin dostlarıdırlar. İçinizden kim
onları in ha o an siz veli ed irse, mu kkak da onlard dır. Şüphe Allah
zalimler topluluğunu hidayete erdirmez." (5, Maide/51)

Ayette, kâfirleri dost edinenin, kâfirlerden olduğu
bildirilmektedir. Kurtubi (rahimehullah) şöyle der: "Allahu Teâlâ'nın
'içinizden kim onları veli edinirse' buyruğu, kim onlara
Müslümanlar aleyhine destek verirse, "muhakkak o da onlardandır"
demektir. Allahu Teâlâ bu ayetle, böylesinin hükmünün onların
hükmü gibi olacağını beyan etmektedir. Müşrikleri dost ve veli
edinmenin küfür olduğuna dair Kur'an'ı Kerim'de birçok nas vardır.
Biz burada bunun delillerini uzun uzun ortaya koymanın gerekli
olmadığını inanıyoruz. Zira İbni Hazm'ın da dediği gibi Allahu
Teâlâ'nın, 'İçinizden kim onları veli edinirse, muhakkak o da
onlardandır' (5, Maide/51) ayeti, kâfirlere dostlukta bulunan kişinin
zahiri durumuna göre kâfir olduğunu belirtmektedir. Bu, iki
Müslümanın dahi ihtilaf etmeyeceği bir haktır."368

Velanın Hudutlar

İsl
ı

âm âlimleri müşriklere karşı dostluk göstermeyi üç kısma
bölmüşlerdir.

i anlamda onlarla uyum içerisinde
, onlara meyledip onları gönülden

367 Muttefekun Aleyh
368 el‐Muhalla, 33/12

342

seven bir kimse İslâm'dan çıkmış ve kâfir olmuştur. İkrah altında
olsun ya da olmasın durum değişmez. Çünkü o her bakımdan kâfir ve
müşriklere benzemekte ve onlarla uyum içinde h
Allahu Teâlâ böyle kimseler hakkında şöyle buyurm

areket etmektedir.
aktadır:

"Kalbi iman ile sükûnet bulduğu halde (dinden dönmeye)
zorlananlar dışında, her kim imanından sonra küfre kalbini
açarsa, mutlaka onların üzerine Allah'tan bir gazab gelir ve
kendilerine çok büyük bir azab vardır." (16, Nahl/106)

2­Görünürde müşriklere karşıymış gibi durup, kalben onları
seven kimse de kâfirdir. Bu kimse görünürde İslâm ile amel ettiğinden
dolayı malını ve canını güvenceye almıştır ancak aslen münafıktır.

3­Kalben onlara karşı olmakla birlikte görünürde onlardanmış
gibi davranan kimseler. Bunlar için iki durum söz konusudur:

a­Kişinin işkenceye tâbi tutulması ya da ölümle tehdit edilmesi
halinde, ikrah altında zahiren kafir ve müşriklere karşı muvafakat
etmesi caizdir. Ancak görünürde böyle davranırken kalbinin imanla
dolu olması ve ellerinden kurtulduğu anda imanını açıklaması gerekir.
Nitekim aynı durum Ammar b. Yasir'in başına gelm u
şu ayet nazil oldu:

işti. Bun n üzerine

"Kalbi iman ile sükûnet bulduğu halde (dinden dönmeye)
zorlananlar dışında, her kim imanından sonra küfre kalbini
açarsa Allah'tan bir gazab gelir ve
kendi dır." (16, Nahl/106)

, mutlaka onların üzerine
lerine çok büyük bir azab var
Allahu Teâlâ şöyle buyuruyor:
"Müminler, müminleri bırakıp da kâfirleri dost edinmesin

ve onu her kim yaparsa Allah'tan ilişiği kesilmiş olur, ancak
onlardan bir korunma yapmanız başkadır. Bununla beraber
Allah si zi kendisinden korunmanız hususunda uyarır. Nihayet
gidiş Allah'adır." (3, Ali İmran/28)

b­Kalben onlara karşı olmakla birlikte geçerli bir ikrah söz
konusu olmadığı halde, böyle yapan kimse de mürtettir. Müşrik ve
kâfirlere karşı içten içe nefret duyması, onları sevmemesi kendisine
bir yarar sağlamaz. Allah böyle kimseler hakkında şöyle buyuruyor:

343

"Bu (azab) şundan dolayıdır ki, onlar, dünya hayatını
sevmiş ve onu ahirete tercih etmişlerdir. Allah da kâfirler
topluluğunu hidayete erdirmez." (16, Nahl/107)

Dostluğun, velayetin hususlarından bir tanesi hiç şüphesiz itaat
etmektir. Allahu Teâlâ müşriklere yönelik bir itaati velayetin içinde
değerlendirerek şöyle buyurmuştur:

"Ey iman edenler! Kendilerine kitap verilenlerden
herhangi bir gruba uyarsanız, imanınızdan sonra sizi döndürüp
kâfir yaparlar." (3 Ali İmran/100)

"Üzerlerine Allah'ın ismi anılmamış olanlardan yemeyin,
çünkü onu yemek yoldan çıkmaktır. Şeytanlar, dostlarına, sizinle
mücadele etmeleri için telkinde bulunurlar. Eğer onlara
uyarsa anız, muh kkak ki, Allah'a ortak koşanlardan olursunuz."
(6, En'am/121)

Bu ayetin tefsirinde Seyyid Kutub şöyle demektedir: Bu dinde
hâkimiyet, itaat ve tâbi olma konusunda gösterilen kesinliği ve açıklığı
iyice k oavrayabilmemiz için "Eğer nlara uyarsanız, muhakkak ki,
Allah'a ortak koşanlardan olursunuz" ayeti üzerinde biraz duralım.

Bir Müslümanın Allah'ın şeriatından kaynaklanmaksızın,
hâkimiyeti tek başına O'na özgü kılmaya dayanmaksızın herhangi bir
insanın koyduğu en ufak bir hükme uyması... Bu ufak noktada
Müslümanın ona uyması, kendisini Allah'a teslim olmuşluktan
(Müslümanlıktan) çıkarıp O'na ortak koşmuşluk (müşriklik)
konumuna getireceğini Kur'an ayeti kesin ve net bir şekilde ifade
etmektedir. Bu konuda İbn‐i Kesir şöyle diyor:

Yüce Allah'ın şu sözüne gelince: 'Eğer onlara uyarsanız
şüphesiz siz de müşrik olursunuz.' Yani siz Allah'ın size emrettiği
şeylerden ve sizin için belirlediği şeriatından sapıp, ondan başkasının
sözüne uyarsanız ve başkasmı O'na tercih ederseniz bu şirktir. Tıpkı
şu sözünde belirlediği gibi:

"Din bilginlerini ve ruhbanlarını Allah'dan başka Rabbler
edindiler." (9, Tevbe/31)

344

Tirmizi ayetin tefsirinde Adiy b. Hatem'den şöyle rivayet
etmektedir; Adiy, Resûlullah'a şöyle dediğini a ır: nlat

‐Ya Resûlallah! Onlar din bilginlerine ve ruhbanlarına ibadet
etmiyorlar, dedim. Resûlullah:

‐Evet, ibadet ediyorlar. Din bilginleri ve ruhbanlar haram
şeyleri onlara helâl, helâl şeyleri de haram kıldılar. Onlar da bunlara
uydula , onlara ibadet ediyorlar demektir,
buyurd

r. İşte bu durum sonucu
u.
Aynı şekilde İbni Kesir, 'Din bilginlerini ve ruhbanlarım

Allah'tan başka rabbler edindiler' ayeti hakkında Süddi'den şu
sözleri nakleder:

"Adamların öğütlerine uyup Allah’ın kitabını kulak ardı ettiler,
bu yüzden yüce Allah, 'Oysa bir tek ilâha kulluk etmekten başka bir
şeyle emrolunmamışlardı' buyurmuştur. Yani haram kıldığı şey haram
olan, helâl kıldığı şey helâl olan, şeriatına uyulan ve hükmü uygulanan
bir tek ilâh..."

Bunlar Süddi'nin dedikleri, onlar da İbni Kesir'in... Her ikisi de
Kur'an ayetinin ve aynı şekilde Peygamber'in tefsirinin kesin, net ve
açıldığına dayanarak; küçük bir ayrıntıda da olsa, bir insanın kendi
kendine koyduğu bir şeriata uymasının açık ve kesin bir şekilde
müşrik olmasına sebep olacağını belirtmektedir. Şayet bu adam
Müslüman olur da böyle bir davranışta bulunursa, İslâm'dan çıkıp,
şirke girmiş demektir. Allah'tan başkasına başvurduğu, O'ndan
başkasına itaat ettiği sürece diliyle, 'Allah'tan başka ilâh
bulunm ığ ık â dad ına tan lık ederim = Eşhedû en l ilâhe illallah' emesinin
hiçbir değeri yoktur.

Bu kesin açıklamaların ışığında yeryüzünün bugünkü
durumuna baktığımızda, Cahiliye ve şirk tarafından sanıdığını
görürüz. İlâhlık özelliklerini iddia eden yeryüzü rabblerine karşı çıkıp
da zorlama sınırları dışında, onların hiçbir yasalarını ve hükümlerini

345

nurundan kör olan kâfir ve müşrik

kabul ye ve
şirkten

etmeyen, Allah'ın koruduğu kimselerin dışında, Cahili
 başka bir şey bulunmadığını anlarız."369
Allah'u Teâlâ yine bir başka ayette şöyle buyurmaktadır:
"Şüphesiz ki, kendilerine doğru yol belli olduktan sonra,

arkalarına dönenleri, şeytan sürüklemiş ve kendilerine ümit
vermiştir. Bunun sebebi; onların, Allah'ın indirdiğinden
hoşlanmayanlara; ‐bazı hususlarda size ileride itaat edeceğiz‐
demeleridir. Oysa Allah, onların gizlediklerini biliyor." (47,
Muhammed/25‐26)

Bakınız bu ayetin tefsirinde Şeyh Muhammed Emin Şankıti ne
demektedir: "Bu ayetler Allah'ın indirdiklerinden nefret edenlere itaat
edip, onların batıl düşüncelerine destekçi olanların kâfir olduklarını
ifade etmektedir. Çağımızda bu ayetlerin ihtiva ettiği mânâ ve
tehditleri bütün Müslümanların düşünmesi zorunludur. Zira kendini
Müslüman zannedenlerin çoğu bu ayetlerin kapsamına girmektedirler.
Çünkü doğudaki ve batıdaki tüm kâfirler Allah'ın, Muhammed (s.a.v)'e
indirdiği kitabtan nefret etmektedirler. Kim bu kâfirlere ayetin ifade
ettiği gibi bazı konularda size itaat ederim' derse bu ayetlerin
tehdidinin altına girecektir. Tabii ki her konuda onlara itaat edenler
daha çok bu ayetlerin mefhumuna girerler. Şu andaki beşeri
sistemlere itaat edenler şüphesiz bu ayetin kapsamı altına
girmek Dik ! r ttedirler. Dikkat! kat Bazı konula da size i aat ederim
diyenlerden olma!"370

Şeyh Muhammed Emin Şankıti, Kehf Suresi'nin 26. ayetine
yaptığı tefsirde ise şöyle demektedir: "Kur'an'ı Kerim'in naslarından
açıkça anlaşılmaktadır ki, şeytanın dostları vasıtası ile koydurduğu,
İslâm şeriatına muhalif beşeri kanunlara tâbi olanların kâfir ve müşrik
olduklarından ancak onlar gibi Allah'ın basiretlerini kör ettiği, vahyin

 kimseler şüphe ederler."371

369 Fi Zilali'l‐Kur'an
70 Muhammed Emin Şankıti, Edvaü'l‐Beyan, 3/383
71 Muhammed Emin Şankıti, Edvaü'l‐Beyan, 4/73‐74
3

3

346

İbnu'l Arabbi şöyle demektedir:

Yine Şeyh Muhammed Emin Şankıti, İsra Suresi'nin 9. ayetine
yaptığı tefsirde ise şöyle demektedir: "Resûlullah'ın getirdiği din ve
şeriattan başkasına tâbi olan kişi, kendisini İslâm milletinden çıkaran
apaçık yola ileten
hüküm

 bir küfür işlemiştir. İşte bu hüküm Kur'an'ın doğru
lerindendir."372
Allahu Teâlâ bir başka ayette şöyle buyurmaktadır: "Allah size

Kitab (Kur'an)da: Allah'ın âyetlerinin inkâr edildiğini ve onlarla
alay edildiğini işittiğiniz zaman, başka bir söze geçmedikleri
müddetçe, o kâfirlerle oturmayın. Aksi halde siz de onlar gibi
olursunuz' diye hüküm indirdi. Muhakkak ki Allah, münafıkların
ve kâfirlerin hepsini cehennemde toplayacaktır." (4, Nisa/140)

Bu ayetin tefsirinde Fahreddin Razi şöyle demektedir: "Ey
Münafıklar! Küfür konusunda siz de o papazlar gibisiniz. Ehl‐i ilim der
ki: Bu ayet delalet eder ki, kim küfre rıza gösterirse kâfir olur. Kim ki
bir münkeri görüp, razı olup, yapanlarla içli dışlı olursa o münkeri
işlemese dahi o günahta onlarla müşterektir. Zira Allahu Teâlâ ayette ‐
misil‐ kelimesini zikretmiştir."373

Yine aynı ayete ilişkin Muhammed Kutub şöyle demektedir:
"Böyle parlamentolara girmek bazı kaymalara sebep olur. Davaya
karşı büyük tehlike ifade eder. Öncelikle böyle parlamentolara girmek
akideyi bozar. Bir Müslümanm dini ona 'Allah'ın şeriatı dışındaki tüm
kanun ve yasaları reddet. Beşeri sistemlerin hepsi cahili sistemlerdir.
Bu beşeri sistemleri kabul etme ve bunlara rıza gösterme' der. Buna
rağmen bir Müslüman, Allah'ın şeriatını reddeden, kendi istekleri
doğrultusunda kanun vaaz eden parlamentoda nasıl olur da onlarla
oturur t? Nasıl onlarla birlik e hükümet kurar? Bir Müslüman nasıl
onların ilkelerini kabul ettiğine dair söz verir ve yemin eder?"374

Vela kavramına dair bu açıklamalardan sonra, bera kavramı
hakkında da bilgi vermek yerinde olacaktır. Bera kavramı hakkında

9 372 Muhammed Emin Şankıti, Edvaü'l‐Beyan, 3/43

373 Mefatihul Gayb
374 Muhammed Kutub, Vakiuna el‐Muasır, sy:423

347

ulları, kardeşleri yahut akrab

"Allah'a ve ahiret günün
oğ

"Kişi bir şeyden kurtulunca 'beri oldu' denilir. Nitekim bu
kelime korunup uzak kalmak mânâlarına geldiği gibi; mazur görmek,
mazeret göstermek, bahane bulmak, özür, mazur olmak, uyarmak gibi
mânâlara da gelir. Allahu Teâlâ şöy r: le buyurmuştu

ğ"Allah ve Rasıllünden kendileri ile anlaşma yaptı ınız
müşriklere bir (beraet) ihtardır." (9, Tevbe/1)

e si tDikkat edilirse bu ayette bera t kelime uyarı, ikaz ve ih ar
anlamlarına gelmektedir.

El‐Bera kavramı ıstilâhta ise "değişik şekillerdeki uyarı ve
ikazda kurtulmn sonra uzaklaşmak, ak ve düşmanlık" anlamlarına
gelmektedir.375

Bu tanımlardan sonra bera kavramı hakkında sözü Abdullah
Azzam'a bırakarak onun şu mükemmel tespitlerini aktarmak
istiyorum:

"Vela ve beranın dostluk ve arınmak anlamı, La İlahe İllallah’ın
mânâsının ta kendisidir. La İlahe İllallah kelimesinin anlamı ancak
vela ve bera akidesi ile tahakkuk eder. Şer'i ıstılaha göre vela ve
beranın anlamı; Allah için sevmek, Allah için buğzetmek, her
Müslümanı sevip yardım etmek, İslâm ve İslâm memleketini
savunmak için canını ve kanını seve seve vermek, kâfirlere düşmanlık
ve buğzetmek, onlardan biri gibi olup onlara benzememek ve fikri,
kültürel, askeri alanlarda onlarla savaşmaktır. Bundan dolayı
Müslümanlığını iddia edip de Müslümanların acılarını paylaşmayan,
sevdiklerini sevmeyen, buğzettiklerine buğzetmeyenin dininde şüphe,
akidesinde ise karışıklık vardır. Bazen bu tip bir iddia, davranış
sahibini İslâm'dan bile çıkarabilir. Allah Resûlü (s.a.v) döneminde
Medine‐i Münevvere'nin toplumunda bu akidenin eserleri güneş gibi
açığa çıkmıştır. Mesela savaş meydanında Allah rızasını kazanmak
için, bazı sahabeler müşrik olan babalarını ve müşrik kardeşlerini
öldürüyorlardı. Allahu Teâlâ kitabında buyuruyor ki:

e inanan bir milletin, babaları,
aları da olsa Allah'a ve Resulüne

375 Said el‐Kahtani, Vela ve Bera 1/113‐114

348

düşman olanlarla dostluk ettiğini görmezsiniz. Onlar o
kimselerdir ki Allah kalplerine iman yazmış ve onları kendinden
bir ruh ile desteklemiştir. Onları, altlarından ırmaklar akan
cennetlere sokacak, orada ebedî kalacaklardır. Allah onlardan
razı olmuş, onlar da O'ndan razı olmuşlardır. İşte onlar Allah'ın
hizbi y i(dininin ardımcıları)dir. İyi b l ki, kurtuluşa ulaşacak
olanlar, Allah'ın hizbidir."

Yukarıda geçen ayet‐i kerime Bedir meydanında müşrik
babasını öldüren Ebu Ubeyde hakkında inmiştir. Bu olay Allah
Resûlü'nün yanında yetişen toplumun ne büyük bir yüceliğe sahip
olduğunun göstergesidir. Muhaysa b. Mes'ud, Beni Kureyza'nın lideri
olan İbni Şeybe'yi öldürdüğünde büyük kardeşi ‐ki kâfir bir kimseydi‐
"Ey Muhaysa! Senin kalbin ne kadar sert ve katıdır." Dedi. Muhaysa
ona şöyle cevap verdi: "Onu öldürmemi emreden zat seni de
öldürmemi emrederse bil ki, mutlaka seni de öldürürüm." Yani onu
öldürmemi emreden Allah'ın Resûlü idi. Şayet seni de öldürmemi
emretseydi, mutlaka bundan kaçınmazdım.

İlk İslâm toplumunu birleştiren bağ, toprak ya da akrabbalık
bağı değildi. Bu toplumun birbirlerine bağlanma noktası ancak akide
idi. Bu toplum aslında daha önce çöküntü içinde ve ırkçılık engelinde
boğulan bir toplum idi. Arapların bu ırkçılık noktasında çok ileri
gittiklerini en güzel bir şekilde Dureyt b. Summe'nin şu sözü
açıklamaktadır:

 a a p e"Ben ancak ve anc k Guziye k bilesindenim. O sa arsa b n de
saparım. Şayet o doğru yolda olursa ben de doğru yola gelirim."

Allah Resûlü işte böyle bir toplumu kurtarıp, onları dinin
zirvesine çıkarmıştır. Dolayısı ile bu toplum nefsi ve şahsi çıkarlardan
tamamen kurtulduktan sonra tüm âleme önder olmuştur. İslâm
toplumunda tüm esaslar sevgi, saygı ve yardımlaşma esası üzerine
kurulmuştur. Bunların hepsi de kelime‐i tevhide bağlanmıştır. Kim bu
tevhid kelimesine bağlanırsa ben ondanım, o da bendendir. İşte bu bağ
yeterlidir. Başka bir bağa gerek yoktur. Onun pasaportunun rengi

349

benim n pasaportumun rengine benzemese, ya da onun teninin re gi
benim tenimin rengine benzemese bile durum böyledir, değişmez.

İslâm toplumunda bağlantı kaynağı imandır. İrtibat sebebi ise
takvadır. Hedef cennettir. Gaye ise Allah rızasıdır. Mus'ab b. Umeyr,
Abdurrahman b. Avf'ın elinde esir olan kâfir kardeşinin yanından
geçerken "esirin ellerim iyice bağlayın" demiştir. Esir olan kardeşi
"niye böyle söylüyorsun kardeşim?" dediği zaman Mus'ab ona şöyle
cevap i n e k . vermiştir: "Seni es r ala b nim ardeşimdir Sen ise benim
kardeşim değilsin."

Allah düşmanları vela ve bera akidesinin Müslümanların
toplanmasına ve kudret bulmasına vesile teşkil ettiğini görünce
Müslümanları renk, ırk, yer ve cins bakımından bölmek istediler.
Böylece pis koku veren ırkçılık ortaya çıktı. Müslümanlar bu ırkçılık
çamurunda boğulmuş ve böylece ümmet paramparça olmuştur. İslâmî
hareketler bu toplumu içine düştüğü bataklıktan çıkarmak için gayret
etseler; bu dinin zirvesine ulaştırmak ve toplumlarının İslâm'ın güzel
kokularını koklaması için uğraşsalar da bu insanların o zirveye
ulaşmaya artık güçleri kalmamıştır. Dolayısıyla İslâm davasının
davetçilerinin çoğu bu ırkçılıktan etkilenmiştir. Bakıyorsun ki adam
Mısırlıdır. Sadece Mısırdaki İslâmi hareketi desteklemektedir. Diğer
yerlerdeki İslâmi davalarla alakası yoktur. Diğer İslâmi şehirlerdeki
davetçileri de bununla kıyaslayabiliriz.

Şüphesiz vela ve bera akidesi Müslümanların çoğunun zihninde
tam bir açıklığa kavuşmamıştır. Şayet biz yeryüzünde Allah'ın dinini
hâkim kılmak istiyorsak, tüm ırkçılık ve vatancılık bağlarından
kurtulmamız gereklidir. Biz bu dini hak kılmak için hangi toplumda
olursa olsun, pasaportun rengini unutmamız gereklidir. Bilinmelidir
ki, Allah için sevgi açıktır ve kayıtsızdır.

"İbrahim'de ve onunla beraber bulunanlarda sizin için
güzel bir misal vardır, onlar kavimlerine demişlerdi ki: 'Biz
sizden ve sizin Allah'tan başka taptıklarınızdan uzağız. Sizi
tanımıyoruz. Siz bir tek Allah'a inanıncaya kadar sizinle bizim
aramızda sürekli bir düşmanlık ve nefret belirmiştir.' Yalnız

350

İbrahim'in babasına: 'Senin için mağfiret dileyeceğim, fakat senin
için Allah'tan (gelecek) hiçbir şeyi (önlemeye) gücüm yetmez.'
demesi hariç. Rabbimiz! Yalnız sana dayandık, sana yöneldik.
Dönüşümüz de ancak sanadır." (60, Mümtehine/4)

Vela ve bera akidesi Allah ve Allah’ın sevdiği şeyleri sevmek,
Allah’ın buğzettiği her şeye karşı buğzetmek demektir. İbni Teymiyye
şöyle demektir:

"Kalplerin imanın lezzetine tam olarak ulaşması Allah'a
yaklaşmakla olur. Allah’ın sevgisi ancak Allah’ın dışındaki tüm
sevgilerden yüz çevirmekle olur. Bu da La İlahe İllallah'ın hakikatidir.
La İlahe İllallah ise, Hz. İbrahim ve tüm peygamberlerin dinidir. İkinci
şık olan Muhammedun Resûlullah'ın mânâsı ise, Allah Resûlü'nün
emrett iiği şeylerde O'na itaat edip, nehyettiğ şeylerden kaçınmaktır.
Sahih bir hadiste şöyle buyrulmaktadır:

"Şüphesiz Allah’ın kulları içinde bazı kullar vardır ki, bunlar
peygamberler ve şehidler olmadıkları halde Allah katında yüce bir
makama sahiptirler. Bundan dolayı kıyamet gününde peygamberler ve
şehidler bunlara gıbta ile bakarlar."

Sahabeler; "Bunların kim olduğunu bize haber verir misiniz Ya
Resûlullah?" dediler. Allah Resûlü onlara, "Bunlar öyle kimselerdir ki,
aralarında akrabalık bağı ve mal alışverişi olmaksızın birbirilerini
Allah için sevenlerdir. Vallahi onların yüzleri nurdur. Onlar nur
üzerindedirler. İnsanlar korktuğu zaman onlar korkmazlar ve insanlar
üzüntülü oldukları zaman onlar i ve şu ayeti okudu: üzülmezler" ded

"Açın gözünüzü! Allah'ın dostları üzerine ne korku vardır,
ne de onlar mahzun olurlar." (10, Yunus/62)

Başka bir hadisi şerifte şöyle buyrulmuştur: "İmanın en sağlam
kulpu Allah için sevmek ve Allah için buğzetmektir."

Yine bir kudsi hadiste şöyle buyrulmaktadır: "Benim için
birbirine nasihat edenlere sevgim haktır. Ve Benim için birbirlerine
ihsan edenlere sevgim haktır. Birbirilerini sevenler nurdan yapılmış
minberler üzerindedirler. Allah katında yüce bir makama sahip

351

oldukl a sıddık o arından dolayı peyg mberler, şehidler ve lar nlara gıpta
ile bakarlar."

Kâfirlerle beraber olmamaya, onlara düşman olup karşı
gelmeye teşvik eden birçok eser vardır. Bu kitapların bazılarında "kim
bir müşrikle bir araya gelirse ve onun yanında durursa şüphesiz o da
onun gibidir" denilmektedir. İbni Hazm: "şayet küfrünü ilan etmiş bir
kâfir, İslâm memleketini ele geçirirse ve bu kâfir Allah’ın dininden
başka bir din ilan edip memleketi tek başına idare etmeye başlasa,
bununla beraber Müslümanların durumunda hiçbir değişme yok ise,
bu kâfirle beraber durup ona yardım edenler her ne kadar Müslüman
olduklarını iddia etselerde kâfirdirler" demektedir.

Vela ve bera akidesi demek, Müslüman hak üzerinde olduğu
müddetçe nerede olursa olsun, onunla birlikte olup ona yardım
etmektir. Burada Müslümanların zihninde bu akidenin netleşmediğini
ifade eden birçok misal vardır. Bu misallerden bazısı, insaların vatan,
ırk, cins, laiklik bayrağı ve parolası altında toplanmasıdır. Fakat biz
açıkça diyoruz ki; Kim ki gayri islâmi şiarlar altında toplanıp onu
savunursa ve bu bilmediği halde de olsa dinden çıkar. Hangi isim
altında olursa olsun gayri islâmi şiarlarla beraber olup onları savunup,
müdafaa edersen Allah'ın dininden çıkarsın. Bunun için sığındığın
sancağa ve savunduğun topluma iyice dikkat et ve tanı. Allah'ın şu
sözüne dikkat et... Hz. Nuh, oğlunun kurtuluşunu Allah'tan taleb
ederken, Allahu Teâlâ da O'nun oğlu ile arasında bağ k ığını
bildirmektedir:

almad

"Allah; 'Ey Nuh! O kesinlikle senin ehlin (âilen)'den
değildir. Çünkü o salih olmayan bir amelin sahibidir. Hakkında
bilgin r t ni,

k ır d
 olmayan bi şeyi benden is eme! Ben, se cahillerden

olmaktan sa ındır ım' de i." (11, Hud/46)
Sonra şuna dikkat et... Hz. Nuh yaptığı hatadan tevbe

etmektedir:
"Nuh: 'Ey Rabbim! Ben bilmediğim bir şeyi istemiş

olmaktan dolayı Sana sığınırım. Sen beni bağışlamazsan, bana

352

merha n hü n met etmezse ben srana uğraya lardan olurum' dedi."
(11, Hud/47)

‐Siz vela ve bera akidesini iyice tanımamışsınız... "Allah
göktedir, eli elimize benzemez, istivâ, Allah'ın arşın üzerinde oluşu
malûmdur, keyfiyeti meçhuldür, ona iman etmek vaciptir. Bundan
soru sormak bid'attir..." Evet, siz sadece bunları biliyorsunuz. Akide
sadece bunlardan ibaret değildir ki... Bunları sadece bir oturuşta
ezberleyebiliriz. Fakat vela ve bera insanların pahalı hayatlarını Allah
yolunda harcamasını istiyor. Kanını vermek ve tüm dünya önünde
mücadele etmek gibi... Bu da ulûhiyet tevhidinin bir gereğidir ki tüm
peygamberler bunu ilan etmek için gönderilmiştir.

İman ancak Allah için sevmek ve Allah için buğzetmektir. Kim
Allah için severse, Allah için buğzederse, Allah için verirse ve Allah için
men ederse, Allah'ın sevgisine nail olur. Zaten Allah'ın sevgisi ancak
bunlarla olur. Kur'andaki ayetler İslâm'ın beş rüknundan daha fazla
vela ve bera akidesinden, Müslümanları sevmek, kâfirlere düşman
olmaktan bahsetmektedir. Vela ve bera akidesini iyice bilmen
gerekmektedir. Ve yine şunu bilmen gerekiyor ki, bazı şahıslar veya
bir şahıs bile ümmeti satabilir. Bundan dolayıdır ki âlimler, İslâm
devletinin başkanının müctehid, muttaki bir zat olup en azından
ictihad ehlinden kırk kişi tarafindan seçilmesini ve ehl‐i hal ve'l‐akdin
ona beyat etmesini şart koşmuşlardır.

Vela ve bera akidesi, La ilahe İllallah'ın bizden ilk isteklerinden
ve ayrılmaz gereklerindendir. La İlahe İllallah kelimesi kalplerde
yerleştikten sonra pratiğe dönüşmesi lazımdır. La İlahe İllallah
akidesinin meyvesi ise, severken Allah için sevmek ve buğzederken
Allah için buğzetmektir. Allah'ın dostlarını sevmek, Allah'ın
düşma ınlar na düşman olmak ve canını Allah yolunda feda etmektir.
İbni Teymiye diyor ki:

"La İlahe İllallah kelimesi, Allah için sevmeyi, Allah için
buğzetmeyi, Allah için dost olmayı, Allah için düşmanlık yapmayı,
Allah'ın sevdiklerini sevmeyi, Allah'ın buğzettiklerine buğzetmeyi,

353

nerede olursa olsun Müslümanlara dost olmayı, akraba dahi olsalar
kâfirlere düşman olmayı istemektedir."

hTaberani hasen bir isnadla Resûlulla 'tan (s.a.v) şöyle rivayet
etmektedir:

"İmanın en sağlam kulpu Allah için dost olmak ve Allah için
buğzetmektir."

Allah dostluğuna nail olmak Allah için buğzetmekle olur. Bu
konuda ibni Cerir et‐Taberi, İbni Abbas'tan şöyle rivayet etmektedir:

"Kim ki, Allah için sever, Allah için buğzederse, Allah için dost
olup, Allah için düşman olursa, ancak bunlar ile Allah'ın dostluğuna
nail olur. Kişi böyle yapmadığı müddetçe ne kadar namaz kılsa ve oruç
tutsa da imanın tadını bulamaz."

Şeyh Hamad b. Ali b. Atik şöyle demektedir: "Tevhid
konusu l lndan sonra ve a ve bera deli leri kadar hiçbir delil Kur'an'da
geçmemiştir."

İbni Ömer'den rivayet edilir ki: "Kim müşriklerin diyarında
bina yapıp, nevruz ve mihrican bayramlarına katılır, kendini onlara
benzet e irse ve bu hal üzere iken ölürs kıyamet günü onlarla
haşrolunacaktır."

Bu söz üzerine İbni Teymiye şöyle demektedir: "Bu fetvanın
zahirine göre, kişi nevruz ve mihrican bayramına katılırsa kâfir olur."

Bundan dolayıdır ki, vela ve bera akidesine iman etmek senden
Allah'ın ordusuna girmem, Allah'ın dostlarını sevmeni, onlarla
beraber yaşamım, onların diyarını müdafaa etmeni, Müslümanların
ırzlarını, mallarını ve kanlarını korumak için Allah yolunda cihad
etmeni, kâfirlerden ve onlarla beraber yaşamaktan nefret etmeni
istemektedir.

Önceden söylediğimiz gibi coğrafi hudutlardan, cins, renk, ırk,
aşiret gibi şeylerden vazgeçmek gereklidir. Yem başında toplanmış
hayvanlar gibi toplanmayalım. Birbirimizin pasaport renklerini
unutmamız gerekmektedir. Ve bizi birbirimize bağlayan bağların
derelerle, lehçelerle, kavmiyetle sınırlandırılmış yer olmaması
lazımdır. Çünkü aramızdaki tek bağ iman ve akide bağıdır. Irkçıların

354

önderleri kendileri ne Müslüman ismini verseler de, vela ve bera
akidesine sahip olanların ırkçılık gibi bir inanca sahip olması mümkün
değildir. Acaba ırkçıların liderleri Hristiyan olsa nasıl olur.

Vela ve bera akidesine inananların masonlara, ABD'ye, Rusya'ya
ve Allah dostlarına düşman olan şeytani düzenlere dost olmaları nasıl
mümkündür?

Muvahhid bir Müslümanın Osmanlı Devleti'nin düşmanı olan
İngiliz devleti için casusluk yapması mümkün müdür?

Vela ve bera akidesi örnek sahabileri ortaya çıkarmıştır. Bu
hayal değildir. Bunun misallerini önceden vermiştir. Uhud gününde
Saad b. Ebi Vakkas'ın dediklerini hiç unutmayacağız. O şöyle demiştir:
"Bende ö Utbe b. Ebi Vakkas'ı ldürme hırsı kadar hiçbir adamı öldürme
hırsı olmamıştır."

Vela ve bera akidesi nerede, Afganistan cihadına ve devletine
karşı olan devletler nerede...?

Biz bu devletlerin, Afganistan cihadına ve devletine karşı
olmalarını garipsemiyoruz. Çünkü bu devletlerin davranışları
tamamen menfaatleri üzerinedir. Zira Üstad Saad b. Cem'a İngiliz
Dışişleri bakanına "biz hak taraftarlarıyız" dediğinde İngiliz Dışişleri
bakanı şöyle demiştir: "Siyaset hak ve batıl dinlemez. Siyaset
maslahatlara ve manfaatlere dayanır."

İşte bu beşeri sistemlerin mantığı, gerek bu dinin mantığına ve
gereks de vela ve bera akidesine göre kurulacak İslâm devletinin
mantığ na ne kadar da terstir!

e
ı

355

kanunlara itaat edenler kesinlikle

İTAAT KAVRAMI

"Şüphesiz kendilerine hidayet açıkça belli olduktan sonra

gerisin geri dönenleri şeytan kışkırtmış ve uzun emellere
kaptırmıştır. İşte böyle, çünkü gerçekten onlar Allah'ın
indirdiğini çirkin karşılayanlara dediler ki; 'Size bazı işlerde itaat
edeceğiz' oysa Allah sakladıkları şeyleri biliyor." (47,
Muhammed/25‐26)

İtaat sözlükte "tâbi olmak" demektir. Istılahta ise "emir olunanı
yerine getirip, nehiy olunandan sakınmak" anlamına gelir.

Büyük İslam âlimleri itaati genel olarak iyi ve kötü diye ikiye
ayırmışlardır. İyi itaat; Allah (c.c)'a, peygamberine (s.a.v) ve O'na itaat
eden emir ve âlimlere edilen itaattir. Kötü itaat ise; şeytana, kötülüğü
emred ve hevesine göre
kanun

en nefse ve ‐parlamenterler gibi‐ kendi heva
 vaaz edenlere yapılan itaattir.
Allah (c.c.) Kur'an‐ı Kerim'de şöyle buyurur:
"Şüphesiz kendilerine hidayet açıkça belli olduktan sonra

gerisin geri dönenleri şeytan kışkırtmış ve uzun emellere
kaptırmıştır, işte böyle, çünkü gerçekten onlar Allah'ın
indirdiğini çirkin karşılayanlara dediler ki; 'Size bazı işlerde itaat
edeceğiz' oysa Allah sakladıkları şeyleri biliyor." (47,
Muhammed/25‐26)

Allâme Şenkıtî bu ayetin tefsirinde şöyle der: "Her Müslüman
bu ayetlerin muhtevasını düşünmelidir. Zira kendini İslam'a nispet
eden insanların çoğunluğu bu ayetlerin tehdidi altındadır. Çünkü doğu
ve batı kâfirleri Hz. Peygambere gelen Kur'an'a inanmazlar.
Dolayısıyla bu kâfirlere itaat edenler bazı konularda da olsa bu
ayetlerin tehdidi altına girerler. Her konuda kâfirlere itaat edenler ise
bu ayetin muhtevasına girmeye daha da layıktırlar. Çağımızda beşeri

bu ayetin muhtevasma girerler "376

376 Edvau'l‐Beyan 7/391

356

Bu kısa girişten sonra şunu iyi bilmeliyiz ki, kâfirlere itaat dört
kısmı ayrışır:

1­Küfre girdiren itaat. Bir kişinin hakka uyup‐uymadığına
bakmaksızın sırf konumundan dolayı başka birisine itaat etmesini
buna örnek verebiliriz. Malumdur ki böyle bir itaatin ancak ve ancak
Allah (c.c)'a yapılması gerekir. Bu konuya aşağıdaki ayetler açıkça

tmektedir: delalet e
"Onlar, Allah'ı bırakıp bilginlerini ve rahiplerini rabbler

(ilahlar) edindiler ve Meryem oğlu Mesih'i de... Oysa onlar, tek
olan bir ilah'a ibadet etmekten başka bir şeyle emrolunmadılar.
O'ndan başka ilah yoktur. O, bunların şirk koştukları şeylerden
yücedir." (9, Tevbe/31)

"Üzerinde Allah'ın isminin anılmadığı şeyi yemeyin; çünkü
bu fisktir (yoldan çıkıştır). Gerçekten şeytanlar, sizinle mücadele
etmeleri için kendi dostlarına gizli çağrılarda bulunurlar. Eğer
onlara itaat ederseniz şüphesiz siz de müşrik olursunuz." (6,
En'am/121)

"Şüphesiz kendilerine hidayet açıkça belli olduktan sonra
gerisin geri dönenleri şeytan kışkırtmış ve uzun emellere
kaptırmıştır. İşte böyle, çünkü gerçekten onlar Allah'ın
indirdiğini çirkin karşılayanlar 'Size bazı işlerde itaat edeceğiz'
dediler. Oysa Allah sakladıkları şeyleri biliyor." (47,
Muhammed/25‐26)

2­Kişiyi günaha düşüren itaat. Bu da günahlar konusunda bir
kişinin kâfirlere itaat etmesi sureti ile olur. Tabii ki burada haram olan
bir şeyi helal görmemesi şarttır; aksi takdirde kâfir olur.

3­Helal olan itaat. Buna da ‐kırmızı ışıkta durmak gibi‐ helal ve
caiz olup, şeraite ters düşmeyen konularda idari kanunlara itaat
etmeyi örnek olarak gösterebiliriz.

4­Vacip olan itaat. Bu da doğruluğa ve emanete sahip çıkmayı
emrettiğinde kâfir bir kişiye itaat etmek gibi durumlarda olur. Böylesi
bir durumda o kişiye uymak vaciptir.

357

İtaatin bu kısımlarını bilmeden "kâfire itaat etmek küfürdür"
deme üyük bir felakettir; çağdaş haricilik mantığıdır.

İtaat kavramı değişik kiplerde Kur'an da 128 kere geçmektedir.
İtaat, ibadet kavramından daha kapsamlı bir kavramdır. Zira ibadet
kavram

k b

ı içerisinde ta'zim ve yüceltme saklıdır; fakat itaat öyle
değildir. Bunun için İslam âlimleri itaati dört kısma bölmüşlerdir.

Bilmeliyiz ki, dünyadaki varlıklar dört kısma ayrılır: Birincisi
cansız nesne olan toprak, ikincisi bitkiler, üçüncüsü hayvanlar,
dördüncüsü insanlar ve cinler. Dikkat ederseniz toprak bitkilere
hizmet eder. Zira o olmazsa bitkiler yeşermez. Toprak ile bitki
birleşerek üstleri olan hayvanlara hizmet ederler. Zira bu ikisi
olmasaydı hayvanların varlığından bahsetmek mümkün olmazdı.
Sonra bu üçü birleşerek insanlara ve cinlere hizmet etmektedirler.
İnsanları ve cinleri ise Allah (c.c) kendine ibadet etsinler diye
yaratmıştır et ederek Kur'an şöyle der: . Bu hakikate işar

i "Ben, cinleri ve nsanları ancak bana ibadet etsinler diye
yarattım." (51, Zariyat/56)

Dolayısıyla Allah ve resulüne itaat dünya ve ahretin izzeti
olduğu gibi aynı zamanda müminin vazgeçilmez bir şiarıdır da.
Bunda n dolayı Ebu'd‐Derda (r.a.); "Allah ve Resulüne itaat olmadığı
müddetçe İslam'ın varlığından bahsedilmez" demiştir.

Kur'an, Müslümanların ibret almaları için peygamberlerin
Allah’ın emrine nasıl itaat ettiklerini haber verir. Bu mühim noktadan
dolayı gerek sahabiler, gerek tabiînler, gerekse âlim ve mücahitler
İslam'ın yücelmesi için her şeylerini feda edip Allah ve resulüne itaat
etmişlerdi. Sözde İslam'dan bahsedip, özde İslam'ı yaşamayanları
münafik ilan edip gerektiğinde de onlara cihad ilan etmişlerdi. Onlar,
Allah'ı sevme iddiasının O'nun peygamberine itaatten geçtiğini iyi
bilirlerdi. Son dönemde ne yazık ki itaat kavramı da istismara ve
tahrife uğramaktan kendisini kurtaramamıştır. Yüce Allah "Onlara
itaat ederseniz şüphesiz siz de müşriklerden olursunuz." (6,
En'am/121) diye buyurduğu halde çağdaş mürcieler "Allah ve

358

peygambere inanan bir kişi ne kadar küfre itaat ederse etsin imanına
zarar gelmez" derler.

Çağdaş hariciler ise itaatin taksimini bilmeden küfre itaat eden
herkesi kâfir ilan ederler. Bundan dolayı da tağutlardan görev alan
herkesi istisnasız tekfir etmektedirler. Hatta onlardan bazıları orman
bekçilerini ve çöpçüleri dahi tekfir etmişlerdir. Oysa itaatin çeşitleri
olduğu gibi tağuttan görev almanın da çeşitleri vardır. Nitekim
muhakkik İslam âlimleri bazı görevleri küfür, bazılarını haram,
bazılarını da caiz diye taksim etmişlerdir.377

llah (c.c), dinini güzel bir şekilde anlamayı bizlere nasip etsin
ve hepimizi bu gafletten uyandırsın. (Âmin)

A

377 Geniş bilgi için Alaaddin Palevı'nin "Mühim Soruların Cevabı" adlı eserine
bakabilirsiniz.

359

TAKVA KAVRAMI

 r .""Muhakkak ki Allah takva ehliyle berabe dir (16,

Nahl/128)
Takva sözlükte "sakınmak" demektir. Istılahta ise "kişiyi

Allah'ın emirlerini yerine getirmeye sevk eden ve nehiylerden uzak
tutan" bir özelliktir.

Takva, Allah'tan Allah'a sığınmaktır. Allah'a karşı yapılan
isyand sıan, onun itaatine ğınmaktır. O'nun gazabından O'nun rızasına
sığınmaktır. O'nun azabından O'nun rahmetine sığınmaktır.

Aslen takva tüm dert ve zorlukların çaresidir. Üzüntülü olan
kişilerin, zulme uğramışların, dünya ve ahirette rahatlık isteyenlerin,
psikolo t jisi bozulmuş sıkın ılı insanların kurtuluşlu ve tek çaresi yine
takvadır.

Bunun için takva tüm dertlerin devasıdır. Rabbimiz (c.c)
Kur'an'ı Kerim de şöyle buyurur: "Haberiniz olsun ki; kalpler
yalnızca Allah'ın zikriyle mutmain olur." (13, Ra'd/28)

Takva, insanın dünya sevgisinin kalbinde değil cebinde
olması değil, sebeplerin
yaratıc

dır. Takva, kalbim sebeplere
ğ

i ı ı
ısına ba lamaktır.
Takva, dünyayı ahirete merd ven k lmakt r.
Takva, isteklerini İslam'a tâbi kılıp, İslam'ı nefsine tâbi

kılmamaktır.
Hz. Ali'ye "takva nedir?" diye sormuşlar. Cevaben şöyle demiş:

"Takva ve
Kur'an

, az rızıkla iktifa etmek, Allah'tan korkup ölüme hazırlanmak
'la
M lemişlerdir:
 amel etmektir."
u

1­ Şirki ve
hakkik İslam âlimleri takvayı üç kısımda ince

akınmak,
klaşmamak,

 küfrü tanıyıp ondan s
2­ Haramın kısımlarım bilip ona ya
3­ Şüpheli şeylerden kaçınmak.
Takvanın meyveleri ise şunlardır:

360

1­Allah katında büyük değer kazanmak. e
buyuru

Allah (c.c) şöyl
r:
"Takvalı olan müminler için müjde vardır" (10, Yunus/64)
Eb

diller onu
u'l‐Hasan Zincânî şöyle der: "Kimin sermayesi takva olursa,
n kârını anlatamaz."

2­ t ardım ll
h b

Allah arafından y görmek. Yüce A ah şöyle buyurur:
"Muhakkak Allah takva e liyle eraberdir." (16, Nahl/128)

3­Allah tarafından ilme mazhar olmak. Allah (c.c) şöyle
buyurur: her şeyi
bilendir

 "Allah'tan korkun, Allah size öğretir. Allah
." (2, Bakara/282)

4­ (
korkun,

Günahların affedilmesi. Allah c.c) şöyle buyurur: "Allah'tan
 muhakkak Allah bağışlayıcı ve rahmetlidir." (8, Enfâl/69)

5­İşlerin rahatlığa kavuşması. Yüce Allah şöyle buyuruyor:
"Kim Al
Tâlak/4)

lah'tan korkarsa Allah onun işini kolaylaştırır." (65,

6­Zorluktan ve kederden kurtuluş. Allah (c.c) şöyle buyurur:
"Kim Al gösterir." (65,
Tâlak/2)

lah'tan korkarsa, Allah ona bir kurtuluş

7­Rızkın genişlemesi. Allah (c.c) şöyle buyurur: "Kim Allah'tan
korkars madığı
yerden r

a Allah ona bir kurtuluş gösterir ve onu um
ızıklandırır." (65, Tâlak/3)

8­Ahirette azaptan kurtuluş. Allah (c.c) şöyle buyurur: "Herkes
cehenne
takva eh

me varid olur. Bu rabbinin gerekli gördüğüdür. Sonra
lini kurtarırız." (19, Meryem/71‐72)

9­Allah'ın sevgisine hak kazanmak. Allah (c.c) şöyle buyurur:
"Muhakkak ki, Allah muttakileri sever." (9, Tevbe/4)

10­Muttakilerin ebedi cennete kalmaları, korku ve üzüntüden
emin olmaları. Allah (c.c) şöyle buyurur: "Kim takvalı olup ıslah
edici olur e
Araf/35)

sa onlar üzerin korku yoktur ve onlar üzülmezler." (7,

11­Allah'ın velileri ehl‐i takvadır. Allah (c.c) şöyle buyurur:
"Ancak takva ehli Allah'ın velileridir. Fakat onların çoğu
bilmezler." (8, Enfal/34)

361

Hâsılı kelam, takva büyük bir hazinedir. Dünya ve ahretin
hayırlarını toplayan bir haslettir. Tüm ibadetlerin ve kulluğun gayesi
ve amacıdır. Fakat ne yazık ki son dönemlerde bu mühim kavram da
tahrif edilen kavramlar kervanına katılmış ve istismara uğramıştır.
Bazılarına göre takva; ruhbanlar gibi bir köşeye çekilip suya sabuna
dokunmadan, birkaç tespih çekmeyle yetinmek, şirk ve tağutun
mahiyetini bümeden "Allah vardır, peygamber haktır" diyen herkesi
Müslüman kabul ederek onları kardeş bilmektir. Yine onlar, insanlar
Allah'a ne kadar şirk koşarlarsa koşsunlar yinede imanlarına zarar
gelmez demelerinin yanı sıra tağutları tanıyıp, reddeden
Müslümanlara da bunlar 'takvadan nasibini almamış birer fitnecidir'
derler. Mevcut düzenin sahipleri de bu takva tasavvurunu destekleyip
hakiki Müslümanları terörist diye nitelendirirler. Nitekim istiklal
mahkemesi hâkimi, mahkemede Şeyh Said'e yönelip "hani siz şeyh
idiniz, hani siz takva ve irfanla uğraşırdınız; bu fitne ve terör havasını
neden estirirsiniz? Siz şeyh ve sofi değil misiniz?" diye azarlamıştır.

Bazıları da vaktini ve nakdini İslam'a vermeden, ilim ve irfanla
uğraşmadan, edep ve terbiyeden nasibini almadan, şu kâfir bu
Müslüman diye Dabbetü'l‐Arz görevini üstlenmişler ve bunu da takva
diye n a değerle dirmişlerdir. Hatta onlar göre takva: Konuşup
yapmamak, İslam'dan dem vurup yaşamamak demektir.

Bunlar takvayı yaşamayıp, yanlış yorumladıkları için iddia
ettikleri dava boğazdan aşağıya geçmediği gibi, kimseye de etkin ve
yetkin r; "Takvasız bir dava
ruhsuz

olamamaktadırlar. Ne güzel söylemişle
bir bedene benzer."
llah (c.c) hepimizi gafletten uyandırsın.

A

362

Ankebut/56)

TAKİYYE KAVRAMI

"Müminler, müminleri bırakıp da kâfirleri veliler

edinmesinler. Kim böyle yaparsa, Allah'la hiçbir alakası kalmaz.
Ancak nma onlardan korunma gayesiyle sakı (nız) başka. Allah,
sizi kendisinden sakındırır. Varış Allah'adır." (3, Ali İmran/28)

Takiyye sözlükte "korku" demektir. Istılahta ise "zalim ve
müşrik a bulunup malına, ırzına ve nefsine
karışm

lere karşı diliyle mudaratt
alarını engellemektir."
Yüce Allah şöyle buyurur: "Müminler, müminleri bırakıp da

kâfirleri veliler edinmesinler. Kim böyle yaparsa, Allah'la hiçbir
alakası kalmaz. Ancak onlardan korunma gayesiyle sakınma(nız)
başka n Allah'ad. Allah, sizi kendisinden sakı dırır. Varış ır." (3, Ali
İmran/28)

Allah Resulü (s.a.v) 'Mümin nefsini zelil etmemelidir' diye
buyurdu. Oradakiler 'Mümin nasıl nefsini zelil kılar?' diye sordular.
Rasûlu

3

llah (s.a.v) 'Çekemediği belayı üstlenmesiyle' diye cevap
verdi. 78

Allâme Serahsî, "takiyye" kavramını şöyle tanımlar. "Kendini
korumak için inanmadığı bir şeyi söylemek veya yapmaktır."379

me İbn‐i Hacer el‐Askalani ise şöyle der; "Takiyye,
korkud dolayı inandığını başkalarına söylememesidir."

Allâ
an

380

Takiyenin Şartları
 olmaması. Yani hicret yerinin, emin

ve güv sı.
1­Kaçıp gidilecek bir yerin
enilir bir yerin bulunmama
Allah (c.c) şöyle buyurur: "Ey iman eden kullarım, şüphesiz

benim arzım geniştir; artık yalnızca bana ibadet edin. "(29,

378 Tirmizi
379 el‐Mebsut 24/25
380 Fetul‐Bari 12/314

363

2­Zararı kendinden def edecek kadar takiyye yapılabilir. Mesela
zarar iki d şi ücümleyle ef edilebiliyorsa ki iki c mleden fazla konuşma
hakkına sahip değildir.

3­Takiyyeyi gerektiren korku kat'i olmalıdır. Yani kesin
olmayan ve zanna dayalı olan korkular takiyyeyi gerektirmez.

4­Eğer küfür kelimesini söylerse kurtulmalıdır. Aksi takdirde
takiyye geçerli değildir.

5­Tehdit edilen şeye katlanması zor olmalıdır. Mesela ölüm,
yaralama, şiddetli darp ve zindana atılma gibi zorluklar... Fakat azıcık
aç bırakmak, ve hafifçe vurmak takiyye sayılmaz.

Şunu iyi bilelim ki, takiyye; ya ikrahla birlikte yapılır veya
ikrahsız yapılır. Eğer ikrahla birlikte olursa ikrahın şartları
gözetilmelidir. Ama ikrahsız olursa, yani kuru bir tehdit veya kuru bir
korkutma ise böyle durumlarda küfür sözü söylemek veya küfür fiili
yapmak caiz değildir. Böyle durumlarda küfür sözü söylenmez, küfür
fiili yapılmaz. Aksi takdirde kişi küfre düşer; takiyye yaptım deyip
kendisini kurtaramaz. Tüm mutemet İslam müçtehitleri bu konuda
ittifak halindedirler.

Bu eye mecbur kalan bir
Müslüma

rada şunu da hatırlatmalıyız ki, takiyy
nın şunlara riayet emesi gerekmektedir:

1­Takiyye yerine tevriyeyi kullanmalıdır.
2­Takiye deyip tağutlara kulluk yapmamalı, bilakis mecburiyeti

kadar takiyyeyi kullanmalıdır.
3­Daima yaptığı şeyin haram olduğunu unutmamalıdır. Fakat

eğer helalmiş gibi davranır ve istediğini istediği gibi yaparsa takiyye
onu küfürden koruyamaz.

İmam Ahmed b. Hanbel'e sorulmuş: "Acaba âlim bir kişi takiye
ile amel edebilir mi?" diye. İmam cevaben: "Âlim takiyye ile amel
ederse, cahil de zaten cehaleti sebebiyle susmaktadır. O halde hak ne
zaman ortaya çıkacak?" buyurmuştur.381

381 El‐Behru'l‐Muhit, 4242

364

Velhâsılı, takiyye kavramı da nice İslami kavramlarda olduğu
gibi tahrife uğramış, asıl manasından uzaklaştırılıp, nifak kelimesinin
anlamıyla eş manada kullanılır olmuştur.

Çağımızda nice cemaatler, parti başkanları, parlamenterler her
türlü şirki ve küfrü işleyip, soma da "takiyye yapıyorum" derler.
Takiyyeyi kirli çamaşırlarını temizlemek için, sabun gibi kullanırlar.
Böylece münafıklığı ve takiyyeyi birbirine karıştırırlar. Yaptıkları
şirkin caiz olduğunu sanırlar. Hâlbuki hiçbir müçtehid İslam âlimi
böyle düşünmemiştir. Hatta Şia âlimleri bile takiyyeyi bunlar gibi
değerlendirmemişlerdir. Mesela Şia âlimi Ali Kur'ânî'nin, "Tedvinu'l‐
Kur'an" kitabının 48. sayfasına bakıldığında "Şialarda takiyyeyi Ehl‐i
Sünnet âlimleri gibi tarif ederler" dediği görülecektir.

akat ne yazık ki bunlar Şiaları bile sollamış ve hak ile batılı
tamamen birbirine karıştırmışlardır.

F
382

382 el‐Mevsuatu'l‐Fıkhiyyetu'l‐Kuveytiyye adlıkitabın Takiyye maddesine
bakılabilir.

365

MESCİT KAVRAMI

A ınd o a"Mescitler/camiler llah' ır. Öyleyse ralard Allah'ın

yanı sıra başkasına yalvarmayınız." (72,Cin/18)
Mescitler, içerisinde Yüce Allah'a ibadet edilen binalardır.

Mescitler, Müslümanların yetişmesi için büyük bir role sahiptir.
Bunun içindir ki, Hz. Peygamber (s.a.v)'in hicret ettikten sonraki ilk işi
mescit inşa ettirmek olmuştur. Bu nedenle mescit; her zaman ve her
mekânda İslam'ın şiarı olmuştur. Tarih boyunca Müslümanlar
mescitlerde toplanır, orada ibadet ederler, Allah’ın kelamı olan
Kur'an'ı okur, ilim halkaları kurar ve şûrayı toplayarak mühim
müşkülatları orada halletmeye çalışırlardı. İslam kadıları/yargıçları
hükümlerini genelde mescitte verirdi. Müftü fetvasını ifta ederdi.
Kısacası, siyasi, sosyal, dini ve dünyevi tüm konuların ve vecibelerin
kararı mescitde alınırdı.

Allâme İbn‐i Teymiyye mescidin vazifelerini şöyle
sıralamaktadır:

"Mescit, Hz. Peygamber (s.a.v) döneminde imamların ve
ümmetin toplanma yeriydi. Hz. Peygamber (s.a.v), içinde namaz kılma,
zikretme, ders okutma, hutbe verme gibi bir takma amaçlarla
mescid aset, ordu
bayrak 383

ini takva üzerine bina etmişti. Ve yine mescitte siy
la
İsl
rını bağlama ve başkan seçme gibi işlerde yapılırdı."

 am'ın istediği mescidin vazifeleri şunlar olmalıdır:
1­Müslümanın ilim ve bilimini yükseltebileceği bir kütüphane,
2­ anların kendi

meselele
Namaz eda etme yeri olduğu gibi, Müslüm

3­
rini hallettikleri bir şura merkezi,

4­
Hem zikir, hem de Daru'l‐İfta/fetva verme yeri,
Hem Kur'an okuma, hem de hüküm ve yeri,

5­Hem itikâf yeri, hem de öğrenme ve öğretme yeri,

383 el‐Mecmuul Fetava 39/35

366

6­Hem evlenme yeri, hem de misafir ve ziyaretçileri karşılama
yeri...

Kısacası mescit İslam tarihinde çağımızın diliyle Müslümanlar
için bir parlamento mesabesinde idi; zira Hz. Peygamber (s.a.v), kendi
döneminde dini konuları mescitte ele aldığı gibi, siyasi konuları da
mescitte tatbik ederdi. Din ve siyaseti hiçbir zaman birbirinden ayırt
etmezdi. Bunun için mescit, peygamber döneminde hem dava hem de
devlet merkezi idi. Hz. Ebu Bekir, Hz. Ömer ve diğer halifeler hilafet
ilanından sonra ki ilk hutbelerini mescitde vermişlerdi. Bu mescit
tasavvuru İslam tarihi boyunca Müslümanlar tarafından muhafaza
edilmiştir. Ancak son dönemde beşerî kanunların hâkim olmasıyla
İslamî ve camianın çoğu bu tasavvuru unutmuşlar "Siyaset mescitde
yapılmaz, din ayrı, siyaset ayrıdır" demeye başlamışlardır.

Beşerî kanunların sahipleri olan liderler siyaseti mescitlerde
yasakladıkları gibi mescitleri kendi istekleri doğrultusunda
kullanmaya başlamışlardır. Devlet başkanlarının kendi şirk
düzenlerini topluma kabullendirmek için binlerce cami ve mescit inşa
ettirdikleri herkesin malumudur. Bu Camilerin hedefi İslam'a
hizmetten öte resmi düzene hizmet etmek olmuştur. Zira yaşadığımız
coğrafya üzerinde sayıları sekiz binden fazla olan camilerde zerre
kadar İslam'ın hakikatleri anlatılmamaktadır. Tevhid akidesinden
bahsetmek kesinlikle yasaktır. Üzülerek söylemem gerekir ki,
kendileri ne hoca denilen cami görevlileri İslam'ı Hz. Peygamber
(s.a.v) gibi anlatmak yerine, sırf ay sonundaki maaşlarını düşünür
olmuşlardır.

Okudukları hutbeler dahi kendisine "Diyanet" denilen,
hakikatte ise bir hiyanet teşkilatı olan müesseseye mensup bir kadro
tarafından hazırlanmaktadır. Hutbelerde genellikle çiçek yetiştirmek,
ağaç dikmek, ormanları muhafaza etmek ve trafik kurallarına uymak
gibi konulardan bahsederler. "Hoca" diye isimlendirilen namaz
kıldırma memurları, suya‐sabuna dokunmadan resmi düzenin
kanunlarının 657. maddesine son derece bağlıdırlar. Camileri bir
ibadet yeri olmaktan öte resmi bir kurumu andırır. Bu camilerde

367

tevhidi, ilimi ve irfanı anlatmak yerine sadece namaz adı altında
birkaç ibadetle yetinirler. Bazen de Regaip Kandili gibi bidat olan
gecele rde bir araya gelirler. Böylece nice İslami kavramı tahrif
ettikleri gibi mescit ve cami kavramını da asıl amacından saptırırlar.

Mevcut düzenin sahte ilahları, nice İslami kavramları kendi
istekleri doğrultusunda istismar ettikleri gibi, "mescit" ve "cami"
kavramlarını da sırf düzenlerinin bekası için istismar etmişler ve
buraları batıl düzenlerinin ayakta kalması için tıpkı tuğla arasına
konula harç misali bir malzeme olarak kullanmışlardır. n

368

fırkaya bölünecektir. "384

EHL­İ SÜNNET KAVRAMI

"Gelecekte bu ümmet heva ve nefis hususunda yetmiş üç

fırkaya bölünecektir." (es‐Sunne, İbn‐i Ebi Asım)
Ehl‐i Sünnet demek, Hz. Peygamber (s.a.v)'i adım adım takip

edip s l oahabîlerinin izledik eri met du hayatında tatbik etmektir. Yani
onların inandığı gibi inanmak, onların yaşadığı gibi yaşamaktır.

Genel olarak Ehl‐i Sünnet iki taifedir. Birinci taife; Kur'an ve
Sünnetin naslarını tevil etmeden teşbih ve ta'tile girmeden kabul
etmektir. Bu taifeye 'Selef Taifesi' denilmektedir. İkinci taife ise;
Maturidiler ve Eşarilerdir. Bu iki grup genelde sıfatları tafsilli bir
şekilde tevil ederler. Bu iki gruba da 'Halef Taifesi' denilmektedir.
Mesela Kur'an‐ı Kerim'de geçen 'yed/el' ifadesi selefe göre Allah
(c.c)'a layık olduğu veçhiyle "el" demektir. Fakat halefe göre "yed"
ifadesi "Allah (c.c)'ın gücü ve kudreti" demektir.

Aslen Ehl‐i Sünnetin ilk çıkışı tarihsel olarak sahabe döneminde
olmuştur. Fakat belli bir fırkanın ismi olarak çıkması Hz. Ali ve
Muaviye döneminde vuku bulmuştur. Daha sonra bu, lakap (yani Ehl‐i
Sünne e ş et lakabı), Hz. Ali'd n ba ka halif kabul etmeyen Rafizi Şialara
karşı kullanılmıştır.

Ebu Nasr el‐Vailî Ehl‐i Sünneti şöyle tanımlar: "Ehl‐i Sünnet;
Selef‐i Salihin, Hz. Peygamber (s.a.v) ve sahabeden getirdikleri akide
üzere sabit kalan bir taifedir. Bu fırkayı öteki fırkalardan ayıran
özellik p l , bidat işlemeyi heva ve nefis erine tabi olmamalarıdır. Hadiste
bu özellik açıkça geçmektedir:

"Gelecekte bu ümmet heva ve nefis hususunda yetmiş üç

384 es‐Sunne, İbni Ebi Asım

369

Ehl­i Sünnet Akidesinin Özellikleri
1­ , tek olan Allah (c.c)'a

kul yapm
İnsanları insanlara kulluktan kurtarıp

2­
aktır.
Hurafe ve sapıklığa karşı savaşmaktır.

3­İnsana, varlık ve hayata dair doğru bir fikir vermektir.
4­ reddetmektir.

 5­Sa
Fıtrat dini olduğu için fıtrata ters olan her şeyi

 l
a d

hih mantık ve se im akla tamamen uygun olmaktır.
6­Sah beye tabi olup aleyhin e konuşmamaktır.
7­ a ul edip, ona tabi

olmaktır.
Hz. Peygamber (s.a.v)'in sünnetini k b

a e

8­Kaderin h yrına ve şerrin inanmaktır.
9­K A) m pur'an'ın llah (c.c 'm kela ı olu , mahlûk olmadığına

inanmaktır.
10­ gününde R e zKıyamet abbini k ndi gö leriyle göreceğine

inanmaktır.
11­ tKıyamet gününde amelleri artan mizanın varlığına

inanmaktır.
12­ r cKıyamet gününde te cüman olmadan Allah (c.) ile

konuşulacağına inanmaktır.
13­ e H m ö hKıyam t gününde z. Peyga ber (s.a.v)'e zel bir avuz

olduğuna ve ümmetinin o havuzdan içeceğine inanmaktır.
14­Kabir sorgusuna, isimleri "Münker" ve "Nekir" olan

meleklerin
c

 soru soracağına ve gereken cevap verilmediğinde azap
görüle eğine inanmaktır.

15­Allah (c.c)'ın kıyamet gününde Hz. Peygamber (s.a.v)'e
şefaat hakkı vereceğine ve Hz. Peygamber (s.a.v)'in cehenneme
müstahak s c eolan nice Mü lümanlara Allah (c.)'ın izniyle ş faat
edeceğine inanmaktır.

16­Kıyamete yakın Deccal'in çıkacağına ve Hz. İsa'nın onu
öldüreceğine inanmaktır.

370

17­İmanın hem söz, hem amelden ibaret olduğunu ve arttığını
kabul ettiği gibi azaldığını da kabul etmektir.

18­ so h HzHz. Peygamber (s.a.v)'den nraki alifeleri; . Ebubekir,
Hz. Ömer, Hz. Osman ve Hz. Ali olarak sırasıyla kabul etmektir.

19­Müslüman olan emire itaat etmenin vacipliğine,
başkaldırmanın ise caiz olmadığına inanmaktır. Ancak mürted olursa
veya mü çıkça k o ankeri a deste lerse zaman başk ldırmanın
gerekliliğine inanmaktır.

20­ t
tı

Ganime ve zekâtı taksim etmenin, had cezalarını
uygulamanın halifeye ait görevler olduğuna inanmak r.

21­ h'Tevbe eden kişinin günahlarını Yüce Alla ın dilerse
affedeceğine dilerse de affetmeyeceğine inanmaktır.

22­Küfür üzere ölen kişinin bağışlanmayacağına, aksine azap
göreceğine inanmaktır.

23­ Evli olup da zina eden kişinin recm edileceğine; evli değilse
yüz değnek vurulacağına inanmaktır.

24­ i tü k re i i Sahabey kö leyenin veya üf den n bidat ehl olduğuna
inanmaktır.

25­ dCennet ve cehennemin el an yaratılmış ol uğuna
inanmaktır.

26­Müslüman biri öldüğünde günahı olsun‐olmasın cenaze
namazının kılınacağını kabul etmektir.

Kısacası, Ehl‐i Sünnet, Hz. Peygamber (s.a.v)'in ve sahabilerinin
inandığı gibi inanır, onlar gibi küfre karşı tavır takınır, onlar gibi
İslam'ı yaşar, onlar gibi siyaset izler ve ölene kadar onlar gibi Kur'an
ve sünnete bağlı kalır.

Fakat ne yazık ki tağuti düzenlerin müntesipleri bu kavramı da
tahrif edip kendi kötü emelleri uğrunda kullanmaktadırlar. Örneğin
içinde yaşadığımız bu coğrafyada "Ehl‐i Sünnet" denildiğinde 'vatan,
millet, k ü aSa arya' deyip tağuti g çlere yılmaz bekçilik y panlar akla
gelir.

Ve yine Ehl‐i Sünnet denildiğinde 'Diyanet' adı altında
kurulmuş, gece gündüz tağutları öven, onlara toz kondurmayan, farklı

371

düşünen mü'minleri kötüleyip, onları fitneci ilan eden, minber ve
mihrapta Allah'ın dinini anlatma yerine trafik kurallarını anlatan,
orman haftalarından bahseden ve dini ticaret vasıtası haline getirmiş
olan belami teşkilatın 'namaz kıldırma memurları' anlaşılır.

Yine bu diyarlarda "Ehl‐i Sünnet" denildiğinde akla kanun ve
yasama hakkını şirk fabrikası mesabesinde olan meclislerde görev
yapan parlamenterlere veren ve mevcut kanunları ve mevcut düzeni
muhafaza etmek için var gücüyle çalışan vatan sevdalısı kimseler akla
gelir. Onlar kendi kanunlarına itaat etmeyen, yasama, yürütme ve
yargı hakkını onlara vermeyen hakiki Sünnet ehli Müslümanları ya
Vehhabî, ya terörist, ya gerici‐yobaz, ya da vatana ihanet eden sapık
kimseler olarak adlandırırlar. Bununla da kalmayıp böylesi
Müslümanlara "Bunlar hain ve nankördürler. Hem devletimizin
ekmeğini yiyip, suyunu içip, havasını soluyorlar hem de düzenimizi
kabul etmezler" derler. Hâlbuki vergileri toplayıp zorla milletin malını
yiyenler onların ta kendileridir. Nitekim oturdukları evler, bindikleri
arabalar, aldıkları maaşlar, kullandıkları elektrikler, içtikleri sular
evet, bunların hepsi fakir fukaranın cebinden çıkmaktadır.

caba kim kimi sömürmektedir? Ehl‐i Sünnet bu mudur? Kan
emiciler kimlerdir? Biz mi onlar mı? Düşünün ve akledin...

A

372

kendilerini idare eden bir Müslüm

CUMA KAVRAMI

"Ey m 'minl Cum günü namaza çağrıld ınızda Allah'ın

zikrine koşun" (62, Cuma/9)
Allah (c.c), Cuma konusunda Kur'an‐ı Kerimde şöyle

buyurmaktadır:

ü er, a ığ

"Ey mü'minler, Cuma günü namaza çağrıldığınızda Allah'ın

zikrine koşun." (62, Cuma/9)
y

h n
Allah Resulu (s.a.v) de şöyle buyurur: "Kim tembellik apıp üç

cumayı terk ederse Alla (c.c) o un kalbini mühürler."385
Ha â azı n şunefi limleri Cuma nam nı sıhhati için şartları

öngörmüşlerdir:
1­Cuma namazının kılındığı yer şehir olmalıdır. Dolayısıyla

köylerde, çadırların kurulduğu kamp türü yerlerde, gemi ve uçaklarda
olmaz.

2­ Eğer bunlar olmazsa
Müslüma rırlar.

Sultan veya naibinin izni gerekmektedir.
ini seçip cumayı kıldı

3­ dır.
nlar aralarından bir

4­

386
Cuma namazı öğle vaktinde kılınmalı

5­
Hutbe okunmalıdır.

­
Hutbe namazdan evvel okunmalıdır.

6 Cemaat en az üç kişiden oluşmalıdır.
7­Genel izin olmalıdır. Dolayısıyla cuma hapishane gibi yerlerde

olmaz.
Allame İbn‐i Abidin kendi şerhinde şöyle der: "Valisi kâfirler

tarafından tayin edilmiş herhangi bir şehirde hem Cuma hem de
bayram namazları kılmak caizdir. Kâfirlerin istilasına uğramış
beldelerde Müslümanlar hem Cuma hem bayram namazı kılabilirler.
Kadı Müslümanların rızasıyla kadı sayılır. Dolayısıyla Müslümanlar

an valiyi aramalıdırlar.387

385 Tirmizi
386 İbni Abidin, 1/536
387 İbni Abidin, 5/369

373

Şunu iyi bilelim ki cumhur ulema Hanefilerin bu şartlarından
bir, iki ve yedinci maddeyi zayıf görüp böyle bir şart koşmamışlardır.
Aksine küfür diyarında Müslümanlar kendi aralarından bir imam
seçip Cuma ve bayram namazlarını kılmalıdırlar. Aksi takdirde günaha
girerler, Allah’ın emrine ters iş işlemiş olurlar ve Resulullah'ın tehdidi
ile yüz yüze kalırlar.

Yani âlimlerin çoğunluğuna göre küfrün hâkim olduğu
beldelerde Müslümanlar gizlice bazı evlerde toplanıp Cuma ve bayram
namazlarını kılmalıdırlar. Ancak Müslümanların toplanması büyük bir
tehlikeye sebep olacaksa o zaman mazurdurlar. Fırsat bulduklarında
bu farzı eda etmelidirler.

"el‐Mevsuatu'l‐Fıkhiyyetu'l‐Kuveytiyye" kitabının Cuma namazı
bahsinde şöyle geçer:

"Cuma namazı, Hz. Peygamber (s.a.v) Medine'ye hicret ederken
farz kılınmıştır. Hafız İbn‐i Hacer, âlimlerin çoğunun Cuma namazının
Medine'de farz olduğu inancında olduklarını söylemiştir. Zaten Cuma
ayetinin de Medine'de inmesi bu düşünceyi güçlendirir. Şeyh Ebu
Hamid, Cuma namazının Mekke'de farz olduğunu söylemişse de bu
görüş gariptir. Fakat Hz. Peygamber (s.a.v) Medine'ye hicret ederken
Beni Salim b. Avf kabilesinde bir derede Cuma namazını kıldırdığında
ittifak mevcuttur. Hz. Peygamber (s.a.v) hicret etmeden evvel Esad b.
Zürare nsanl'ye "Medine'de i arı toplayın, Cuma namazım kıldırın" emri
de sabittir.

Birinci rivayeti destekleyenler, 'Cuma namazı Medine'de farz
olmuştur' derler. İkinci rivayeti destekleyenler ise, 'Cuma namazı
Mekke'de farz olmuştu, ama Müslümanların sayılarının az olması,
Cuma'nın aşikâr kılınma gereğine karşılık hicretten önceki sıkıntıların
artması ve bu sıkıntılar akabinde gizlenme ihtiyacı sebebiyle Hz.
Peygamber bunu Medine'ye tehir etmişti' derler.

Cumanın Sıhhati Ve Vucubunun Şartları

1­Cuma kılman yer şehir olmalıdır. Cumhur bu şartı kabul
etmez. Bu, Hanefilere ait bir şarttır.

374

2­Sultanın izni olmalıdır. Bu şartta Hanefilere aittir, cumhur
bunu kabul etmez.

3­Öğle vakti olmalıdır. Hanbeliler hariç Cumhur bu şartı kabul
eder.

C

2­

umanın Vucub Şartları
1­ elidir. Yolculuk halinde olunmamalıdır. Şehirde ikamet etm

r.
3­
Erkek olmalıdı

­
Hasta olmamalıdır.
Hür olmalıdır.
­İhtiyar ve sakat olmamalıdır.
4
5

Cumanın Sıhhat Şartları
1­Namazdan evvel hutbe okunmalıdır.
2­Cemaatle kılınmalıdır. Cemaat, Hanefilere göre üç, Şafii ve

Hanbelî mezhebine göre kırk, Malikilere göre ise on iki kişi
olmalıdır.388

Üzülerek belirtmeliyim ki; nice kavramlar gibi Cuma kavramı
da ifrat ve tefrit arasında tahrife uğramıştır. Bazılarına göre küfrün
hâkim olduğu yerlerde Cuma namazı kılınmaz, kılınması mutlaka
haramdır. Müctehid âlimlerin içtihadına başvurmadan böyle bir
aşırılığa saplanmışlardır. Bazıları da nerde, hangi şartlarda, kimin
arkasında olursa olsun fark etmez, Cuma mutlaka kılınmalıdır derler.
Bu tefritçi grup da Hanefi mezhebini iyi bilmediği için böylesi bir
yanlışa saplanmıştır. Saplanmakla da kalmayıp Hanefi mezhebini
taklid eden ve tağutların görevlendirdiği imamlar arkasında Cuma
namazı kılmayan Müslümanları da durmadan eleştirirler. Hâlbuki
Hanefi mezhebine göre Cumanın şartlarından bir şart dahi mevcut
olmasa Cumanın farziyeti düşer. Zira şartın yokluğu meşrutun da
yokluğu demektir.

388 Bu hususta "el‐Mevsuatu'l‐Fıkhiyyetu'l‐Kuveytiyye" adlı kitaba bakılabilir.

375

Şeytanın küfrü de bu kısım

İmam Ebu Yusuf, İmam Muhammed ve nice Hanefi kadıları
Kur'an mahlûktur diyen Cehmîlerin ve Rafızîlerin arkasında namaz
kılmayı caiz görmemişlerdi.

caba tağutu reddetmeyen, hiç durmadan onları meşrulaştırıp
öven, bu namaz kıldırma memurlarım görselerdi ne derlerdi?

A
389

KÜFÜR VE TEKFİR KAVRAMI

"Kim imanı küfre değişirse muhakkak o dosdoğru yoldan
ş olur." (2, Bakara/108)

n zıddıdır.

sapmı

Küfür; sözlükte gizlemek demektir. Istılahta ise imanı
Küfrün Kısımları:

. Küfrün birçok kısmı vardır Bunlar başlıca şunlardır:
1­Yalanlama Küfrü (Küfrü't­Tekzib): Küfrün bu çeşidi,

Allah'ın haber verdiği şeylerin aksini savunmakla meydana gelir.
Örneğin, ahiretin var olduğunu Allah Teâlâ Kur'an'da açıkça ifade
etmiştir. Bu hakikatin yok olduğunu söylemek veya "Böyle bir şey
olamaz" demek onu yalanlamaktır ve tekzib küfrüne girer. Aynı
şekilde Allah'ın haram veya helal laldığı bir şeyin aksini iddia etmekte
bu kabildendir. Yalanlama küfrüne şu ayeti örnek verebiliriz:

"Allah'a karşı yalan uyduran veya kendisine hak gelmişken
onu yalanlayandan daha zalim kimdir? Cehennem iç

o
de kâfirler in

bir yer mi y k?" (Ankebut, 68)
2­Kibirlenme Küfrü (Küfrü'l­İstikbâr): Bu, Allah ve

Rasûlü'nün söylediklerinin hak olduğunu bilmekle beraber
kibirlendiği ve gurura kapıldığı için hakkı kabule yanaşmayan
kimselerin küfrüdür.

"Onlar şöyle dediler: Sana düşük seviyeli kims
ururken, biz sana iman eder miyiz hiç?" (Şuara, 11

içerisinde değerlendirilir.

eler tabi
olup d 1)

389 Konuyla ilgili "Muhtasaru'l‐Uluvv" adlı esere müracaat edilebilir. Bkz. sf.158.

376

"Hani biz meleklere: 'Âdem'e secde edin' demiştik de,
şeytan hariç hepsi secde ettiler. O reddetti, kibirlendi ve
kâfirlerden oldu." (Bakara, 34)

3­Şek ve Şüphe Küfrü (Küfrü'ş­Şekki ve'r­Rayb): Allah'ın
buyurduğu ve Rasûllah'ın getirdiği şeylerin doğruluğunda şüphe
etmek veya tereddüt geçirmek küfrün bu kısmında değerlendirilir.
Rabbimiz şöyle buyurur:

"Derken kendine zulmederek bağına girdi ve şöyle dedi:
'Bunun sonsuza değin yok olacağını sanmıyorum. Kıyametin
kopacağını da zannetmiyorum. Şayet Rabbime döndürülsem bile
andolsun bundan daha iyi bir sonuç bulurum.' Arkadaşı, ona
cevap, vererek: 'Seni topraktan, sonra bir damla meniden
yaratan, sonra da seni (eksiksiz) bir insan şeklinde düzenleyen
Allah'ı inkâr mı ediyorsun?' dedi." (Kehf, 35‐37)

Onlara peygamberleri mucizeler getirdiler de onlar (öfkeden
parmaklarını ısırmak için) ellerini ağızlarına götürüp, "Biz sizinle
gönderileni inkâr ediyoruz. Bizi çağırdığını

e d
z şeyden de derin bir

şüph içindeyiz'de iler." (İbrahim, 9)
4­Yüz Çevirme Küfrü (Küfrü'l­İ'râz): Hakkı küçük görerek

veya ba mek, gereğince amel etmemek ve ona
teslim ol e dâhildir. Bu da üçe ayrılır.

site alarak öğrenme

a­
mamak küfrün bu çeşidin

b­
Kalben yüz çevirme
Söz ile yüz çevirme
vranışlarla yüz çevirme c­Da

"Kâfirler uyarıldıkları şeylerden yüz çevirmiş olanlardır."
(Ahkâf, 3)

Buna göre, Rasûlullâh sallallâhu aleyhi ve sellem'in Rabbinden
getirdiklerinden, "ben ona uymam, onu yapamam" ya da "benim buna
ihtiyacım yoktur" demek sureti ile yüz çeviren yahut hakkı işittiği
vakit onu işitmemek için kendisi konuşmaya başlayan ya da
parmakları ile kulaklarını tıkayan kimse gibi, fiiliyle buna karşı çıkan
ya da hakkın zikredildiği yerlerden kaçan yahut hakkı işitmekle
birlikte kalbini ona iman etmekten başka tarafa döndüren, organlarını

377

da gereğince amel etmekten uzak tutan ve bunu haktan hoşlanmadığı
için yapan bir kimse de hakta yüz çevirme ile k sureti küfreden bir
kâfirdir.

5­Münafıklık Küfrü (Küfrü'n­Nifâk): Bu da kalben İslâm'ın
öğretilerini inkâr etmekle birlikte zahiren ona tabi olan kimselerin
küfrüdür. Böyleleri dilleri ile İslâm'a bağlılıklarını söylerken aynı
zamanda kalplerinden ona buğzeder ve nefretl derler. e onu inkâr e

"İnsanlardan bazıları vardır ki, ima di hn etme kleri alde 'Biz
Allah'a ve ahret gününe iman ettik' derler." (Bakara, 8)

6­Taklit Küfrü (Küfrü't­Taklîd): Kişinin küfrün önder ve
liderlerinin yolunu takip ederek düşmüş olduğu küfür çeşidi bu kısma
dâhildir.

"Gerçekten Allah, kâfirleri lanetlemiş ve onlar için çılgın
bir ateş hazırlamıştır. (...) "Ve dediler ki: Rabbimiz, gerçekten biz,
efendilerimize ve büyüklerimize itaat ettik, böylece onlar bizi
yoldan saptırmış oldular." (Ahzab, 64‐67)

7­Sövme ve Alay Etme Küfrü (Küfrü's­Sebb ve'l­İstihzâ):
Alay etmek, kâfirlere hoş görünmek, tartışma sonucu, öfke halinde
veya bunlara benzer durumlarda İslam'ın mukaddes addettiği
şeylerden birisine hakaret

ına girer.
etmek veya bunlardan birisi ile alay etmek

küfrün bu kısm
"Andolsun, onlara (Tebük gazvesine giderken söyledikleri o

alaylı sözleri) soracak olsan, elbette şöyle diyeceklerdir: "Biz lafa
dalmış şakalaşıyorduk." De ki: "Allah ile O'nun ayetleri ile ve
Rasûlü ile mi alay ediyorsunuz? Özür dilemeyin. Siz im

ç k .
an ettikten

sonra ger ekten âfir oldunuz .." (Tevbe, 65, 66)
8­Buğuz ve Nefret Etme Küfrü (Küfrü'l­Buğd): Bu da İslam

dininden, onun ahkâmından veya Allah'ın indirdiği şeylerden
hoşlanmamak ve bunlardan nefret etmek sureti ile olur. Rabbimiz
şöyle buyurur:

"Bunun sebebi, onların Allah'ın indirdiğini kerih
görmeleri/beğenmemeleridir. Allah ta onların amellerini boşa
çıkarmıştır." (Muhammed, 9)

378

durmalıdırlar. Zira bu konu tekf

lKâfirlerin Tür eri

İslam şeriatının nazarında kâfirler iki kısma ayrılırlar.
Birincis â .i: Asli k firlerdir Dehriler, mecusiler, putperestler,

kitap ehli ve zamanımızda demokratlar ve liberaller gibi.
İkincisi: Dinden dönmüş mürtedlerdir. Malumdur ki irtidat;

itikat, söz ya da fiille olur. Mesela ikrah olmadan kişi küfür sözü söyler
veya küfür ameli işlerse tüm İslam âlimlerinin nezdinde mürted olur.

Şunu iyi bilmeliyiz ki, namaz nasıl farz ise, aynı şekilde kendi
hevalarına göre kanun koyan tağutları ve onları koruyup kollayan
yardımcılarını tekfir etmek de farzdır. Onun içindir ki, İslam âlimleri
kâfire tkâfir demeyenlerin veya kâfirin me odunu doğru görenlerin ya
da onun küfründe şüpheye düşenlerin kâfir olacağını söylemişlerdir.

Günümüzde Kur'an'a dayanmadan yasa çıkaranların ve onları
destekleyenlerin küfrü güneş gibi açık olduğu için her Müslüman
onları tekfir etmeli ve onların küfre girmiş olduklarını söylemelidir.
Aksi takdirde Allah ve Resulu'nü yalanlamış olacağı için kendisi küfre
girer.

Tabii ki, bu noktada dikkat edilmesi gereken bazı ince ayrıntılar
vardır. Dinde bazı meseleler derin ve incedir. Bir takım hafi meseleler
vardır. Böylesi konularda bir Müslüman hemen tekfir yoluna
gitmemelidir. Bilakis ehli olan İslam âlimlerini toplayıp o konuları
Kur'an ü ve s nnet laboratuarında tahlil etmelidirler. Bunun için allame
İbn‐i Teymiyye şöyle der:

"Bir kişinin mürtedliğine hüküm verecek kimsenin alimlerin
mezheplerini bilen ve tekfirde acele etmeyen alimler olması
gerekmektedir. Dolayısıyla cahiller İslam âlimlerini tekfir
etmemelidir. Aksi takdirde büyük bir kötülüğe sebep olurlar ."390

Özellikle de bir konuda büyük İslam âlimleri ihtilafa girmişlerse
o zaman Müslümanlar birbirlerini tekfir etmekten son derece uzak

irin sahası üzerinde icma edilmiş

390 Mevsuatu Fıkhu İbn Teymiyye Riddet Mad.

379

inkâr ederse veya Peygamber (s.a
ve dilir" derler.

konulardandır. Tüm âlimler bu konuda ittifak etmişlerdir. Allah
Resulu (s.a.v) şöyle buyurur; "Kişi kardeşine kâfir derse o ikisinden
birisine döner"391

e i "Din konusunda ileri gitmeyin. Çünkü önc kiler n helaki dinde
ileri gitmelerinden olmuştur. "392

"Ümmetimden iki sınıf insan şefaatime nail olamaz: Zalim
başkanlar ve aşırıya kaçanlar/ifratçılar."393

Allame Şevkanî şöyle der: "Bilinmelidir ki, Müslüman bir
şahsiyetin dinden çıktığına ve küfre girdiğine hüküm vermeye
kalkışm l h lak ‐e inde güneşten da a açık bir de il olmadıkça‐ Allah'a ve
ahiret gününe iman eden bir kul için münasip bir şey değildir."394

Hasılı kelam, muvahhid Müslümanlar her konuda olduğu gibi
tekfir konusunda da ifrat ve tefrite girmeden orta bir metod
izlemelidirler. Yani eğer bir kimsenin tekfirinde ulema ittifak etmişse
her Müslüman o kişiyi tekfir etmelidir. Aynı şekilde bir mesele
hakkında alimler küfür hükmü vermiş ve bu noktada görüş birliği
sağlamışlarsa o zaman her müslümanın o meseleye küfür gözüyle
bakması gerekmektedir. Ama eğer muteber âlimler bir meselenin
hükmünde a irihtil fa girmişlerse, b Müslüman kendisi gibi
düşünmeyenleri tekfir edemez, etmemelidir.

Ne kadar üzücüdür ki; son dönemde içinde yaşadığımız
toplumun fertleri küfür ve tekfir konusunda ya ifrata ya da tefrite
gitmektedirler. Bazılarında 'fikrine uymayan veya senin küfür
dediğine küfür demeyeni tekfir edebilirsin' tasavvuru hâkimdir.
Bazılarına göre de küfür inkârdan ibarettir. Onlar: "Allah (c.c)'ın
varlığına inanıp Peygamber'in (s.a.v) hak olduğunu açıklayan herkes
Müslümandır; ne yaparsa yapsın tekfir edilmez. Ancak Allah (c.c)'ı

.v)'i reddederse o zaman kâfir olur
 tekfir e

391 Buhari
392 Nesai
93 Taberani
94 Şevkânî, "es‐Seylü'l‐Cerrâr ala Hadâiki'l‐Ezhâr", 4/578.
3

3

380

Oysa küfür, kalbî inkârdan oluştuğu gibi bazen de elfaz‐ı küfür
ve efal‐i küfürden de oluşur. İnkâr da küfrün bir kısmıdır, ama küfrün
tam tarifi değildir. Çünkü nice efal‐i ve elfaz‐ı küfrü işleyen biri için
inkârına bakılmaksızın küfür hükmü verilmiştir. Onun için Bakara
Suresi fnin 256. ayetinde geçen küfür la zını sadece 'inkâr' diye
meallendirenler Kur'an'a büyük iftirada bulunmuşlardır.

Malum, İslam'da her şeyin efradına cami ağyarına mani tarifi
olduğu gibi, tekfirinde efradına cami ağyarına mani tarifi vardır. Onun
için bu hududu aşan ya ifrat yada tefrit çukuruna düşer. Nitekim İslam
âlimleri tekfir konusunda ümmetin ifrat ve tefrite girmemesi için şu
kaideleri koymuşlardır:

1­ r rKati bir iman ancak kati bir küfü le yok olu . Yani zanni
delillerle bir Müslüman tekfir edilmez.

2­ bir Kim muteber deliller olmadan Müslümanı tekfir ederse
küfre girer. Ne yazık ki tekfircilerin çoğu bu tehlikeye girmektedirler.

3­Kim helali haram, haramı helal yaparsa küfre girer. Yani şu
zamanda u n a olduğ gibi yasama yapanlar ve bu yasama hakkı ı All h'tan
başkasına verenler küfre girer.

4­Genel tekfir tayinî tekfiri gerektirmez. Mesela kim küfür
lafzını söylerse küfre girer; fakat küfrü telaffuz eden bir Müslümanı
hemen tekfir edemeyiz. Tekfirin manisi olabilir. Müslüman kişi bu
sözü ikrah altında söylemiş olabilir, hata yapmış olabilir, yeni
Müslüma u e vn olm ş olabilir, küfre sebep olan konu İslam'ın d rin e ince
konulardan birisi olup kişi bilmemezliğinden dolayı özürlü olabilir.

5­Küfre rıza küfürdür. Yani kişi yaptığı küfürden razı olursa
küfre irer. Fakat küfür sözü söyleyen bir kâfirin yanında oturursa,
küfrüne razı olmadığı müddetçe küfre girmez.

g

381

"Fakat onlara şefaatçilerin şe

ŞEFAAT KAVRAMI

"Onun izni olmadan kimse şefaat edemez." (2, Bakara/253)
Şefaat sözlükte yardım istemektir. Istılahta ise günahı affetmesi

için Al . Şefaat hem kitapta hem de sünnette
sabit o

lah'a yalvarıp dua etmektir
lan bir konudur.

(" dAllah c.c) şöyle buyurur: Onun izni olma an kimse şefaat
edemez." (2, Bakara/253)

e Allah Resulu (s.a.v) d şöyle buyurur: "Benim şefaatim
ümmetimden büyük günah işleyenler içindir."395

Bilinmelidir ki, şefaatin bazı kısımları vardır. Peygamberlere
tanınmış bir özellik olduğu gibi melekler ve salih insanlarda şefaat
edebileceklerdir. Fakat en büyük şefaat hakkı sahih hadislerde sabit
olduğu gibi sadece son peygamber Hz. Muhammed'e (s.a.v) özgüdür.

Ancak eski ve çağdaş kafalı bazı mutezileler büyük şefaat hariç
tüm şefaat çeşitlerini inkâr etmişlerdir.

Kur'an'ın tümüne bakıldığında görülür ki bazı ayetler şefaati
reddeder, bazısı da ispat eder. Mesela Bakara 48, 254, Mümin 18,
İnfitar 19 gibi ayetler şefaati reddeder. Fakat Taha 109, Enbiya 28,
Bakara 255 gibi ayetlerde şefaati ispat eder. Malum olduğu üzere
böylesi ayetlerle karşı karşıya kalan bir Müslümanm vazgeçilmez
görevi; müteşabihi muhkemlere, mutlakı mukayede, umumu hassa
döndürmesidir. Yani şefaati reddeden ayetlerin siyak ve sibakına
bakılırsa görülür ki, bu ayetler müşrikler hakkındadır. Şefaati ispat
eden ayetler incelendiğinde de bunların Müslümanlar hakkında
olduğu
olduğu

 anlaşılır. Aksi takdirde ayetler arasında çelişki ve zıtlığın var
 anlaşılır ki bu da Kur'an'ın ruhuna terstir.
Allame Taftezanî "Şerhu'l‐Mekasıd" adlı eserinde şöyle der:

faati fayda vermeyecektir." (74,

395 Tirmizi

382

Müddesir/48) Bu son ayetten anlaşılır ki, müşriklerin dışında kalan
günahkâr Müslümanlar şefaatçilerin şefaatinden faydalanırlar. Zira
eğer şefaatin kimseye faydası olmasaydı müşriklerin tahsisinde bir
fayda olmazdı."

Şunu da bilelim ki, Şefaat Allah’ın (c.c) izni olmadan yapılamaz.
Kim olursa olsun fark etmez. Mutlak mülkün sahibi yüce Allah'tır.
İstediğine izin verir, istemediğine vermez. Yani şefaatin kapısı herkese
açık değildir. Çünkü müşrikler şefaatten mahrumdur. Ayet ve
hadislerle sabittir ki, şefaat günahkâr Müslümanlar içindir. Fakat
şefaati bekleyenler her an korku içindedirler. Adeta 'Bana şefaat
edecek yok mu? Şayet şefaat ederse şefaati kabul olunur mu? Yoksa
şefaate nail olamadan zebaniler tarafından cehenneme atılır mıyım?'
diye kara kara düşünür. Binaenaleyh, istediği günahı yapıp gelecekte
bana salih kimseler şefaat eder deyip rahatça yaşayanlar, açıkça bir
sapıklık içindedirler. Çünkü bu düşünce Cahiliye döneminde yaşaman
müşrik ve Hıristiyanların düşüncesiydi. Muvahhid bir Müslüman
kesinlikle böyle bir şefaat inancına sahip olamaz. Müslüman, hakiki bir
imana alih bir amele dayanıp Allah’ın rahmetini beklemelidir. ve s

383

Aksi takdirde iman diye bir şe

İMAN KAVRAMI

"İyilik, yüzlerinizi doğu ve batı tarafına çevirmeniz

değildir. Asıl iyilik, o kimsenin yaptığıdır ki, Allah 'a, ahiret
gününe, meleklere, kitaplara, peygamberlere inanır. (Allah'ın
rızasını gözeterek) yakınlara, yetimlere, yoksullara, yolda
kalmışlara, dilenenlere ve kölelere sevdiği maldan harcar, namaz
kılar, zekât verir. Antlaşma yaptığı zaman sözlerini yerine getirir.
Sıkıntı, hastalık ve savaş zamanlarında sabreder. İşte doğru
olanlar, bu vasıfları taşıyanlardır. Müttakîler ancak onlardır!" (2,
Bakara/177)

İman kelimesi sözlükte emniyet ve tasdik demektir. Istılahta ise
tevhid kelimesi ile aynı manadadır. Yani İslam kalple tasdik, dil ile
ikrar, uzuvlarla amel etmektir. İmam Şafi şöyle der: "Sahabe ve
tabiinden ta bize kadar gelen bilgilere göre imanın söz, amel ve niyet
olduğunda icma sabittir. İmam Ahmed'de bu noktada İmam Şafi'ye
yalan cümleler söylemektedir."396

Allah Resulu (s.a.v) şöyle buyurur: "İman yetmiş (veya altmış)
küsür şubedir. Bunların en üstünü La İlahe İllallah, en düşüğü ise eza
veren şeyleri yoldan uzaklaştırmaktır. Hayâ da imanın bir
parçasıdır."397

Hasan Basri şöyle der: "İman kuru bir iddiadan ibaret değildir.
Bilakis iman kalplerde ye le

398

r şen ve amellerin kendisini tasdik ettiği
şeydir."

İm r i d

anın Rukunları: İmanın ükünler malum ol uğu üzere 6

tanedir.
1­Allah'a (c.c) iman. Yani Allah'ı (c.c) şirk çeşitlerinden

arındırıp rububiyet, ulûhiyet ve isim‐sıfat tevhidinde Onu birlemektir.
y kalmaz. Mesela yasama hakkını

ekai 5/956 396 Usulu İtikad ehli Sunne Lal

397 Müslim
398 el‐İbane, İbni Bate 2/805

384

kendisi g imse her ne kadar Allah'ın
varlığına

ibi aciz olan birine veren bir k
 inansa da imanım bozmuş olur.

2­Meleklerin varlığına inanmaktır.
3­Semavi tüm kitaplara inanmaktır. Hayatın Allah'ın (c.c) kitabı

olan Kur'an'a göre tanzim etmektir.
4­ . a

ö et
Tüm peygamberlere inanmaktır Hayatını Hz. Muh mmed'in

(s.a.v) metoduna g re tertip mektir.
5­Kıyamet gününe inanmaktır. O günde hesap vermeye

hazırlanmaktır.
6­Kadere inanıp zerreden mecere kadar her şeyin Allah'ın (c.c.)

emrinde olduğuna inanmaktır.
Şunu iyi bilelim ki iman Müslümanın hayatında en büyük

nimettir. Onsuz bir hayat zillet ve rezaletin ta kendisidir. Çünkü iman
kişilere şahsiyet, toplumlara izzet, devletlere kuvvettir. Hakiki iman
kişilere saadeti kazandırdığı gibi, hakikati haykırmak için kainata
meydan okutturur. Bu hakiki imanın lezzetini bilenler ancak onunla
yaşayanlardır. Onun için muvahhid bir Müslüman zindanı medrese‐i
yusufiye, sürgünü seyahat, davası uğrunda ölmeyi en büyük rütbe
olarak görür. Bundan dolayı imandan mahrum olan bir toplum
insanlığın başına bela olduğu gibi tarih sayfasından silinmeye de
mahkumdur. Fakat ehli iman dünya ve ahirette Allah katında büyük
bir rütbeye sahiptir. Allah her an onlara yardım eder, hem sever hem
de sevdirir. Kısacası iman emin ve emanın sigortası olduğu gibi, iman
ehli de toplumlar için güvencenin simgesidirler.

İmanı Bozan Unsurlar

Bilinmelidir ki şirkin ve küfrün bölümleri olduğu gibi imanın da
bölümleri vardır. Fakat bazı konular imanı kökten silerler. Mesela kişi
alem kadimdir derse, haram olan bir şeye helal derse, Allah (c.c)'ın
hakkı olan yasama hakkını parlamenterlere verse, İslam şeriatı her
zamana uymaz, bu zaman için geçerli değildir derse, cennet
cehennemin olmadığına inanırsa, din ve devlet işleri ayrılmalıdır
derse, Allah (c.c)'ın hükümlerine kafa tutarsa, Allah (c.c)'a ve

385

Resulullah (s.a.v)'a küfrederse, "İslam'dan dolayı insanlar geri
kalmışlar" derse, muvahhid Müslümanlara "gerici" derse, cennet
birkaç huri birkaç kuştan ibaret deyip küçümserse, "ben
peygamberim" derse, kâfirlerin küfrünü destekleyip güçlendirirse,
küfrü açık olan kâfirlere kâfir demezse, kâfirlerin metodunu doğru
bulup benimserse, ırkçılık için çarpışıp ölürse, Allah (c.c)'ın şeriatı için
değil de İslam'i olmayan vatanı için çarpışıp ölürse, Allah (c.c)'m izni
olmadan başkalarına itaat ederse, zorlama olmadan tağutların
mahkemelerine başvurursa, İslam'ın şiarlarını sevmezse, demokrasiyi
ve laikliği benimseyip demokrat olduğunu söylerse, tevhid anlatıldığı
zaman rahatsız olursa, Allah (c.c)'ın hükümlerine dayanmadan hüküm
verirse... işte böylesi durumlarda kişi kesinlikle küfre girer.399

Üzülerek belirtmeliyim ki, birçok İslami kavramın tahrif edilip
istismar edildiği gibi iman kavramı da tahrif edilip ve istismara
uğramıştır. Çünkü toplumun çoğu iman tasdiktir demektedir.
Dolayısıyla tasdiği sağlam olan her ne kadar küfür işleyip küfür sözü
söylerse söylesin onlara göre hiçbir zararı yoktur. Bazıları da iman
hem tasdik hem de ikrardan ibarettir; kişi ne kadar elfaz‐ı küfrü, efal‐ı
küfrü, efkâr‐ı küfrü işlese de ikrar ve tasdik sağlam olduktan sonra
imana zarar vermez, derler. Hâlbuki İslam âlimlerinin cumhuruna
göre iman söz itikat ve amelden ibarettir. Nasıl ki abdest bazı
durum b nlarda ozuluyorsa aynı şekilde ima da bazı konulardan dolayı
bozulur, bundan dolayı kişi ebediyen cehenneme girer.

Aslen âlemi İslam'ı küfür âlemine çeviren, Müslümanları zelil
kâfirleri aziz kılan, ehli imanı bölük pörçük eden dış ve iç unsurlar
değildir. Bu noktada asıl rolü oynayan iman gibi esas kavramların
içinin boşaltılması ve bizim de bunun ruhunu kaybetmemizdir.

Bu gün Müslümanlar esas ve temel kavramların mefhumunu
kaybederken aynı zaman da devletlerini, vatanlarını, izzet ve

99 Geniş bilgi için kendi eserimiz olan 'Men Yekfur ve Lem Yeşur' adlı kitabımıza
akılabilir.

3

b

386

şerefle vrini de kaybettiler. Bunun için tek kurtuluş Allah (c.c)'a e onun
mübarek kanunlarına dönüp gerçek manada Allah'a teslim olmaktır.

İbn‐i Abbas (r.a) şöyle der: "Bir toplum Allah (c.c)'ın kitabını
bırakırsa, Allah (c.c) o topluma ceza olarak onları birbirine düşürür,
onlarda birbirlerini yerler."

Zillete düşmemizin en önemli sebebi; kesinlikle akidemize
gereken önemi vermememizdir; değilse zilletin hakiki müsebbibi ‐
biriler in iddia ettiği gibi‐ Siyonistler, Faşistler veya PKK'lılar
değildir.

in

387

sizden en çok nefret ettiğim kıyam

AHLAK KAVRAMI

"Nuh dedi ki: Rabbim! Yeryüzünde hiçbir kâfir bırakma.

Doğrusu sen onları bırakırsan kullarını saptırırlar, sadece
ahlâksız ve çok inkârcıdan başkasını doğurup yetiştirmezler."
(71, Nuh/26‐27)

Ahlak demek, huy veya yaratılıştan gelen özellik, karakter, yapı,
mizaç e ü g h
aksi ta kö ah d

demektir. Eğ r bu özellikten g zel fiiller oluşursa üzel a lak,
kdirde tü lak enilir.400
Allah (c.c) Hz. Peygamber (s.a.v) hakkında şöyle der:

"Muhakkak ki sen büyük bir ahlak üzeresin." (68, Kalem/4)
Sad b. Ebi Huşam, Hz.Peygamber'in (s.a.v) ahlakı nasıldı diye

Hz. Ayşe'ye sorduğunda 'Onun ahlakı Kur'an idi' cevabını almışıtır.401
Yani Hz. Aişe Hz. Peygamber'in ahlakının Kur'an'ın kanunlarını
hayatına tatbik etmesi olduğunu ifade etmiştir. Dolayısıyla güzel
ahlakın vazgeçilmez ölçüsü Kur'an'ın içeriğidir. Kim Kur'an'm
emrlerine itaat edip, men ettiklerinden kaçınırsa, onun ahlakı
güzeldir. Aksi takdirde ahlakı kötüdür. Her ne kadar insanlık
hukukundan bahsedip, insanlarla iyi geçinirse de fark etmez. Zira
Allah (c.c)'ın atın ta
kendis

belirlediği ölçüden başka ölçü belirlemek tahrib
idir.
Allah (c.c) hayat ölçümüz olan Kur'an'da şöyle buyurur:
"De ki; eğer siz Allah'ı seviyorsanız bana uyun ki Allah da

sizi sevsin ve günahlarınızı bağışlasın. Allah bağışlayandır,
esirgeyendir." (3, Al'i İmran/31)

Allah Resulu (s.a.v) şöyle buyurur: "Sizden en çok sevdiğim ve
kıyamet gününde bana en yalan olan güzel ahlak sahibi olandır. Ve

et gününde benden en uzak olacak

400 "et‐Tari
401 Buhari

fat", Curcani.

388

mesabesindedir. İnsanlığın zirve

olan şfaydasız konu an, kibirlenip konuşma esnasında edebiyat
parçalayandır."402

İslam âlimleri güzel ahlakın dört rükün üzere bina edildiğini
ifade etmektedirler:

Birincisi: Sabırdır. Zira sabırlı olan kişi sinirlendiğinde kendini
tutabildiği gib lei kimseye eziyet etmez, ace etmez, her konuda
yumuşak davranır.

İkincisi: İffettir. Zira iffetli olan kişi kötü söz ve fiillerden
sakındığı gibi aynı zamanda utanç sahibidir de. Malum, utanmak;
kişiyi yalandan, cimrilikten, gıybet ve fuhşiyattan arındırır.

Üçüncüsü: Cesaret ve şecaattir. Zira şecaatli olan kişi izzetli
olduğu gibi cömert de olur.

l iDördüncüsü: Adalettir. Adalet i olan k şi zulüm yapmadığı gibi
her konuda dengeyi sağlayıp ifrat ve tefrite de kaymaz.

Sonuç olarak, akidesi sağlam olması şartıyla bu dört rükün
kimde toplanırsa o kişi güzel ahlaka sahiptir. Kıyamet gününde Hz.
Peygamber'e (s.a.v) en çok yakın olacak kâmil insanlardandır. Fakat
eğer bu dört rükünden biri olmaz veya akidesi Kur'an ve Sünnete
uymazsa, büyüklere saygı küçüklere sevgi gösterse de, topluma iyi
davran m ı ııp zul etmese de bunun ahlak nın iyi olmad ğında tüm âlimler
ittifak etmişlerdir.

Güzel ahl k b ibi, a dört rükün üzere ina edildiği g kötü ahlakta
dört rükün üzere bina edilmiştir:

Birincisi: Cehalettir. Cehalet ‐özellikle de cehli mürekkep
olduğu zaman‐ ü e ü y güzelleri köt , kötül ri de g zel gösterir. A nı şekilde
kâmil olanı eksik, eksik olanı da kâmil gösterir.

İkincisi: Z
r

ulümdür. Zulüm kişiyi Allah (c.c)'ın rızasından
uzaklaştı ıp toplumda adeta bir canavar haline dönüştürür.

Üçüncüsü: Şehvettir. Zira şehvetperest olan bir insan cimri,
haris ve bencil olduğu gibi, aynı zamanda namus düşmanı bir kurt

sini bırakıp, hayvanlığın çukuruna

402 Tirmizi

389

yuvarlanmıştır. Şahs y h pi etini kaybettiği gibi er an her şeyi ya abilecek
bir konuma gelmiştir.

Dördüncüsü: Öfkelenmektir. Zira öfke insanı kin, haset ve
kibre sevk eder. Aynı zamanda düşmanlık ve ahmaklığa da götürdüğü
malumdur. Onun için öfkeli insandan rahmet ve adalet beklenmediği
gibi saldırısından da emin olunmaz. Çünkü öfkeli insan dengeyi kayıp
etmiş hak ile batılı birbirine karıştıran bir çocuk karakterini
taşımaktadır.

Hâsılı kelam, güzel ahlak, kişinin Allah (c.c)'ın, Allah'lığını bilip
yasama hakkını ona vererek tek ona kulluk yapmasıdır. Aynı zamanda
kendi peygamberini iyi tanıyıp onun gibi yaşamasıdır. Mesela Hz.
Peygamebr (s.a.v) putlara karşı nasıl bir tavır takınmışsa, hayatında
nasıl bir tevazuuyla yaşamışsa, insanları nasıl mudare etmişse,
kötülüğe karşı nasıl iyilikle muamele etmişse, topluma karşı nasıl
güler yüzlü olmuşsa, her şeyde ciddi olup nasıl riyakârlık yapmamışsa,
Allah (c.c) yolunda nasıl infak edip, fakir fukaraya nasıl sahip çıkmışsa,
azınlıkla yetinip nasıl kimseye dalkavukluk yapmamışsa, nasıl iyiliğe
karşı iyilikle karşılık vermişse Müslüman da aynısını yapmalıdır.
Çünkü Allah (c.c) peygamberini insanlığa ve güzel ahlaka ölçü olsun
diye g m t e gönder iş ir. Onun için Hz. P ygamber "Ben üzel ahlakı
tamamlamak için gönderildim" buyurmuştur.

Fakat ne yazık ki, nice İslami kavramın tahrif edüdiği gibi
İslam'ın esası olan güzel ahlak kavramı da tahrife uğramış ve kötü
emellerle istismar edilmiştir. Toplumumuzda genel olarak en çok
dalkavukluk yapan ve en çok yağ çekenlere "güzel ahlak sahibi"
denilmektedir. Böyle bir kişinin akidesi doğru mudur, namazı doğru
dürüst kılar mı, orucunu tam tutar mı, Allah (c.c)'m emirlerine uyup
nehyettiklerinden sakınır mı? Bunlara hiç bakılmaz. İnsanlar genelde
tağutun safına girip onun kanununa göre hayatını tazim ederek 'her
sakala göre tarak vuran' kimselere güzel ahlaklı derler. Fakat
tağutların kanunlarını reddedip tevhide çağıranları 'sert mizaçlı, kötü
huylu' diye nitelendirirler.

390

Bundan daha enteresan olanı ise, insanların resmi düzenin
sahiplerine vergi vermeden fuhuş yapan kadın ve erkeklere kötü
huylu diyerek ahlak polislerine (!) onları şikâyet etmeleridir. Onlar
eğer vergilerini vermeden bu işi yaparlarsa o zaman cezaya
çarptırılırlar; ama eğer fuhuş yapan vergisini verip de bu işi yaparsa o
zaman resmi düzen sahipleri ona sahip çıkıp 'alan memnun satan
memnun' diyerek ahlak polisiyle beraber bu işe destek verirler. Hatta
bu işi l parahat ve huzurlu bir şeki de ya bilmeleri için onlara sıcak ve
konforlu ortamlar hazırlarlar!

Sonuç olarak, tağutlara göre kanunlarına uyan ne yaparsa
yapsın güzel ahlaklı kabul edilir. Fakat kanunlarına uymayan ‐kim
olursa olsun‐ kötü ahlaklı, terörist, gerici, yobaz, çağdışı kabul edilir.
Bu durum karşısında diyecek tek bir sözümüz vardır; o da: La Havle
Ve La Kuvvete İlla Billah...

391

kazanmak için vaktini ve naktini v

EVLİYA KAVRAMI

"Haberiniz olsun ki, Allah 'ın dostlarına korku yoktur,
onlar hiç üzülmeyeceklerdir de. Onlar Allah'a inanmış ve
kötülüklerden sakınmışlardır. Onlar için dünya hayatında da
ahirette de müjde vardır. Allah 'ın verdiği sözlerin değişmesi söz
konus ir. üy ş, u değild B ük kurtulu büyük başarı işte budur."
(10,Yunus/62‐64)

"Evliya" veli kelimesinin cemisidir. Sözlükte yakınlık
manas r iındadı . Istalahta se Allah (c.c)'ın sıfatını bilip daima
emirlerine itaat ederek münker ve günahdan kaçana denir.403

Aslen Rabbimiz (c.c) kendi kitabında evliya tarifini kimsenin
tarifine muhtaç bırakmayacak kadar net açıklamıştır:

"Haberiniz olsun ki, Allah'ın dostlarına korku yoktur, onlar
hiç üzülmeyeceklerdir de. Onlar Allah'a inanmış ve
kötülüklerden sakınmışlardır. Onlar için dünya hayatında da
ahirette de müjde vardır. Allah'ın verdiği sözlerin değişmesi söz
konusu değildir. Büyük kurtuluş, büyük başarı işte budur."
(10,Yunus/62‐64)

Şunu iyi bimeliyiz ki; dünyada yaşayan insanlar "Hizbullah ve
Hizbu'ş‐şeytan" diye ikiye bölündüğü gibi evliyalar da "Evliyau'r‐
Rahman" ve "Evliyau'ş‐Şeytan" diye de ikiye ayrılırlar. Bu fırkalar
arasında dağlar kadar fark vardır. Zira "Evliyau'r‐Rahman" demek,
şirk koşmayan, beşeri ideolojilere itaat etmeyi reddeden, Allah (c.c)'ın
sevmediği tağut ve destekçilerini sevmeyen, ateşten kaçtığı gibi
küfürden ve küfür ehlinden kaçan, yapabildiği kadar Allah (c.c)'ın
emirlerine itaat edip nehyettiklerinden sakınan, O'nun (c.c) rızasını

eren, bilfiil İslam'ı yaşayıp insanlığa

403 "et‐Tarifat", Curcani.

392

tasarrufunu elinde bulunduran,
kendisine verilen, istediği keram

rahmet sembolü olan, doğru yolu gösteren, kimsenin mal ve ırzında
gözü olmayan, gece ruhban gündüz fursan (süvari) olan, tağuti düzen
ve muntesiplerinden şiddetle nefret edip onlara hayat hakkı
tanıma e ç d r yan, t vhidin yılmaz bek isi, yeryüzün e yü üyen iki ayaklı
Kur'an'lardır.

Fakat "Evliyau'ş‐Şeytan" ise hevasına göre yasama yapan,
yaptıran, heva ve hevesine köle olan, sözüyle İslam'dan dem vurup
hayatını beşer kanunlarına göre tanzim eden, tağuti sistemleri ve
müntesiplerini koruyan, kollayan, kraldan çok kralcı kesilip tağut
ordusunu öven, onu savunan, biraz teşbih çekip birkaç rekât namazla
tağuti düzenin şeytanlarına toz kondurmayan, hâkim düzenin caiz
gördüğü ibadetleri yapıp tağutu reddeden Müslümanları fitneci,
tekfirci ve terörist bilen; küfür ve şirk çeşitlerini bilmediği gibi çağdaş
müşriklerden uzaklaşmaksızın var gücüyle onların Müslüman
olduğu ruç nu savunan, bir taraftan namaz kılıp o tutarken diğer
taraftan yasama, yargı ve yürütme hakkını mevcut tağutlara verendir.

Evliyaların en faziletlisi peygamberlerdir. Peygamberlerin en
faziletlileri ise "Ulu'l‐Azm" olan Hz. Nuh, Hz. İbrahim, Hz. Musa, Hz. İsa
ve Hz.Muhammed (s.a.v)'dir. "Ulu'l‐Azm"m en fazüetlisi ise tüm
Müslümanların ittifakıyla Hz. Muhammed (s.a.v)'dir. Bu peygamberler
zincirini takip edip onların izledikleri metodu izleyen her Müslüman
da şüphesiz Evliyaullahtandır. Allah (c.c) kendi hududunu aşanları
sevme

.
diği gibi evliyalarını sevmeyenleri de sevmez. Böyleleri için çok

şiddetli tehditler varit olmuştur Allah Resulu (s.a.v) şöyle buyurur:
u s a b"Allah (c.c) b yurur ki, kim velime avaş çarsa ana karşı

savaş açmış olur."404
ıMalumdur ki kim Allah (c.c)'a karş savaş açarsa dünyadaki

mağlubiyeti kesin olduğu gibi ahiret hayatı da tamamen harap olur.
Burada dikkat edilmesi gereken bir husus daha vardır: Genel

olarak toplumda veli denildiğinde günah işlemeyen, yeryüzünün
ne isterse Allah (c.c) tarafından
eti gösterebilen, havada uçan, suda

404 Buhari

393

yürüyen insan portresi çıkar karşımıza. Halbuki veli hakiki iman ehli
olup şirkten, haramdan ve şüpheli şeylerden sakınan, Kur'an ve
Sünnetin direktiflerinden çıkmamaya gayret gösteren, mütevazi bir
kuldur. Bu kulda bazen keramet görüldüğü gibi bazen hatada
görülebilir. Allah (c.c) tarafından duası bazen kabul edildiği gibi bazen
de reddedilir. Zira Allah (c.c) mutlak egemenliğe sahip olduğu için
kimsenin duasını ve istediğini kabul etmeye mecbur değildir. Allah
(c.c) fasık ve müşrikleri veli tutmadığı gibi onlara keramet de vermez.
Çünkü keramet dedelerden alınan verasetle değil, hakiki iman ve salih
amellerle olur. Dolayısıyla karnını şişleyen, ateş yiyen veya ateş
üzerinde oynayanlar ehli kerametten değil, ehli ihanettendir. Onların
yaptıkları keramet olmaktan öte birer istidractır. Çünkü en büyük
keramet hakiki iman ve sahih akidedir. Akidesi sahih olmayan, Kur'an
ve Sünnete göre hayatını tanzim etmeyen, havada uçup deniz üzerinde
yürüse dahi tevhide göre hayatlarını düzenlemeyenler hiçbir zaman
veli olamazlar. Bunların İslam nazarında miskale zerra değerleri
yoktur.

Keramet ve istidrac arasında fark vardır. Bu farkı en iyi şekilde
ortaya koyan tek mizan Kur'an ve Sünnettir. Eğer kişinin yaptığı fiil
veya söz bu ölçülere uyuyorsa kabuldür. Aksi takdirde tarihin
çöplüğ k e t İ iüne atılaca tır. Muteb r üm slam âlimler bu konuda ittifak
halindedir.

Fakat çok üzücüdür ki son dönemlerde "veli" ve "evliya"
kavramları da delilere "veli" velilere de "deli" dedirtecek kadar tahrif
edilmiştir. Öyle ki evliya denildiğinde suya‐sabuna dokunmayan,
tağutlara yasama hakkı veren, onları Müslüman gösteren, yapabildiği
kadar koruyup kollayan, eline 99luk tesbihini alıp zaviyede inzivaya
çekilen, meydanda cirit atan, sistemlere karşı suspus kalan, onların
devletlerini var gücüyle destekleyen ve onların gücüne güç katanlar
anlaşılır. Mesela Yunanlılara karşı Kıbrıs'ta yaşanan evliya
kerametlerini anlatarak 'Kıbrıs'ı evliyalar kazandı' diye öve öve
bitiremezler.

394

Aslen bu tip insanlara tağutlar tarafından madalya takılması
gerekir. Zira tağutlar din ve devletin birbirinden ayrılmasını istiyor,
bu evliya geçinenler de buna çok iyi katkı sağlıyorlar. Tağutlar din
adını kullanarak kurdukları düzeni meşrulaştırmak istiyor, bu evliya
geçinenlerde aynısını yapıyorlar. Tağutlar toplumu din adıyla
uyuşturup kendi istekleri doğrultusunda kullanmak istiyor, bu evliya
geçinenler de toplumu din adıyla uyuşturup düzen dinine göre
yönlendirme yapıyorlar. Tağutlar toplum kendilerinin hakiki yüzlerini
görmesin diye topçu veya popçu üretirken, bu evliya geçinenler de
insanları keşf, zevk vesaire hurafelerle uğraştırıp toplumun tuğyanı
tanıyıp reddetmekten alıkoyarlar. Tağutlar toplumu cihad ve hakiki
imand b n r oan alıkoyarlar, evliya geçinen u i sanla da bu n ktada onlara
yardımcı olurlar.

Velhasıl, tağutlar, toplumun bir dine muhtaç olduğunu iyi
bilirler. Eğer böylesi bir atmosferde toplum batıl bir dinle uğraşmazsa
hak dine döner ki, bu da tağutların sonu demektir. Bundan dolayı
çağdaş tağutlar hakiki dini durdurmak için alternatif olarak akidesiz,
cihadsız ve tevhitsiz bir din anlayışını hâkim kılmak isterler. Bunu da
yaygın hale getirebilmek için sözüm ona evliyaları kullanırlar. Bu
evliyalar (!) hiçbir zaman vela, bera, cihad, sahih akide, tağutların
mahiyeti ve benzeri temel kavramları ne öğrenir ne de öğretirler. Vaiz
kürsüsünde, hatip hutbesinde, nasihlerde radyo ve televizyonlarda
tağutların izin verdikleri ölçüde İslam'ı anlatırlar ve hiçbir zaman
onların resmi dinlerinin dışına çıkmazlar.

395

İÇINDEKILER

HUTBETÜ'L HACE .. 3

İKİNCİ BASKININ ÖNSÖZÜ ... 4

BİRİNCİ BASKININ ÖNSÖZÜ .. 7

İLAH KAVRAMI .. 11

RABB KAVRAMI ... 22

İBADET KAVRAMI .. 31

ŞİRK KAVRAMI .. 39

İSLÂM KAVRAMI ... 48

DİN KAVRAMI ... 62

SİYASET KAVRAMI ... 75

DEMOKRASİ KAVRAMI .. 80

LAİKLİK KAVRAMI .. 88

TÂGUT KAVRAMI .. 107

LA İLAHE İLLALLAH KAVRAMI .. 115

HÂKİMİYET KAVRAMI ... 140

CAHİLİYE DEVRİ KAVRAMI .. 169

DARU'L‐ERKAM VE DARU'N‐NEDVE ... 179

IRKÇILIK KAVRAMI .. 198

VATAN KAVRAMI .. 209

DARU'L‐İSLÂM VE DARU'L‐HARB .. 216

ŞEHİD KAVRAMI .. 223

396

CİHAD KAVRAMI ... 231

EZAN KAVRAMI ... 253

ÂLİM KAVRAMI ... 259

TEVİL KAVRAMI ... 267

MASLAHAT KAVRAMI ... 276

İKRAH KAVRAMI ... 282

SABIR KAVRAMI .. 296

ZİKİR KAVRAMI ... 302

ÜMMET KAVRAMI .. 308

TASAVVUF KAVRAMI .. 315

BİD'AT KAVRAMI ... 330

VELA VE BERA KAVRAMI ... 338

İTAAT KAVRAMI .. 355

TAKVA KAVRAMI ... 359

TAKİYYE KAVRAMI .. 362

MESCİT KAVRAMI ... 365

EHL‐İ SÜNNET KAVRAMI ... 368

CUMA KAVRAMI ... 372

ŞEFAAT KAVRAMI ... 381

İMAN KAVRAMI .. 383

AHLAK KAVRAMI ... 387

EVLİYA KAVRAMI .. 391

