

DİYANET İŞLERİ BAŞKANLIĞI YAYINLARI - 1260

HALK KİTAPLARI - 276

Yayın Yönetmeni:
Yayın Koordinatörü:

Proje:

İçerik Danışmanları:

Editör:

Metin Yazarları:

Katkıda Bulunan:

Tashih:
Baskı Takip:

Grafik & Tasarım:
Baskı Hazırlık:

Din İşleri Yüksek Kurulu Kararı:

Sertifika No:
ISBN:

Baskı:

İletişim:

Dağıtım ve Satış:

Dr. Fatih KURT
Dr. Faruk GÖRGÜLÜ

Eğitim Hizmetleri Genel Müdürlüğü
Program Geliştirme Daire Başkanlığı

Prof. Dr. Ali ERBAŞ
Kadir DİNÇ
Cafer Tayyar DOYMAZ

Dr. M. Şükrü KILIÇ

Doç. Dr. Mehmet BAHÇEKAPILI
Prof. Dr. Mehmet DAĞ

Osman ALPASLAN

Mahir KILINÇ
Mehmet Ali SOY

İsa YÜCEL
Ali YÜCEER

18.09.2014/31

12931
978-975-19-6636-0
2018-06-Y-0003-1260

Gökçe Ofset
0312 395 93 37

2. Baskı, Ankara • 2018

Diyanet İşleri Başkanlığı
Dini Yayınlar Genel Müdürlüğü
Basılı Yayınlar Daire Başkanlığı
Tel: 0312 295 72 93 - 94
Faks: 0312 284 72 88
e-posta: diniyayinlar@diyanet.gov.tr

Döner Sermaye İşletme Müdürlüğü
Tel: 0312 295 71 53 - 0312 295 71 56
Faxs: 0312 285 18 54
e-posta: dosim@diyanet.gov.tr

KUR’AN-I
KERİM’İ

ANLAMAK

Doç. Dr. Mehmet BAHÇEKAPILI
Prof. Dr. Mehmet DAĞ

5

KUR’AN-I KERİM’İ TANIMAK

1. Kur’an-ı Kerim’in Tanımı..11

2. Kur’an-ı Kerim’i Öğrenmenin ve Öğretmenin Önemi...........12

3. Kur’an-ı Kerim Okumanın Önemi ve Adabı.........................15

4. Kültürümüzde Kur’an-ı Kerim’e Saygı.................................17

5. Kur’an-ı Kerim’in İç Düzeni...18

6. Kur’an-ı Kerim’i Okuma ve Anlama ile İlgili Bazı Kavramlar...19

7. Kur’an Vahyi...22
7.1. Kur’an’ın İndiği Ortam... 22

7.2. Kur’an’ın Gönderiliş Amacı.. 23

7.3. Kutsal Kitaplar İçinde Kur’an-ı Kerim’in Yeri...................... 24

7.4. Kur’an’ın Nüzulü/İnişi.. 26
7.4.1. Vahyin Tanımı.. 26

7.4.2. Vahyin Başlangıcı.. 27

KUR’AN’DA İNANÇ ESASLARI

1. Kur’an’da Allah İnancı‎..31
1.1. Allah’ın Yaratıcı ve Yaşatıcı Olması..................................... 34

1.1.1. Allah’ın Yarattıklarında Bir Dengenin Olması................ 35

1.1.2. Allah’ın Yarattığı Varlıkların İnsanın Emrine Verilmesi.. 38

İÇİNDEKİLER

KUR’AN-I KERİM’İ ANLAMAK6

1.2. Allah’ın Eşinin ve Benzerinin Olmaması............................. 39

1.3. Allah’ın İsim ve Sıfatları‎.. 43
1.3.1. Allah’ın İsimleri.. 43

1.3.2. Allah’ın Sıfatları.. 45

1.4. Allah’ın Kullarını Sevmesi... 47
1.4.1. Allah’ın Sevdiği Kullar.. 48

1.4.2. Allah’ın Sevmediği Kullar... 49

2. Kur’an’da Melekler...54
2.1. Meleklerin Özellikleri... 54

2.2. Meleklerin Görevleri... 56

3. Kur’an’da Kutsal Kitaplar...64
3.1. Kutsal Kitaplar... 65

3.2. Kur’an-ı Kerim’in İnsanlık için Bir Rehber Olması.............. 70

3.3. Kur’an’ın İyi ve Güzel Şeylere Yönlendirmesi..................... 70

3.4. Kur’an’ın Olgun Bir Mümin Yetiştirme Hedefi.................... 72

4. Kur’an’da Peygamberler...76
4.1. Kur’an-ı Kerim’de İsmi Geçen Peygamberler...................... 77

4.2. Peygamberlerin Gönderiliş Amacı...................................... 79

4.3. Peygamberlerin Özellikleri... 80

4.4. Peygamberlerin Mesajının Bir ve Ortak Olması.................. 82

5. Kur’an’ da Ahiret İnancı...84
5.1. Ahiret Hayatı ile İlgili Bazı Kavramlar................................. 87

5.2. Ahirete İnanmanın İnsan Davranışlarına Etkisi................... 91

6. Kur’an’ da Kaza ve Kader İnancı..94
6.1. Allah’ın ve İnsanın İradesi.. 96

6.2. İnsanın Özgürlüğü ve Sorumluluğu................................... 97

6.3. İnsanın Eylemlerinden Dolayı Sorumluluğu....................... 97

KUR’AN’DA İBADETLER

1. İbadet ve İnsanın Sorumluluğu..103

2. Kur’an’da İbadetler: Temel İbadetler ve Ameli İbadetler...104

7İÇİNDEKİLER

2.1. Temel İbadetler.. 105
2.1.1. Allah’a Samimi Bir Kul Olmak (İhlas)......................... 105

2.1.2. Allah’ı Anmak (Zikr).. 107

2.1.3. Allah’a Karşı Gelmekten Sakınmak ve Sorumluluk
Bilinci Taşımak (Takva).. 109

2.1.4. Allah’a Hamd Etmek (Hamd)..................................... 110

2.1.5. Allah’a Şükretmek (Şükür)... 111

2.1.6. Dua Etmek... 112

2.1.7. Allah’a Güvenmek ve O’na Dayanmak (Tevekkül)...... 114

2.1.8. Tövbe Etmek.. 115

2.2. Ameli İbadetler... 120
2.2.1. Namaz.. 121

2.2.2. Oruç... 126

2.2.3. Zekât.. 130

2.2.4. Hac... 136

KUR’AN’DA AHLAK

1. Kur’an’ın Temel Hedefi: İyi Birey/ İyi Toplum...................146
1.1. Kur’an’ın İnsanlara Sunduğu Örnek Davranış Biçimleri... 148

1.2. Kur’an’a Göre İman-Amel Birlikteliği................................ 150

2. Kur’an’da Övülen ve Uyulması İstenen Ahlaki Tutum ve
Davranışlar..152

2.1. Temiz Olmak.. 152

2.2. Doğruluk ve Dürüstlük.. 156

2.3. Adaletli Olmak... 158

2.4. Sabırlı Olmak... 160

2.5. Tevekkül Etmek... 161

2.6. Şükretmek.. 163

2.7. Cömertlik ve Yardımseverlik.. 165

2.8. Savurganlıktan Kaçınmak... 169

2.9. Emaneti Korumak.. 173

2.10. Hoşgörü ve Bağışlama.. 174

KUR’AN-I KERİM’İ ANLAMAK8

2.11. Alçak Gönüllülük ve Tevâzu... 175

2.12. Gıybet Etmemek.. 178

2.13. İftiradan Sakınmak... 179

2.14. Kıskançlık Yapmamak.. 180

3. Bireysel ve Toplumsal Ahlaki Sorumluluklar....................187
3.1. İnsanlar Arası Sevgi ve Kardeşlik...................................... 189

3.2. İnsanların Haklarına Saygı.. 190

3.3. İyiliği Emretmek/Kötülükten Alıkoymak.......................... 191

3.4. İnsanların Arasını Düzeltmek... 192

3.5. Ailemize Karşı Sorumluluklarımız.................................... 193
3.5.1. Kur’an’da Ailenin Korunması...................................... 193

3.5.2. Çocukların Anne-Babalarına Karşı Görevleri............... 194

3.5.3. Anne-Babaların Çocuklarına Karşı Sorumlulukları...... 196

3.6. Akrabalarımıza Karşı Sorumluluklarımız.......................... 197

3.7. Komşularımıza Karşı Sorumluluklarımız.......................... 198

3.8. Yaşadığımız Dünyaya Karşı Sorumluluklarımız................ 199

KUR’AN’DAN KISSA VE SÛRELER

1. Kur’an-ı Kerim’den Kıssalar...203
1.1. Hz. Adem: İlk İnsan ve İlk Peygamber............................. 203

1.2. Hz. Nuh: Bir Peygamberin Tevhid Mücadelesi................. 208

1.3. Hz. İbrahim: Rabbini Arayan Genç................................... 214

1.4. Hz. Yusuf: Sevgi, Merhamet ve İffet Peygamberi............... 223

2. Kur’an Sûrelerini Tanıyalım...233
2.1. Fatiha Sûresi... 233

2.2. Nahl Sûresi... 236

2.3. Ankebût Sûresi... 239

2.4. Hucurât Sûresi... 243

2.5. Mutaffifîn Sûresi... 246

2.6. Lokman Sûresi... 248

KUR’AN-I
KERİM’İ
TANIMAK

1. Kur’an-ı Kerim’in Tanımı

2. Kur’an-ı Kerim’i Öğrenmenin ve

 Öğretmenin Önemi

3. Kur’an-ı Kerim Okumanın Önemi ve Adabı

4. Kültürümüzde Kur’an-ı Kerim’e Saygı

5. Kur’an-ı Kerim’in İç Düzeni

6. Kur’an-ı Kerim’i Okuma ve Anlama İle

 İlgili Bazı Kavramlar

Prof. Dr. Mehmet DAĞ

11

1. Kur’an-ı Kerim’in Tanımı

Kur’an, kelime olarak okuma anlamına gelmektedir.

Terim olarak ise, Kur’an’ın değişik özellikleri dikka-
te alınarak birçok tanım yapılmıştır. Bunlardan bazıları
şunlardır:

•	 Peygamberimize indirilen, mushaflarda yazılan, tek
bir kelimesi bile değişmeden nakledilen ve okun-
masıyla ibadet edilen en üstün kelamdır.

•	 Fatiha sûresinden Nas sûresinin sonuna kadar Hz.
Muhammed’e indirilmiş, kendine has özellikleri bu-
lunan üstün lafızlardır.

•	 Peygamberimize gelen vahiyleri ihtiva eden mukad-
des bir kitaptır.

•	 Yirmi üç yıllık peygamberlik süresi içerisinde Hz.
Muhammed’e çeşitli vesilelerle vahiy yoluyla Allah
tarafından indirilen sözlerin tamamıdır.

Bu tanımlara göre Kur’an yirmi üç yıllık bir dönem-
de Peygamberimize vahiy yoluyla gelmiştir. Fatiha sû-
resinden Nas sûresinin sonuna kadar tüm sûreler mus-
haflarda kayıt altına alınmıştır. Tarihin her döneminde

KUR’AN-I KERİM’İ ANLAMAK12

hiçbir şüpheye yer bırakmayacak şekilde doğru ve eksiksiz nakledil-
miştir. Okunmasıyla ibadet edilen en üstün sözdür. Zira Kur’an’dan
başka bir sözle ibadet edilmez.

•	 Kur’an-ı Kerim: Peygamberimize indirilen, mushaflarda yazılan,
tek bir kelimesi bile değişmeden nakledilen ve okunmasıyla iba-
det edilen en üstün kelamdır.

Kur’an-ı Kerim’in çeşitli isimleri vardır. Bunların en yaygın olan-
ları şunlardır.

a) Kitap: Kur’an anlamına gelmektedir. Nitekim Müslümanlar
arasında kitap denilince Kur’an anlaşılır.

b) Furkan: Hak ile batılı, helâl ile haramı ayırdığı için Kur’an’a
bu isim verilmiştir.

c) Zikr: Anlamak ve hatırlamak anlamına gelen bu kelime, Allah’ı
hatırlattığı, tanıttığı ve unutturmadığı için Kur’an’ın ismi olmuştur.

d) Hüda: Bu kelime de Kur’an’ın, doğru yola ileten en mukaddes
rehber olduğunu vurgulayan ismidir.

e) Nur: Kur’an’a kalpleri ve düşünceleri aydınlattığı için bu isim
verilmiştir.

f) Hakîm: Birçok ayette kitap ismiyle geçen hakîm kelimesi, Kur’an’ın
hikmet kaynağı ve her hükmünün doğru olduğunu ifade eder.

2. Kur’an-ı Kerim’i Öğrenmenin ve Öğretmenin Önemi

Alak sûresi “Yaratan Rabbinin adıyla oku.” ayetinde de belirtildi-
ği gibi Kur’an, inmeye oku emriyle başlamış, okunan kutsal metin
anlamında “Kur’an” ismi kendisine verilmiş, okuma ve okutma hu-
susuna vurgu yapılmıştır. Çünkü Müslümanların gerek bireysel ve
gerekse devlet düzeyinde Kur’an eğitimine bu kadar önem verip
hassas davranmalarının temel iki nedeni vardır. Birincisi, onun anla-
mını kavrama ve hayata uygulama yani amel etme sorumluluğudur.
İkincisi ise, onu ibadet maksadıyla okumaktır. Ayet ve hadislerde

13KUR’AN-I KERİM’İ TANIMAK

belirtilen bu iki temel neden Kur’an öğretiminin günümüze kadar
hız kesmeden gelişerek devam etmesini sağlamıştır.

Bu iki gerekçeden dolayı Kur’an okumanın ve okutmanın dini-
mizde ayrı bir yeri ve önemi vardır. Bu gerçeği Yüce Allah, bizzat
ayetlerde Kur’an okumakla meşgul olanlara yaptığı övgülerle ifade
etmektedir.

•	 “Hakiki müminler o kimselerdir ki, Allah anıldığında kalpleri ürperir.
Karşılarında ayetleri okunduğu vakit imanlarını artırır ve yalnız Rab-
lerine tevekkül ederler.” (Enfâl, 8/2).

•	 “Allah’ın kitabını okumaya devam edenler, namazı kılanlar, kendileri-
ni rızıklandırdığımız şeylerden gizli ve açık infak edenler, asla tüken-
meyecek bir kazanç umabilirler.” (Fatır, 35/29).

Yüce Allah, iyi/salih kullar arasına Kur’an okuyanları da katmakta
ve aşağıdaki ayetlerde şöyle buyurmaktadır: “Onlardan; geceler boyu
Allah’ın ayetlerini okuyan ve secdeye kapanan bir topluluk vardır.” (Âl-i
İmrân, 3/113). “Kendilerine kitap verilenler o kitabı hakkıyla okurlar.”
(Bakara, 2/121). Başka bir ayette ise Yüce Allah, Kur’an’ın tertil ile
yani manasını düşünerek tane tane okunmasını ister: “Kur’an’ı tertil
ile oku.” (Müzzemmil, 73/4).

Peygamberimiz de Kur’an eğitim-öğretimine çok önem vermiş ve
hayatı boyunca Kur’an okuyanları ve okutanları el üstünde tutmuş,
teşvik etmiş ve desteklemiştir. Bununla da kalmayıp Müslümanların
bu konuya gereken önemi ve hassasiyeti göstermelerini istemiştir.

Birçok hadiste Kur’an okumanın önemine vurgu yapılmıştır. Bir
hadiste, Allah’ın en sevdiği amelin Kur’an’ı başından sonuna kadar
okuyup bitirme ve tekrar başlama olduğu belirtilirken bir diğerin-
de ise şöyle denilmektedir: “Allah’ın evlerinin birinde Allah’ın kitabını
okumak ve manası üzerinde düşünmek amacıyla bir araya gelen kimseler
için Allah huzur indirir, onları rahmetiyle kaplar, melekler orayı kuşatır,
Allah kendi katındakilere onlardan bahseder.” (İbn Mace, Sünen, I/79).

Kur’an okumayı Peygamberimiz ibadet olarak nitelendirmiş ve
şöyle buyurmuştur: “Ümmetimin en faziletli ibadeti, Kur’an okumak-

KUR’AN-I KERİM’İ ANLAMAK14

tır.” (Beyhakî, Şuabu’l-İman, Hadis No: 1869). Bu hadisi bir anlam-
da açıklayan ve kaynaklarımızda sıkça geçen “her harfine on sevap
verileceği” (Hakim, Müstedrek, II/2084) şeklindeki meşhur hadisi ve
müjdeyi burada ifade etmek gerekir. Bu hadislerin dışında konuyla
ilgili birkaç hadis daha zikredebiliriz:

•	 “Allah’ın kitabından bir sûreyi okuyarak yatağına yatan bir Müslü-
man’a Allah, koruyucu bir melek gönderir. Melek onu korur, uyanıp
kalkıncaya kadar ona eziyet edecek bir şey yaklaşamaz.” (Tirmizi,
Deavat, 23).

•	 “Üç zümre vardır ki onları büyük korku/kıyamet korkutmaz, onlar
için hesab zorluğu yoktur. Yaratılmışların hesabı bitinceye kadar onlar
misk tepecikleri üzerindedir. Bunlar, Allah’ın rızasını kazanmak için
Kur’an okuyan adam, kendisinden memnun olan cemaate namaz kıl-
dıran kimsedir.” (Münzirî, et-Terğîb, 1/311)

•	 “Evlerinizi namaz ve Kur’an okuyarak aydınlatınız/nurlandırınız.”
(İbn Mâce, İkâme, 186).

•	 Peygamberimizin Kur’an öğrenimi, öğretimi ve Kur’an’ın ezber-
lenmesi ile ilgili de birçok emir ve tavsiyesi bulun-
maktadır. Bir hadisinde “Sizin en hayırlınız, Kur’an’ı
öğrenen ve öğretendir.” (Buhari, Fazâilü’l-Kur’an, 15)
demektedir. Bu tür hadislerden bir kısmını zikretmek,
konunun önemini vurgulama bakımından önemlidir.

•	 “Kur’an’ı öğreniniz. O, kıyamet günü ehline ne güzel şefaatçidir.”
(Müslim, Müsâfirîn, 252).

•	 “Çocuğuna Kur’an öğreten kişiye, cennette taç giydirilir.” (Heysemî,
Mecmeu’z-Zevâid, 7/166).

Kur’an’ı sadece okuyan ve okutanlar değil, onu ezberleyenler de
Peygamberimiz tarafından övülmüştür. Bu hadislerden birkaçı şöy-
ledir:

Ümmetimin en
 faziletli ibadeti,

 Kur’an okumaktır.

15KUR’AN-I KERİM’İ TANIMAK

•	 “Hafız olup da Kur’an’ı okuyan kimse, meleklerle beraberdir.” (Buhârî,
Tevhid, 52).

•	 “Kim Kur’an’ı okur ve onu ezberlerse Allah onu cennetine koyar, aile-
sinden cehennemlik olan on kişiye de şefaat hakkı tanınır.” (Tirmizi,
Sevâbu’l-Kur’ân, 13/2907).

Yukarda zikredilen ayet ve hadislerden hareketle alimler namaz-
larda farz olan kısmı yerine getirecek kadar Kur’an ezberlemenin her
Müslüman için farz-ı ayın olduğunu söylemişlerdir. Bunun dışında
Kur’an öğretimi yapmak ve tümünü ezberlemek farz-ı kifâyedir. Yani
her Müslüman’a farz değildir. Bir toplum içinde en azından bir grup
Müslüman’ın Kur’an öğretmesi ve ezberlemesi bu görevi/sorumlulu-
ğu diğer Müslümanlardan kaldırır.

3. Kur’an-ı Kerim Okumanın Önemi ve Adabı

Her Müslüman için Kur’an okumak en önemli
ibadetlerden biridir. Bu ibadet Müslüman’ı hem dün-
yada hem de ahirette mutluluğa ulaştırır.

Aynı şekilde Kur’an tilaveti, Allah katında sevabı ve
mükafatı yüksek olan bir ibadettir. İbn Cezerî, “Önce-
ki âlimlerimiz, hiçbir ibadeti Kur’an tilavetine eş tut-
mamaktadırlar.” diyerek, Kur’an okumanın önemine
ve derecesine vurgu yapmaktadır. Kur’an okumanın
önemi ile ilgili bir önceki başlıkta birçok ayet ve hadis
zikredildi. Bu ayet ve hadisler genel itibariyle Kur’an
okuma sayesinde müminlerin dünya ve ahirette asla
tükenmeyecek bir kazanç sağlayacaklarını; iman ve tevekküllerinin ar-
tacağını; kıyamet gününde Kur’an okuyucusunun ailesine şefaatçi ola-
cağını ve her harfine karşılık on sevap kazanacağını ifade etmektedir.

Ayet ve hadislerde belirtilen övgülere ulaşmak için Kur’an okur-
ken bazı hususlara dikkat edilmesi gerekir. Zira Kur’an gelişigüzel
okunan bir kitap değildir. Bunların başında Kur’an’ın tecvid ve tertil
ile okunması gelir. Tecvid, Kur’an-ı Kerim’i, harflerin çıkış yerle-

Ümmetimin en
şereflileri Kur’an

hafızlarıdır.
(Taberani,

 el-Mu’cemu’l-Kebir, 12/125)

Kur’an’ı anlamanın ve
ona yaklaşmanın ilk

adımı okumadır.

tır.” (Beyhakî, Şuabu’l-İman, Hadis No: 1869). Bu hadisi bir anlam-
da açıklayan ve kaynaklarımızda sıkça geçen “her harfine on sevap
verileceği” (Hakim, Müstedrek, II/2084) şeklindeki meşhur hadisi ve
müjdeyi burada ifade etmek gerekir. Bu hadislerin dışında konuyla
ilgili birkaç hadis daha zikredebiliriz:

•	 “Allah’ın kitabından bir sûreyi okuyarak yatağına yatan bir Müslü-
man’a Allah, koruyucu bir melek gönderir. Melek onu korur, uyanıp
kalkıncaya kadar ona eziyet edecek bir şey yaklaşamaz.” (Tirmizi,
Deavat, 23).

•	 “Üç zümre vardır ki onları büyük korku/kıyamet korkutmaz, onlar
için hesab zorluğu yoktur. Yaratılmışların hesabı bitinceye kadar onlar
misk tepecikleri üzerindedir. Bunlar, Allah’ın rızasını kazanmak için
Kur’an okuyan adam, kendisinden memnun olan cemaate namaz kıl-
dıran kimsedir.” (Münzirî, et-Terğîb, 1/311)

•	 “Evlerinizi namaz ve Kur’an okuyarak aydınlatınız/nurlandırınız.”
(İbn Mâce, İkâme, 186).

•	 Peygamberimizin Kur’an öğrenimi, öğretimi ve Kur’an’ın ezber-
lenmesi ile ilgili de birçok emir ve tavsiyesi bulun-
maktadır. Bir hadisinde “Sizin en hayırlınız, Kur’an’ı
öğrenen ve öğretendir.” (Buhari, Fazâilü’l-Kur’an, 15)
demektedir. Bu tür hadislerden bir kısmını zikretmek,
konunun önemini vurgulama bakımından önemlidir.

•	 “Kur’an’ı öğreniniz. O, kıyamet günü ehline ne güzel şefaatçidir.”
(Müslim, Müsâfirîn, 252).

•	 “Çocuğuna Kur’an öğreten kişiye, cennette taç giydirilir.” (Heysemî,
Mecmeu’z-Zevâid, 7/166).

Kur’an’ı sadece okuyan ve okutanlar değil, onu ezberleyenler de
Peygamberimiz tarafından övülmüştür. Bu hadislerden birkaçı şöy-
ledir:

Ümmetimin en
 faziletli ibadeti,

 Kur’an okumaktır.

KUR’AN-I KERİM’İ ANLAMAK16

rine ve sıfatlarına dikkat ederek güzel ve hatasız okumaktır. Tertil
ise Kur’an’ı tecvid ilminin kaidelerine uygun bir biçimde, acele et-
meksizin anlamını düşünerek okumaktır. Çünkü Kur’an’ı anlamanın
ve ona yaklaşmanın ilk adımı okumaktır. Kur’an’ın anlamını öğren-
me ise okumaktan sonra gelir. Dolayısıyla Kur’an tilavetinde birinci
derecede istenilen şey, onun ihtiva ettiği bu dünya ve öbür dünya
ile ilgili gerçekleri anlamak ve öğrenmektir. Bu tarz yani tecvid ve
tertil kurallarına göre okuyuş, Kur’an’ın lafızlarına hürmet ve onları
yüceltme yanında onunla manevi bağ kurmak ve kalbî bütünleşme
sağlamak için de oldukça önemlidir. Peygamberimizin “Kalbiniz ülfet
bulduğu müddetçe Kur’an okuyunuz.” ifadesi de kalbin boş şeylerden
arındırılıp hazır hâle geldikten sonra yapılan tilavetin ancak gerçek
bir tilavet olacağına işaret etmektedir.

•	 Elmalılı Hamdi Yazır da, Kur’an’ın, manasını gözeterek dikkatli,
saygılı, iyi niyetle, temiz kalple, temiz ağızla, hürmet ve edeple
okunması gerektiğini; gelişigüzel bir eğlence, şarkı, gazete, ro-
man gibi okunmaması gerektiğini vurgulamaktadır.

Ezberden okurken olmasa bile Kur’an’ı yüzünden okurken ab-
destli olmak gerekir.

Tilavete “Eûzü-Besmele” ile başlanmalıdır. Bu şekilde başlama-
nın, şeytanın vesvesesinden ve kibirden korumada son derece etkili
olduğu belirtilmektedir. Fazileti bakımından namazda ve geceleyin
Kur’an okumanın daha üstün olduğu söylenmiştir. Çünkü namazda
ve gece yapılan tilavet, kalbin en uyanık olduğu ve zihnin en elverişli
olduğu vakitlerdir. Tilavet esnasında mümkünse kıbleye yönelmeli,
baş öne eğilmeli, duruş kibir ve riyadan uzak olmalıdır.

Aşırılığa kaçmadan tecvid ilminin kaide ve kurallarına göre oku-
mak da Kur’an’ı okuma adabından sayılmıştır. Çünkü tecvid kural-
larına uymadan gerçekleştirilen tilavette hataların olabileceği ve bu
hataların da anlamı bozacağı belirtilmiştir. Tecvid kuralları uygu-
lanırken de aşırılığa kaçmamak gerekir. Zira İmam Gazali’ye göre,
Kur’an’ın hakikatlerini anlamaya engel olan etkenlerden biri okuyu-
cuların kaidelerde aşırı gitmeleridir.

17KUR’AN-I KERİM’İ TANIMAK

Kur’an Okumanın Adabı

1. Abdestli olmak

2. Kur’an okumaya eûzü-besmele ile başlamak

3. Kıbleye yönelmek

4. Kur’an okurken tecvid kurallarına dikkat etmek

5. Kalbin Kur’an’a ısındığı bir anda okumak

Netice itibariyle tilavette esas olan samimi bir kalp ile onu oku-
mak, ihtiva ettiği hakikatleri anlamak, öğrenmek ve gerek tilavetten
önce ve gerekse tilavet esnasında ona gereken saygı ve hürmeti en
üst seviyede göstermektir.

4. Kültürümüzde Kur’an-ı Kerim’e Saygı

Saygı bağlamında Kur’an’ın bizim kültürümüzde önemli bir yeri
ve değeri vardır. Bireysel ve toplumsal hayatımızın merkezinde yer
alan Kur’an, yaşantımızın her alanını düzene koyar. Kur’an, ibadet
hayatımızın temeli olma yanında, kültürümüzün en önemli öğele-
rinden olan dil, sanat ve edebiyatımıza da önemli değerler katmış,
kültürümüzün şekillenmesinde temel kaynak olmuştur.

Mesela Türkçeye Kur’an’dan pek çok kavram geçmiştir. Aynı şekil-
de Kur’an’da geçen güzel isimlerin çocuklara verilmesi de Kur’an’ın
kültürümüze olan tesirlerinden biridir. Ahmet Yesevi, Mevlâna, Yu-
nus Emre, Hacı Bektaş Veli gibi büyük düşünürlerimiz ortaya koy-
dukları eserlerinde yine merkeze Kur’an’ı ve onun hakikatlerini koy-
muşlardır. Mevlâna’nın şu dizeleri bu hakikati ortaya koymaktadır.

Canım bende oldukça Kur’an’ın kuluyum,
Seçilmiş Muhammed’in yolunun toprağıyım,
Birisi sözlerimden bundan başka söz naklederse,
Ben nakledenden de şikâyetçiyim, bu sözlerden de şikâyetçiyim.

rine ve sıfatlarına dikkat ederek güzel ve hatasız okumaktır. Tertil
ise Kur’an’ı tecvid ilminin kaidelerine uygun bir biçimde, acele et-
meksizin anlamını düşünerek okumaktır. Çünkü Kur’an’ı anlamanın
ve ona yaklaşmanın ilk adımı okumaktır. Kur’an’ın anlamını öğren-
me ise okumaktan sonra gelir. Dolayısıyla Kur’an tilavetinde birinci
derecede istenilen şey, onun ihtiva ettiği bu dünya ve öbür dünya
ile ilgili gerçekleri anlamak ve öğrenmektir. Bu tarz yani tecvid ve
tertil kurallarına göre okuyuş, Kur’an’ın lafızlarına hürmet ve onları
yüceltme yanında onunla manevi bağ kurmak ve kalbî bütünleşme
sağlamak için de oldukça önemlidir. Peygamberimizin “Kalbiniz ülfet
bulduğu müddetçe Kur’an okuyunuz.” ifadesi de kalbin boş şeylerden
arındırılıp hazır hâle geldikten sonra yapılan tilavetin ancak gerçek
bir tilavet olacağına işaret etmektedir.

•	 Elmalılı Hamdi Yazır da, Kur’an’ın, manasını gözeterek dikkatli,
saygılı, iyi niyetle, temiz kalple, temiz ağızla, hürmet ve edeple
okunması gerektiğini; gelişigüzel bir eğlence, şarkı, gazete, ro-
man gibi okunmaması gerektiğini vurgulamaktadır.

Ezberden okurken olmasa bile Kur’an’ı yüzünden okurken ab-
destli olmak gerekir.

Tilavete “Eûzü-Besmele” ile başlanmalıdır. Bu şekilde başlama-
nın, şeytanın vesvesesinden ve kibirden korumada son derece etkili
olduğu belirtilmektedir. Fazileti bakımından namazda ve geceleyin
Kur’an okumanın daha üstün olduğu söylenmiştir. Çünkü namazda
ve gece yapılan tilavet, kalbin en uyanık olduğu ve zihnin en elverişli
olduğu vakitlerdir. Tilavet esnasında mümkünse kıbleye yönelmeli,
baş öne eğilmeli, duruş kibir ve riyadan uzak olmalıdır.

Aşırılığa kaçmadan tecvid ilminin kaide ve kurallarına göre oku-
mak da Kur’an’ı okuma adabından sayılmıştır. Çünkü tecvid kural-
larına uymadan gerçekleştirilen tilavette hataların olabileceği ve bu
hataların da anlamı bozacağı belirtilmiştir. Tecvid kuralları uygu-
lanırken de aşırılığa kaçmamak gerekir. Zira İmam Gazali’ye göre,
Kur’an’ın hakikatlerini anlamaya engel olan etkenlerden biri okuyu-
cuların kaidelerde aşırı gitmeleridir.

KUR’AN-I KERİM’İ ANLAMAK18

Toplumsal hayatımızı şekillendiren örf ve adetlerimizde de
Kur’an’ın ciddi etkisini görürüz. Hastalara, yoksullara, yetimlere,
yolda kalmışlara yardım etmek, büyüklere saygı, küçüklere sevgi,
ana-babaya hürmet Kur’an’ın en önemli öğütlerindendir. Çocukları-
mızın doğumunda, ölen insanlarımızın cenazelerinde, çeşitli mera-
simlerde yine hep Kur’an vardır. Yine kültürümüzde, her evde Kur’an
bulundurma geleneği vardır. Bu mushaflar saygı ve hürmetten dolayı
en güzel işlemeli kılıflarda saklanır, kıble yönünde yüksekçe bir yere
asılır. Kızlar çeyizleri için bu kılıflardan hazırlarlar ve içine de yal-
dızlı bir Kur’an koyarlar. Bereket getirdiğine inanılarak cami, ev, iş
yeri gibi pek çok mekânın duvarlarını Kur’an ayetleri süslemektedir.

•	 Kültürümüzde Kur’an’a saygının en güzel örneklerinden biri de
Osman Gazi ile ilgili anlatılan bir rüyadır. Osman Gazi, Şeyh Ede-
bâlî’nin evinde kaldığı bir gece ayağını uzatıp yatamaz; çünkü
odada Kur’an-ı Kerim vardır. Bir köşeye kıvrılıp tesbihat yapar-
ken uykuya dalar. Rüyasında, Edebâlî’nin göğsünden çıkan bir
nur tarafından kuşatıldığını; sonra kendisinin dallanıp budakla-
narak kolları bulutlara varan, kökleri nice beldelere ulaşan bir
çınar hâline geldiğini görür. Edebâlî rüyadaki o nurun kendi kızı
ve Osman Gazi’nin müstakbel eşi Bâlâ Hatun’u gösterdiğini, ağa-
cın ise büyük bir devlete işaret ettiğini söyler; “Allah Teâlâ seni
ve neslini insanların İslâm’la şereflenmesine vesile edecek.” der.

Bütün bunlar güzel bir gelenektir ve ortaya konan bu şeklî say-
gının bile mutlaka bir değeri vardır. Ancak Kur’an’ın asıl amacının
okunup anlaşılması ve uygulanması olduğu unutulmamalıdır. Zira
Kur’an’a karşı gösterilen bu saygı ve hürmet bu şekilde kaldığı, ma-
nasının anlaşılıp hayata uygulanmadığı müddetçe eksik kalır. Ona
karşı gösterilen bu saygıyı onu anlayarak taçlandırmak gerekir.

5. Kur’an-ı Kerim’in İç Düzeni

Ayet: Kelime olarak alâmet, nişan, ibret, delil, şahıs ve toplum
gibi anlamlara gelmektedir. Terim olarak ise Kur’an’ı meydana geti-

19KUR’AN-I KERİM’İ TANIMAK

ren cümlelere veya Kur’an’ın bir veya birkaç kelimesinden meydana
gelen, başından ve sonundan ayrılmış kısımlarına ayet denir. Bazı
ayetler uzun bazı ayetler ise kısadır. En uzun ayet, tam bir sayfa yer
tutan Bakara sûresinin 282. ayetidir. En kısa ayet ise, bazı âlimlere
göre “ve’d-duhâ”, bazılarına göre “ve’l-fecr”, bazılarına göre “yasîn”,
bazılarına göre de “er-Rahmân” kelimesidir.

Sûre: Kelime olarak derece, menzil, şeref, şan, yüce mertebe, sur,
yüksek bina ve katları gibi anlamlara gelmektedir. Terim olarak ise
ayetlerden oluşmuş küçük-büyük her ayrı bölüme sûre denmekte-
dir. Kur’an-ı Kerim 114 sûreden meydana gelmektedir. En uzun sûre
286 ayetten meydana gelen Bakara sûresidir. En kısa sûreler ise üç
ayetten oluşan Kevser, Nasr ve Asr sûreleridir. Kur’an’ın ilk sûresi
Fatiha, son sûresi ise Nâs sûresidir.

Cüz: Kur’an’ın her yirmi sayfasından meydana gelen bölümlerine
verilen isimdir. Kur’an’da 30 cüz vardır. Yani Kur’an 30 kısma bö-
lünmüş ve bunların her birine de cüz denmiştir. Cüzler mushafların
sol tarafındaki sayfaların kenarında bulunan işaretlerle gösterilmiş;
içlerine de “cüz” kelimesi yazılmıştır.

Hizib: Kelime olarak parça, bölük ve takım anlamlarına gelmek-
tedir. Kur’an’da her beş sayfadan birine hizib denir. Bunlar da sayfa
kenarlarına konulan işaretlerle gösterilir. Bu işaretlerin içine de “hi-
zib” kelimesi yazılır. Dört hizib bir cüzü meydana getirir. Mushafın
tamamında ise 120 hizib vardır.

6. Kur’an-ı Kerim’i Okuma ve Anlama ile İlgili Bazı

Kavramlar

Tecvid: Kelime olarak güzel yapmak ve süslemek anlamlarına
gelmektedir. Terim olarak ise Kur’an’ı, harflerin çıkış yerlerine ve
seslerine dikkat ederek ve tilavet kurallarına uyarak okumayı öğre-
ten ilimdir. Böylece bu ilim, İslam dininin temel kaynağı olan Kur’an
kelimelerinin güzel, doğru ve hatasız okunmasını sağlamaktadır. Te-
cvid bilinmeden Kur’an lafızlarının doğru okunması mümkün de-
ğildir.

KUR’AN-I KERİM’İ ANLAMAK20

Mukâbele: Peygamberimizin her sene Ramazan ayında, Kur’an’ın
o zamana kadar inen kısmını, Cebrail’e (a.s.) okumasına “mukabele”
denir. İslam bilginlerine göre bu mukabele Peygamberimizin vefat
ettiği yıl iki defa meydana gelmiştir. Buradan hareketle geleneğimiz-
de özellikle Ramazan aylarında hem evlerde hem de camilerde bir
kişinin okuyup diğerlerinin takip ettiği okuma türü de mukabele
olarak adlandırılmıştır.

Hatim: Kelime olarak bir şeye mühür basmak, bir şeyi sonuna
kadar tamamlamak gibi anlamlara gelmektedir. Terim olarak ise
Kur’an-ı Kerim’i başından sonuna kadar, yüzünden veya ezbere oku-
yup tamamlamaya denmektedir. Kur’an’ın okunmasına, ezberlenme-
sine ve dinlenmesine önem veren Peygamberimiz, hatim indirmeyi
de Allah’ın en çok sevdiği işlerden biri olarak değerlendirmiştir.

Meal: Kelime olarak bir şeyin özü, hulasası, neticesi ve bir şeyi
eksik bırakmak gibi anlamlara gelmektedir. Terim olarak ise bir sö-
zün anlamını her yönüyle değil de, biraz eksiği ile aslına yakın bir
şekilde ifade etmek şeklinde tanımlanmıştır. Kur’an’ın birebir tercü-
mesi mümkün değildir. Ancak birtakım eksiklerle birlikte aslına ya-
kın tercüme edilebilir. Bu husus da meal sözcüğüyle ifade edilmekte-
dir. Bu nedenle Kur’an tercümeleri için tercüme kelimesi yerine meal
kelimesinin kullanılması uygun görülmüştür.

Tefsir: Kelime olarak keşfetmek, ortaya çıkarmak, beyan etmek,
açıklamak gibi manalara gelmektedir. Terim olarak ise, Kur’an’ı,
Arap dili ve edebiyatı açısından tahlil edip kastedilen anlamları tes-
pit etmek ve açıklamaktır.

21KUR’AN-I KERİM’İ TANIMAK

BULMACA

Aşağıdaki kelimeleri tabloda bulup üstünü çizelim.

•	 MUKÂBELE, CÜZ, TEFSİR, SÛRE, HİZİB, NUR, FURKAN, AYET,
HATİM, MEAL.

T M U K Â B E L E C

H M T E F S İ R H Ü

İ E E A Y E T Ü K Z

Z A C E F U R K A N

İ L V F H A T İ M S

B O İ Ü B S Û R E U

Ö U D F L Z İ Ç A E

V A Ğ N U R A R E R

İ U L M N F H T Z R

İ M A N G K E L A M

B S T E C V İ D V K

N U R T E R T İ L A

KUR’AN-I KERİM’İ ANLAMAK22

7. Kur’an Vahyi

7.1. Kur’an’ın İndiği Ortam

Araplar, Asya kıtasının güneybatısında bulunan Arap yarımada-
sında yaşarlardı. Arap yarımadası, doğusu Umman Denizi ve Basra
Körfezi; batısı Kızıldeniz; güneyi ise Aden Körfezi ve Hint Okyanusu
ile çevrilidir.

Araplar soy olarak güney Araplarının büyük atası olan Kahtan ile
kuzey Araplarının atası olan Adnan’a dayanırlar. Mekke civarında
yaşayan ve Peygamberimizin de mensubu olduğu Kureyş kabilesi
ise, kuzeydeki Adnan soyundan gelmektedir.

Kurak bir iklime sahip olan Arap yarımadasının orta kesimi çöl-
lerle kaplıdır. Ancak yarımadanın kuzey ve güney bölgeleri tarıma
elverişli alanlara sahiptir. Mekke ve çevresinde ise çöl iklimi hâkimdi
ve yaşam şartları buna göre şekilleniyordu. İnsanların bir kısmı gö-
çebe; bir kısmı da yerleşik bir hayat sürüyordu. Göçebe olanlar hay-
vancılıkla uğraşırken; yerleşik hayat sürenler tarım ve ticaretle ha-
yatlarını sürdürürlerdi. Bu ekonomik güçlerini korumak ve devam
ettirmek için güçlü kabileler daha zayıf kabileleri yanlarına alarak
güç birliği oluştururlar ve diğer kabilelere karşı savaşırlardı. Bunun
yanında kan davası ve sınır anlaşmazlıkları yüzünden de kabileler
sık sık savaşırlardı.

Kur’an’ın inişinden önce Arap yarımadasında farklı inanç grupları
vardı. Fakat bunlar arasında en yaygını putperestlikti. Her kabilenin
çeşitli nesnelerden yaptığı ve kutsal saydığı putları vardı. İnsanlar bu
putlara tapar ve kurban keserlerdi. Mekke’de öne çıkan en önemli
putlar: Lat, Menat ve Uzza’dır. İnsanlar, putların kendilerini Allah’a
yaklaştırdığını düşünür ve kendilerine yardımcı olacaklarına inanır-
lardı. Kur’an onların bu inançlarını bize şu ifadelerle bildirmektedir:
“Biz bunlara (putlara) sadece bizi Allah’a yaklaştırmaları için tapıyo-
ruz...” (Zümer, 39/3).

Arap yarımadasında putperestlerin dışında Yahudiliğe, Hristiyan-
lığa, Mecusiliğe ve Sabiiliğe mensup topluluklar da vardı. Bunun
yanında çok az da olsa Hz. İbrahim’in dini geleneğini sürdüren ve
tevhid inancını benimseyen Hanifler de bulunmaktaydı.

23KUR’AN-I KERİM’İ TANIMAK

Cahiliye Dönemi

•	 Kâbe’ye insanların akın etmesinden dolayı Mekke ticaret mer-
kezi haline gelmiş ve bölge insanı zenginleşerek ayrıcalıklı bir
konuma ulaşmıştı. Bu da beraberinde haksızlığı, ahlaksızlığı,
insanları hür-köle şeklinde sınıflara ayırmayı getirmiştir. Köle-
ler, fakirler ve güçsüzler eziliyor ve hor görülüyordu. Kadınlara
toplum içinde değer verilmiyor ve hakları olan mirastan pay
verilmiyordu. Kız çocuğu doğuran kadınlara iyi gözle bakılmı-
yor ve bu kadınlar toplumdan dışlanıyordu. Hatta bazı babalar
kız çocuğuna sahip olmayı utanç verici bir şey olarak görüp
bu durumdan kurtulmak için insanlığın kabul edemeyeceği bir
şekilde kız çocuklarını diri diri toprağa gömerlerdi. Kur’an bu
hususu şöyle dile getiriyor. “Onlardan biri kız ile müjdelendiği
zaman, öfkelenmiş olarak yüzü kapkara kesilir. Kendisine verilen
müjdenin kötülüğünden dolayı kavminden gizlenir. Onu, aşağılık
duygusu içinde kalarak yanında tutacak mı yoksa toprağa mı gö-
mecek? (bunu düşünür durur). Bakın ki, verdikleri hüküm ne kadar
kötüdür.” (Nahl, 16/58-59). Bunun yanında içki, kumar, zina ve
benzeri kötülükler toplumda kök salmış, adalet anlayışı kaybol-
muştu. Bütün bu olumsuzluklardan dolayı Kur’an’ın indiği bu
döneme “Cahiliye Dönemi” denilmiştir.

7.2. Kur’an’ın Gönderiliş Amacı

Mekke’nin ticarî ve siyasî bakımdan çok önemli bir mekân ol-
masının en önemli nedeni, yeryüzünde Allah’a ibadet etmek için
yapılan Kâbe’nin burada bulunmasıdır. Yüce Allah’ın emriyle Hz.
İbrahim ve oğlu İsmail tarafından yapılan Kâbe, zamanla insanla-
rın tevhid inancından uzaklaşmasıyla aslî özelliğini kaybetmiş ve içi
putlarla doldurulmuştur. Yarımadadaki kabileler, taptıkları putla-
rı getirir, Kâbe’ye koyarlar ve senenin belli günlerinde gelir ibadet
ederlerdi. Böylece tevhid inancının merkezi olan Kâbe, Allah’a ortak
koşma olan putperestliğin merkezi haline gelmişti.

İşte Kur’an’ın temel amacı sözü edilen ve insanî değerlerle bağ-
daşmayan bu topluluğu Kur’an eğitiminden geçirmektir. Nitekim

7. Kur’an Vahyi

7.1. Kur’an’ın İndiği Ortam

Araplar, Asya kıtasının güneybatısında bulunan Arap yarımada-
sında yaşarlardı. Arap yarımadası, doğusu Umman Denizi ve Basra
Körfezi; batısı Kızıldeniz; güneyi ise Aden Körfezi ve Hint Okyanusu
ile çevrilidir.

Araplar soy olarak güney Araplarının büyük atası olan Kahtan ile
kuzey Araplarının atası olan Adnan’a dayanırlar. Mekke civarında
yaşayan ve Peygamberimizin de mensubu olduğu Kureyş kabilesi
ise, kuzeydeki Adnan soyundan gelmektedir.

Kurak bir iklime sahip olan Arap yarımadasının orta kesimi çöl-
lerle kaplıdır. Ancak yarımadanın kuzey ve güney bölgeleri tarıma
elverişli alanlara sahiptir. Mekke ve çevresinde ise çöl iklimi hâkimdi
ve yaşam şartları buna göre şekilleniyordu. İnsanların bir kısmı gö-
çebe; bir kısmı da yerleşik bir hayat sürüyordu. Göçebe olanlar hay-
vancılıkla uğraşırken; yerleşik hayat sürenler tarım ve ticaretle ha-
yatlarını sürdürürlerdi. Bu ekonomik güçlerini korumak ve devam
ettirmek için güçlü kabileler daha zayıf kabileleri yanlarına alarak
güç birliği oluştururlar ve diğer kabilelere karşı savaşırlardı. Bunun
yanında kan davası ve sınır anlaşmazlıkları yüzünden de kabileler
sık sık savaşırlardı.

Kur’an’ın inişinden önce Arap yarımadasında farklı inanç grupları
vardı. Fakat bunlar arasında en yaygını putperestlikti. Her kabilenin
çeşitli nesnelerden yaptığı ve kutsal saydığı putları vardı. İnsanlar bu
putlara tapar ve kurban keserlerdi. Mekke’de öne çıkan en önemli
putlar: Lat, Menat ve Uzza’dır. İnsanlar, putların kendilerini Allah’a
yaklaştırdığını düşünür ve kendilerine yardımcı olacaklarına inanır-
lardı. Kur’an onların bu inançlarını bize şu ifadelerle bildirmektedir:
“Biz bunlara (putlara) sadece bizi Allah’a yaklaştırmaları için tapıyo-
ruz...” (Zümer, 39/3).

Arap yarımadasında putperestlerin dışında Yahudiliğe, Hristiyan-
lığa, Mecusiliğe ve Sabiiliğe mensup topluluklar da vardı. Bunun
yanında çok az da olsa Hz. İbrahim’in dini geleneğini sürdüren ve
tevhid inancını benimseyen Hanifler de bulunmaktaydı.

KUR’AN-I KERİM’İ ANLAMAK24

ilk inen ayetlerde öncelikle tevhid, âhiret inancı ve putperestliğin
reddine vurgu yapılmaktadır. Yine şu ilkeler de Kur’an’ın temel he-
deflerindendir:

•	 İnsanların ve diğer tüm varlıkların yaratıcısının Allah olduğunu
bildirmek,

•	 Yaratılanlar içinde insanın en şerefli varlık olduğunu ve yaratana
karşı sorumluluklarının bulunduğunu hatırlatmak,

•	 İnsanlar ve toplumlar arasında sorumluluk duygusu, yardımlaş-
ma, adalet ve doğruluk gibi ahlaki ilkeleri yerleştirmek,

•	 Toplum içerisinde kadın olsun erkek olsun hiçbir insanın diğeri-
ne üstün olmadığı, herkesin eşit olduğu, üstünlüğün sadece Al-
lah’a karşı kullukta olduğu duygusunu pekiştirmek,

•	 İnsanları, davranışları, işleri ve sorumlulukları hakkında bilgilen-
dirmek,

•	 İnsanların yapmaları ve terk etmeleri gerekenlerden dolayı Al-
lah’a karşı sorumlu olduklarını ve ahirette bunun hesabını vere-
ceklerini bildirmektir.

Kısaca vahyin gönderiliş amacı, insanları sapık inançlardan uzak-
laştırmak, tevhide çağırmak, ahlaki seviyelerini en üst dereceye çı-
karmak, dünya ve ahiret hayatlarını tanzim etmek ve ebedi mutlulu-
ğu kazanmalarını sağlamaktır.

7.3. Kutsal Kitaplar İçinde Kur’an-ı Kerim’in Yeri

Yüce Allah’ın peygamberlere vahiy yoluyla göndermiş olduğu ki-
taplara kutsal kitap denir. Bu kitaplar Peygamberler vasıtasıyla in-
sanlara dini ve dünyevî emir ve yasakları bildirmektedir. Yüce Allah,
insanlara, hak ve vazifelerini bu kitaplarla hatırlatmaktadır.

Kur’an inmeden önce bazı peygamberlere de kutsal kitaplar gön-
derilmiştir. Bunların bir kısmı suhuf/sahifeler; bir kısmı da kitap ola-
rak gönderilmiştir.

25KUR’AN-I KERİM’İ TANIMAK

Suhuf

Hz. Adem (a.s.)
10

Hz. Şit (a.s.)
50

Hz. İdris (a.s.)
30

Hz. İbrahim (a.s.)
10

Kutsal Kitaplar

Hz. Musa (a.s.)
Tevrat

Hz. Davud (a.s.)
Zebur

Hz. İsa (a.s.)
İncil

Hz. Muhammed (s.a.s.)
Kur’an-ı Kerim

Hz. Adem’e, Hz. Şit’e, Hz. İdris’e ve Hz. İbrahim’e sahifeler veril-
miştir. Hz. Musa’ya Tevrat, Hz. Davud’a Zebur ve Hz. İsa’ya da İn-
cil gönderilmiştir. Suhuf/sahifeler diye adlandırılan kutsal kitapların
bugün hiçbiri mevcut değildir. Bunlar, indirildikten sonra uzun bir
zaman geçmiş ve bu zaman zarfında değişikliğe uğramış ve belli bir
zaman sonra da tamamen kaybolmuştur.

Kur’an öncesi diğer üç kitaptan Tevrat Hz. Musa’ya gönderilen
kutsal kitaptır. Hz. Musa Tevrat’ta yer alan emir ve yasakları üm-
metine anlatmış ve tebliğ etmiştir. Fakat Hz. Musa’dan sonra çıkan
savaşlar ve İsrail oğullarının başına gelen felaketler, onların uzun bir
zaman esaret altında kalmalarına sebep olmuştur. Bu süreç içerisin-
de de Tevrat’ın asıl nüshası kaybolmuştur. Bugün Yahudilerin elinde
bulunan Tevrat, Hz. Musa’dan çok sonra kaleme alınmıştır. Yahudi-
liğin önde gelen âlimleri sözlü geleneğe dayanarak Tevrat’ı yazmış-
lardır. İçeriği peygamberlere yakışmayacak bilgi ve çelişkilerle do-
ludur. İlâhî kitaplarda bulunmaması gereken birçok bilgi ve hikâye
mevcuttur. Bütün bunlar bugünkü Tevrat’ın Hz. Musa’ya gönderilen
Tevrat olmadığını, insanların derleyip bir araya getirdiği bir kitap
olduğunu göstermektedir. Nitekim birçok Batılı bilim adamı da eli-
mizde bulunan Tevrat’ın Hz. Musa’ya ait olmadığını bilimsel veriler-
le ispatlamaya çalışmıştır.

Zebur, Hz. Davud’a gönderilen ilahî kitaptır. Peygamberlerin şiir
tarzında yazılmış hayat hikâyeleri ve bazı dualardan oluşmaktadır. O
da, Tevrat gibi aslını muhafaza edememiş ve kaybolmuştur. Çok son-
raları bazı bilginler tarafından aslına uygun olmayan bir şekilde tek-
rar yazılmıştır. Bugün Yahudilerin kutsal kitapları içinde Mezmurlar
adıyla yer almaktadır.

İncil ise Hz. İsa’ya gönderilmiştir. İncil de, Hz. İsa döneminde
yazılmamış ve bugün elimizde asıl nüshası bulunmamaktadır. Hz.

KUR’AN-I KERİM’İ ANLAMAK26

İsa’dan uzun bir zaman sonra havarilerin sözlerine dayanılarak yüz-
lerce İncil metni oluşturulmuş ancak bunların tamamı birbirinden
farklıdır. Her grup kendi oluşturduğu İncil’e inanıyordu. Bu neden-
le Hz. İsa’dan 325 yıl sonra İznik’te toplanan bir meclis, yüzlerce
İncil’i dörde indirdi ve birçok İncilden sadece dördünü kabul etti.
Yazarlarının adına nispet edilen bu İnciller, Matta, Markos, Luka ve
Yuhanna’dır. Diğer kitaplar gibi İncil de içeriği çelişkilerle dolu ve
birbirlerinden farklı bilgiler arz eden bir kitaptır. Müslümanların Hz.
İsa’ya verildiğine inandığı İncil, bunlardan biri değildir. Onun aslı-
nın bozulduğuna inanırız.

•	 Kur’an ise Allah tarafından gönderilen son ilahî kitaptır. O önce-
ki bütün semâvî kitapları kuşatıcı bir özelliğe sahiptir. Kur’an ile
önceki kutsal kitaplar arasında belirgin birtakım farklar bulun-
maktadır. Önceki kutsal kitaplar indirilişlerinden belli bir zaman
sonra insanların müdahalesiyle asıllarını yitirirken, Kur’an’ın asır-
lar geçmiş olmasına rağmen bir harfi bile değişmemiştir. Çünkü
vahiy yoluyla gelen ayetler, ezberleme yanında vahiy kâtipleri ta-
rafından değişik malzemelere yazılmıştır. Ezberleme ve yazma işi
Kur’an’ın indirilişi tamamlanıncaya kadar devam etmiştir. Daha
sonra binlerce sahabî kendilerinden sonraki nesillere hem yazıyla
hem de okuyarak ayetleri eksiksiz bir şekilde nakletmiştir. Kur’an
bu yolla binlerce, milyonlarca insan tarafından günümüze kadar
aktarılmıştır. Bugün dünyanın neresinde olursa olsun her Müs-
lüman aynı Kur’an’ı okumaktadır. Hiçbiri diğerinden ne fazla ne
de eksiktir.

7.4. Kur’an’ın Nüzulü/İnişi

7.4.1. Vahyin Tanımı

Vahiy, sözlükte “gizli ve süratli bir şekilde bildirmek, ilham et-
mek, îmâ ve işaret etmek, fısıldamak, emretmek, telkin etmek, yaz-
mak, vesvese vermek ve içgüdü” anlamlarına gelmektedir. Terim ola-
rak ise vahiy, birkaç şekilde tanımlanmaktadır.

27KUR’AN-I KERİM’İ TANIMAK

•	 Yüce Allah’ın peygamberlerine çeşitli biçimlerde söz ve emirler
göndermesidir.

•	 Yüce Allah’ın her peygamberine göndermiş olduğu ilahî emirler-
dir.

•	 Yüce Allah’ın kullarına ulaştırmak istediği emirlerini, onların ara-
sından seçtiği peygamberlerine insanların alışık olmadığı, gizli ve
süratli bir biçimde iletmesidir.

Yapılan tanımlarda görüldüğü gibi vahiy, Cebrail (a.s.)’ın Allah’tan
peygambere, peygamberin de insanlara ulaştırdığı sözlerdir.

Kur’an’da Yüce Allah, vahyin insanlara üç şekilde verildiğini bil-
dirmektedir. “Allah bir peygamberle ancak vahiy yoluy-
la veya perde arkasından konuşur. Yahut bir elçi gönderip
izniyle ona dilediğini vahyeder. O yücedir, hikmet sahi-
bidir.” (Şura, 42/51) Ayette belirtildiği gibi Allah’ın
bir peygamberle vahiy yoluyla konuşması, bildirmek
istediği bilgiyi onun kalbine ilham etmesidir. İkinci-
si perde arkasından peygamberle konuşmasıdır. Hz.
Musa’nın ağaç arkasından Yüce Allah ile konuşma-
sı bu vahiy türüne girer. Üçüncüsü ise aracı melek
ile mesajını bildirmesidir. Nitekim Hz. Muhammed
(sav)’e vahiy, çoğunlukla bu yolla yani melek vasıtasıyla gelmiştir.

7.4.2. Vahyin Başlangıcı

İçinde yaşadığı toplumun ahlaki çöküntü içinde olması Peygam-
berimizi derinden etkiliyordu. Peygamberimiz, gördüğü adaletsizlik,
haksızlık, zulüm ortamından uzaklaşmak ve Allah’a ibadet etmek
için Mekke yakınlarında bulunan Nur Dağı’ndaki Hira mağarasına
giderdi. Peygamberimize, ilk vahiy 610 yılı Ramazan ayının Kadir
Gecesi’nde yine Hira mağarasında tefekkür ederken gelmeye başla-
mıştır. Vahiy meleği Cebrail (a.s.) gelerek Hz. Muhammed’e “Oku!”
dedi. O, “Ben okuma bilmem.” cevabını verdi. Cebrail (a.s.) ikin-
ci kez “Oku!” dedi. O yine “Ben okuma bilmem.” cevabını verdi.
Üçüncü defa aynı istekte bulunan Cebrail (a.s.)’a Peygamberimiz

Vahiy; Yüce Allah’ın
kullarına ulaştırmak
istediği emirlerini,
onların arasından

seçtiği peygamberlerine
insanların alışık

olmadığı, gizli ve süratli
bir biçimde iletmesidir.

İsa’dan uzun bir zaman sonra havarilerin sözlerine dayanılarak yüz-
lerce İncil metni oluşturulmuş ancak bunların tamamı birbirinden
farklıdır. Her grup kendi oluşturduğu İncil’e inanıyordu. Bu neden-
le Hz. İsa’dan 325 yıl sonra İznik’te toplanan bir meclis, yüzlerce
İncil’i dörde indirdi ve birçok İncilden sadece dördünü kabul etti.
Yazarlarının adına nispet edilen bu İnciller, Matta, Markos, Luka ve
Yuhanna’dır. Diğer kitaplar gibi İncil de içeriği çelişkilerle dolu ve
birbirlerinden farklı bilgiler arz eden bir kitaptır. Müslümanların Hz.
İsa’ya verildiğine inandığı İncil, bunlardan biri değildir. Onun aslı-
nın bozulduğuna inanırız.

•	 Kur’an ise Allah tarafından gönderilen son ilahî kitaptır. O önce-
ki bütün semâvî kitapları kuşatıcı bir özelliğe sahiptir. Kur’an ile
önceki kutsal kitaplar arasında belirgin birtakım farklar bulun-
maktadır. Önceki kutsal kitaplar indirilişlerinden belli bir zaman
sonra insanların müdahalesiyle asıllarını yitirirken, Kur’an’ın asır-
lar geçmiş olmasına rağmen bir harfi bile değişmemiştir. Çünkü
vahiy yoluyla gelen ayetler, ezberleme yanında vahiy kâtipleri ta-
rafından değişik malzemelere yazılmıştır. Ezberleme ve yazma işi
Kur’an’ın indirilişi tamamlanıncaya kadar devam etmiştir. Daha
sonra binlerce sahabî kendilerinden sonraki nesillere hem yazıyla
hem de okuyarak ayetleri eksiksiz bir şekilde nakletmiştir. Kur’an
bu yolla binlerce, milyonlarca insan tarafından günümüze kadar
aktarılmıştır. Bugün dünyanın neresinde olursa olsun her Müs-
lüman aynı Kur’an’ı okumaktadır. Hiçbiri diğerinden ne fazla ne
de eksiktir.

7.4. Kur’an’ın Nüzulü/İnişi

7.4.1. Vahyin Tanımı

Vahiy, sözlükte “gizli ve süratli bir şekilde bildirmek, ilham et-
mek, îmâ ve işaret etmek, fısıldamak, emretmek, telkin etmek, yaz-
mak, vesvese vermek ve içgüdü” anlamlarına gelmektedir. Terim ola-
rak ise vahiy, birkaç şekilde tanımlanmaktadır.

KUR’AN-I KERİM’İ ANLAMAK28

yine “Ben okuma bilmem.” dedi. Bunun üzerine Cebrail (a.s.) Alak
sûresinde bulunan şu ayetleri ona okudu: “Yaratan Rabbi’nin adıyla
oku! O, insanı aşılanmış bir yumurtadan yarattı. Oku! İnsana bilmedikle-
rini öğreten, kalemle yazdıran Rabbin, en büyük kerem sahibidir.” (Alak,
96/1-5).

Peygamberimiz bu ayetleri tekrarladı. Cebrail’le karşılaşmasından
ve kendisine gelen ilk vahiyden sonra korku içinde Hz. Hatice’nin
yanına geldi ve hemen yattı. Eşine üzerini örtmesini söyledi. Kor-
kusu geçince başından geçenleri Hz. Hatice’ye anlattı. Hz. Hatice
“Korkma, Allah seni utandırmaz. Çünkü sen akrabayı ziyaret eder, in-
sanlara yardım eder, yoksula bakarsın. Misafiri ağırlarsın, hak ve adalet
adına insanlara yardım edersin. Böyle bir insanı Allah yalnız bırakır mı?”
(Buhari, Bedü’l- Vahiy, 3) diyerek ona destek oldu ve moral verdi.
Böylece inen bu ayetlerle 23 yıllık bir zamana yayılacak vahiy süreci
başlamış oldu.

yine “Ben okuma bilmem.” dedi. Bunun üzerine Cebrail (a.s.) Alak
sûresinde bulunan şu ayetleri ona okudu: “Yaratan Rabbi’nin adıyla
oku! O, insanı aşılanmış bir yumurtadan yarattı. Oku! İnsana bilmedikle-
rini öğreten, kalemle yazdıran Rabbin, en büyük kerem sahibidir.” (Alak,
96/1-5).

Peygamberimiz bu ayetleri tekrarladı. Cebrail’le karşılaşmasından
ve kendisine gelen ilk vahiyden sonra korku içinde Hz. Hatice’nin
yanına geldi ve hemen yattı. Eşine üzerini örtmesini söyledi. Kor-
kusu geçince başından geçenleri Hz. Hatice’ye anlattı. Hz. Hatice
“Korkma, Allah seni utandırmaz. Çünkü sen akrabayı ziyaret eder, in-
sanlara yardım eder, yoksula bakarsın. Misafiri ağırlarsın, hak ve adalet
adına insanlara yardım edersin. Böyle bir insanı Allah yalnız bırakır mı?”
(Buhari, Bedü’l- Vahiy, 3) diyerek ona destek oldu ve moral verdi.
Böylece inen bu ayetlerle 23 yıllık bir zamana yayılacak vahiy süreci
başlamış oldu.

KUR’AN’DA
İNANÇ
ESASLARI

1. Kur’an’da Allah İnancı‎

2. Kur’an’da Melekler

3. Kur’an’da Kutsal Kitaplar

4. Kur’an’da Peygamberler

5. Kur’an’da Ahiret İnancı

6. Kur’an’da Kaza ve Kader İnancı

Doç. Dr. Mehmet BAHÇEKAPILI

31

1. Kur’an’da Allah İnancı‎

Evreni ve içindeki her şeyi yaratan, yaşatan, göze-
ten, idare eden, kendisine ibadet edilen tek ve en yüce
varlık olan Allah’a inanmak, İslam dininin temeli ve
inanç esaslarının ilkidir.

•	 Allah’a iman etmek: Allah’ın var ve bir olduğunu,
O’nun her şeyi yoktan var eden yaratıcı olduğunu,
O’nun her türlü eksiklikten uzak ve yüce bir varlık
olduğunu kabul etmek ve inanmaktır.

•	 Sevgili Peygamberimiz Hz. Muhammed (s.a.s.) de,
İslam dininin temelini “Allah’tan başka hiçbir ilahın
olmadığına iman etmek” (Müslim, İman, 8) şeklinde
açıklamıştır.

NOT EDELİM

•	 Kur’an-ı Kerim’in ilk sûresi olan Fatiha sûresi, evre-
ni ve içerisindeki tüm varlıkları yaratan, yaşatan ve
onları düzene koyan Allah’ı övmenin ve yüceltme-
nin önemi ile başlar. İnsanlara karşı sonsuz sevgi ve
şefkat besleyen Yüce Allah’a kulluk etmeyi ve O’n-
dan yardım ve istekte bulunmayı öğütler.

KUR’AN-I KERİM’İ ANLAMAK32

Allah, her şeyi var edendir. Gözümüzle gördüğümüz veya göre-
mediğimiz, kulağımızla işittiğimiz veya işitemediğimiz büyük-kü-
çük her şeyi Yüce Allah var etmiştir.

Yüce Allah, insanlara karşı çok merhametlidir. Dünyada yediği-
miz meyveleri, sebzeleri, içtiğimiz suları, pınarları, ırmakları, deniz-
leri, dağları, birbirinden güzel yemyeşil bitkilerin hepsini biz insan-
lar için yaratmıştır. Bütün bunları, insanların dünya hayatında mutlu
ve huzurlu yaşaması için var etmiştir.

Bizleri yaratan ve bizleri sayısız nimetlerle besleyen Rabbimize
karşı bize düşen ilk görev, O’nun varlığına ve birliğine inanmaktır.

Kelime-i Tevhid Nedir?

•	 Lâ ilâhe illallah, Muhâmmedü’r-Rasûlüllah demektir. Kelime-i
Tevhid, İslam inancının temelidir. Müslüman olmanın ilk şartı-
dır. Kelime-i Tevhid’in Türkçe anlamı: Allah’tan başka ilah yok-
tur, Hz. Muhammed (s.a.s.), Allah’ın elçisidir.

Kelime-i Şehâdet Nedir?

•	 Eşhedü en lâ ilâhe illallâh ve eşhedü enne Muhammeden abdü-
hü ve rasûlühü demektir. Kelime-i Şehâdet’in Türkçe anlamı: Al-
lah’tan başka bir ilahın olmadığına ve Hz. Muhammed’in, O’nun
kulu ve elçisi olduğuna şahitlik ederim.

Not:

•	 Kelime-i Tevhid, doğrudan Allah’a inanmayı ifade eder. Kelime-i
Şehâdet ise hem inanmayı hem de şahitlik etmeyi ifade eder.

•	 Kur’an-ı Kerim, evren ve evrenin içindeki her şeyin yaratıcısı ve
sahibinin Yüce Allah olduğunu açıklar. Yüce Allah, tek ilahtır. Her
şeyi yerli yerinde yaratan O’dur. Varlığından haberdar etmek için
bizlere Peygamberler ve kutsal kitaplar göndermiştir.

33KUR’AN’DA İNANÇ ESASLARI

Kur’an-ı Kerim’i oku-
mak ve onun bizlere
ulaştırmak istediği mesa-
jı anlamaya çalışmamız
gerekir. Kur’an-ı Kerim’i
okudukça onun bize an-
latmak istediği mesajı
daha iyi anlar ve Yüce
Allah’ı daha iyi tanırız.
Yüce Allah da, Kur’an-ı
Kerim’de evren ve içinde-
ki her şeyi bir düzen ve
ahenk içinde yaratması-
nın düşünülmesini, sor-
gulanmasını ve araştırıl-
masını istemektedir.

“Göklerin ve yerin yara-
tılışında, gece ile gündüzün
birbirini takip etmesinde dü-
şünenler için deliller vardır.”
(Âl-i İmrân, 3/190).

“O, dinlenesiniz diye
geceyi sizin için (karanlık);
gündüzü ise aydınlık kılan-
dır. Şüphesiz işiten bir top-
luluk için bunda dersler var-
dır.” (Yunus, 10/67).

“Andolsun biz, Kur’an’ı
düşünüp öğüt almak için ko-
laylaştırdık. Var mı düşünüp
öğüt alan?” (Kamer, 54/17,
22, 32).

•	 Yüce Allah biz insanlara akıl ve düşünme gücü vermiştir. Bizim,
evreni ve içindeki her şeyi incelememizi ve araştırmamızı tavsiye
etmektedir. Var olan her şeyi en güzel şekilde yaratan Allah Teâlâ,
bunların bu şekilde nasıl güzel ve kusursuz olduğu üzerinde, in-
sanın düşünmesini ve insanlardan bunları yaratanın kim oldu-
ğunu bulmalarını istemektedir. İşte bu inceleme ve araştırmanın
sonunda insan, her şeyi yaratan ve var edenin Yüce Allah oldu-
ğunu görecektir.

•	 Kur’an-ı Kerim’den bulup okuyalım: Ra’d 13/3, 14; Nur, 24/44;
Mü’minun 23/79-80.

KUR’AN-I KERİM’İ ANLAMAK34

Kur’an-ı Kerim’i okumak, Rabbimizi tanımamıza ve bilmemize
yardımcı olduğu gibi, Allah’a olan inancımızın ve
imanımızın artmasını da sağlar. Allah’ı tanıyan ve bi-
len bir insan, O’na daha iyi bir kul olmanın çabası
içine girerek imanını güçlendirir yaşamını güzelleşti-
rir. Yüce Allah, Kur’an-ı Kerim’de bu durumu şöyle
ifade eder: “Allah’ın ayetleri müminlere okunduğu za-
man bu, onların imanını arttırır.” (Enfâl, 8/2).

1.1. Allah’ın Yaratıcı ve Yaşatıcı Olması

Kur’an-ı Kerim, Yüce Allah’ın evrende var olan her şeyin sahibi
ve yaratıcısı olduğunu belirtir. Yüce Allah, yerde, gökte ve her ikisi
arasındaki canlı cansız her şeyi en ince ayrıntısıyla yaratan, onları
koruyan, gözeten ve besleyendir.

Gökyüzünde görülen ve görülmeyen bütün yıldızları, gezegenle-
ri, galaksileri, kâinatı ve içindeki nice varlıkları bir düzen ve ahenk
içinde yarattığını belirten Yüce Allah, Kur’an-ı Kerim’deki birçok
ayetle bu duruma işaret etmektedir:

•	 “Allah her şeyin yaratıcısıdır. Her ne varsa O’nun denetimi ve gözeti-
mindedir.” (Zümer 39/62).

•	 “Allah gökleri ve yeri yaratan, gökten yağmur yağdıran ve onunla siz-
lerin beslenmesi için çeşit çeşit meyveler var eden, izni ile denizde ha-
reket eden gemileri emrinize veren ve nehirleri de hizmetinize sunan-
dır. Belirli bir yörüngede hareket eden güneşi, ayı, geceyi ve gündüzü
sizin için yarattı.” (İbrahim, 14/32-33).

•	 “O, geceyi, gündüzü, güneşi ve ayı yaratandır. Her biri bir yörüngede
hareket etmektedir.” (Enbiya, 21/33).

•	 “Gece, gündüz, güneş ve ay Allah’ın varlığının delillerindendir. Güneşe
ve aya tapmayın. Eğer gerçekten Allah’a kulluk ediyorsanız, onları
yaratan Allah’a inanın.” (Fussilet, 41/37).

KAVRAM
ÖĞRENELİM

Allah’a inanan kişiye
mümin, Allah’a

inanmayan kişiye kâfir
ve Allah’a inanmadığı

halde inanıyor gibi
davranan kişiye de

münâfık denir.

35KUR’AN’DA İNANÇ ESASLARI

1.1.1. Allah’ın Yarattıklarında Bir Dengenin Olması

Yaşadığımız dünyayı, bizleri aydınlatan güneşi, onu ve dünyayı
takip eden ayı, kendimizi ve diğer tüm canlıları incelediğimizde
her şeyin bir denge, ahenk ve uyum içerisinde var olduğunu gö-
rürüz.

Allah, evrendeki her şeyi belli bir plan ve ölçü ile yaratarak her
şeyde bir ahenk ve uyumun olmasını sağlamıştır. Allah, her şeyi öl-
çülü olarak yarattığını belirterek evrende bir düzensizliğin veya ba-
şıboşluğun olamayacağına işaret etmiştir.

•	 “O, yaratıp şekillendiren, ahenk veren ve düzene koyandır. O, (her
şeyi) ölçüyle yapıp yönlendirendir.” (A’lâ, 87/2-3).

•	 “O ki, yarattığı her şeyi güzel yaptı...” (Secde 32/7).

•	 “Allah, gökleri ve yeri dosdoğru ve ölçüye uygun ola-
rak yaratmıştır. İşte bunda inananlar için deliller var-
dır.” (Ankebût, 29/44).

DÜŞÜNÜP YORUMLAYALIM

•	 “O, yedi göğü kat kat yaratandır. Rahmân’ın yaratışında hiçbir uyum-
suzluk göremezsin. Bir kere daha bak. Bir çatlak ve düzensizlik görü-
yor musun? Sonra tekrar tekrar bak; bakışların, aradığı çatlak ve dü-
zensizliği bulamayıp aciz ve bitkin halde sana geri dönecektir.” (Mülk,
67/3-4).

•	 Dünyamızı kuşatan atmosfer hakkında düşünelim. Yeryüzünü
çevreleyen atmosfer olmasaydı, canlıların yaşaması mümkün ola-
bilir miydi? Atmosferde olabilecek bir çatlak veya ozon tabakası-
nın delinmesi canlılar için ne gibi sonuçlar doğururdu?

Allah’ın yarattığı şeylerde ortaya koyduğu bu ahenk ve uyum,
insan ve diğer canlıların sağlıklı yaşamaları için vazgeçilmez bir du-
rumdur. Yeryüzündeki tüm canlılar, var olmak ve yaşamlarını sür-
dürebilmek için belli bir kural ve düzene ihtiyaç duyarlar. Örneğin,

Yaratmak,
bir şeyi yoktan var

etmektir.

KUR’AN-I KERİM’İ ANLAMAK36

insan kendi vücudunu incelediğinde birbiriyle uyum içinde olan ve
birbirini tamamlayan birçok organ ve uzvunun olduğunu görür. Bu
organ ve uzuvlardan birinde bir sıkıntı veya hastalık olsa, bütün vü-
cudunun bundan etkilendiğini tecrübe eder.

Benzer şekilde insan, gece ile gündüzün birbirini takip ettiğini,
güneşin ve dünyanın belirli bir yörüngede birbirlerini izlediklerini
gözlemler. Suyun içindeki hidrojen ve oksijenin nasıl bir araya ge-
lerek insan ve tüm canlılar için bir yaşam kaynağı olduğunu görür.
İşte Yüce Allah, Kur’an-ı Kerim’de yukarıda sayılan sayısız nimete
işaret ederek bunca nimetin yaratıcısının kendisi olduğunu bizlere
hatırlatır ve bunlar üzerinde düşünmemizi ister.

“Allah, gökleri ve yeri yerli yerince yarattı. Sizi şekillendirdi ve şekille-
rinizi de güzel yaptı. Dönüş ancak Allah’adır.” (Teğâbün, 64/3).

“Gökten bir ölçüye göre suyu indiren O’dur. Biz onunla ölü araziyi
canlandırdık. İşte siz de böyle diriltileceksiniz”. (Zuhruf, 43/11).

HİÇ DÜŞÜNDÜNÜZ MÜ?

•	 “O, sabahı aydınlatandır. O, geceyi dinlenme zamanı, güneş ve ayı
vakitlerin belirlenmesi için birer hesap ölçüsü yapmıştır...” (En’am,
6/96).

•	 “O, geceyi, gündüzü, güneşi ve ayı yaratandır. Her birinin kendisine
ait bir yörüngesi vardır.” (Enbiya, 21/33).

•	 Sürekli gece ya da gündüz olsaydı? Güneş, dünya ve ay belirli bir
yörüngede olmasaydı neler olurdu hiç düşündünüz mü?

37KUR’AN’DA İNANÇ ESASLARI

OKUYUP DEĞERLENDİRELİM

Dünyanın, güneş etrafında dönmesiyle mevsimler oluşmaktadır.
Şayet güneş ve dünya hep aynı yerde olsalardı, mevsimler olmaz,
dünyanın bir tarafında hep aydınlık ve yaz olurken; diğer tarafında
karanlık ve kış olurdu. Ancak Yüce Allah, güneşi ve dünyayı belirli
bir yörüngeye yerleştirerek gündüz ve gecenin, yaz, kış, ilkbahar ve
sonbaharın olmasını sağlamıştır.

Yüce Allah, ayı da belirli bir yörüngeye yerleştirmiştir. Ay, hem
kendi hem dünya hem de dünya ile birlikte güneşin etrafında dön-
mektedir. Ayın kendi etrafında ve dünyanın etrafında dönmesi sonu-
cunda bazı evreler oluşur. Bu evrelere: Yeni ay, ilk dördün, dolunay
ve son dördün denmektedir. İnsanlar, ayın bu evrelerine göre yılın
aylarını belirlemişlerdir. Örneğin biz Müslümanlar, Ramazan ayının
hilali görüldüğünde oruç tutmaya başlar, hilal yeniden görüldüğün-
de de oruç tutmayı bırakarak Ramazan Bayramını kutlarız.

Şayet güneş, dünya ve ay belirli bir yörüngede olmasaydı bizler
yılları, mevsimleri, geceyi ve gündüzü düzenli bir şekilde hesap ede-
mez, takvimlerimizi oluşturamazdık. Yüce Allah, kâinatta var olan
bu düzeni incelememizi, bunlar hakkında düşünmemizi istemekte
ve bunların arkasında sonsuz güç ve iradenin kendisi olduğunu gör-
memizi ve anlamamızı istemektedir:

“Güneşin de kendisine ait bir yörüngesi vardır. Bu, sonsuz güç sahibi,
her şeyi en iyi şekilde bilen Allah’ın düzenlemesidir. Ayın dolaşımı için de
evreler belirledik. Nihayet o, eğrilmiş kuru hurma dalı gibi olur.” (Yasin,
36/38-39).

“Göklerin ve yerin yaratılışında, geceyle gündüzün birbiri ardınca
gelip gidişinde akıl sahipleri için gerçekten deliller vardır.” (Âl-i İmrân,
3/190).

insan kendi vücudunu incelediğinde birbiriyle uyum içinde olan ve
birbirini tamamlayan birçok organ ve uzvunun olduğunu görür. Bu
organ ve uzuvlardan birinde bir sıkıntı veya hastalık olsa, bütün vü-
cudunun bundan etkilendiğini tecrübe eder.

Benzer şekilde insan, gece ile gündüzün birbirini takip ettiğini,
güneşin ve dünyanın belirli bir yörüngede birbirlerini izlediklerini
gözlemler. Suyun içindeki hidrojen ve oksijenin nasıl bir araya ge-
lerek insan ve tüm canlılar için bir yaşam kaynağı olduğunu görür.
İşte Yüce Allah, Kur’an-ı Kerim’de yukarıda sayılan sayısız nimete
işaret ederek bunca nimetin yaratıcısının kendisi olduğunu bizlere
hatırlatır ve bunlar üzerinde düşünmemizi ister.

“Allah, gökleri ve yeri yerli yerince yarattı. Sizi şekillendirdi ve şekille-
rinizi de güzel yaptı. Dönüş ancak Allah’adır.” (Teğâbün, 64/3).

“Gökten bir ölçüye göre suyu indiren O’dur. Biz onunla ölü araziyi
canlandırdık. İşte siz de böyle diriltileceksiniz”. (Zuhruf, 43/11).

HİÇ DÜŞÜNDÜNÜZ MÜ?

•	 “O, sabahı aydınlatandır. O, geceyi dinlenme zamanı, güneş ve ayı
vakitlerin belirlenmesi için birer hesap ölçüsü yapmıştır...” (En’am,
6/96).

•	 “O, geceyi, gündüzü, güneşi ve ayı yaratandır. Her birinin kendisine
ait bir yörüngesi vardır.” (Enbiya, 21/33).

•	 Sürekli gece ya da gündüz olsaydı? Güneş, dünya ve ay belirli bir
yörüngede olmasaydı neler olurdu hiç düşündünüz mü?

KUR’AN-I KERİM’İ ANLAMAK38

1.1.2. Allah’ın Yarattığı Varlıkların İnsanın Emrine

Verilmesi

Allah yaratan olduğu gibi aynı zamanda yarattığı tüm varlıkları
gözeten, yaşamlarını sürdürmek için onları çeşitli nimetlerle besle-
yendir. Allah âlemlerin rabbidir, yani evreni ve içindeki her şeyi dü-
zene koyandır. (Fatiha, 1/1) Dolayısıyla evrendeki her şey var olmak
ve yaşamak için Allah’a muhtaçtır (İhlâs, 112/2).

Yüce Allah evrendeki tüm canlıların yaşatanı ve gözeteni oldu-
ğunu belirtirken ilahî mesajın muhatabı olan insana özel bir vurgu
yapar. İnsan, Allah’ın yarattığı varlıklar arasında en kıymetlisi ve en
değerlisidir. Zira insan, yeryüzünde Allah’ın temsilcisi (halifesi)dir
(Bakara, 2/30) ve dünyada sorumluluk üstlenen tek varlıktır (Ahzâb,
33/72). Kur’an-ı Kerim’de birçok ayet, Yüce Allah’ın evrendeki bir-
çok nimeti insanın hizmetine sunduğunu ifade etmektedir:

“Allah, yeryüzünde olanların hepsini sizin için yaratan, sonra göğe yö-
nelip onları yedi gök halinde düzenleyendir. O, her şeyi hakkıyla bilendir.”
(Bakara, 2/29).

“Göklerde ve yerde ne varsa hepsini Allah’ın sizin hizmetinize verdiği-
ni ve açıkça yahut gizlice üzerinizdeki nimetlerini tamamladığını görme-
diniz mi?...” (Lokmân, 31/20).

“Allah, rahat edesiniz diye geceyi ve her şeyi gösterici aydınlık olarak
da gündüzü yaratandır. Şüphesiz Allah, insanlara karşı sonsuz iyilik sa-
hibidir, fakat insanların çoğu şükretmez.” (Mü’min 40/61).

“O, istediğiniz şeylerin hepsinden size verdi. Eğer Allah’ın nimetlerini
saymaya kalkışsanız sayamazsınız....” (İbrahim 14/34).

“Göklerdeki ve yerdeki her şeyi kendi katından bir nimet olarak sizin
hizmetinize verendir. Elbette bunda düşünen bir toplum için deliller var-
dır.” (Câsiye 45/13).

De ki: “O, sizi yaratan ve size kulaklar, gözler ve kalpler verendir...”
(Mülk, 67/23).

Yüce Allah’ın bizler için yarattığı bunca nimetin karşısında, bizim
de Allah’ı anmamız, verdiği bütün nimetler için ona şükretmemiz ve
kulluk görevlerimizi yerine getirmemiz gerekir.

39KUR’AN’DA İNANÇ ESASLARI

“Yüceler yücesi Rabbinin adını tespih et (an). O, yaratıp şekillen-
diren, ahenk veren ve düzene koyandır. O, her şeyi ölçüyle yapıp
yönlendirendir.” (A’lâ, 87/1-3).

“Allah’ın size helâl ve temiz olarak verdiği nimetlerden yiyin. Eğer ona
ibadet ediyorsanız, Allah’ın nimetlerine şükredin.” (Nahl, 16/114).

1.2. Allah’ın Eşinin ve Benzerinin Olmaması

Allah vardır ve birdir. Allah’ın eşi, benzeri ve dengi yoktur. Her
şeyin başlangıcı O’dur. Allah, hiçbir şeye benzemez.
O var olmak için hiçbir şeye muhtaç değildir. Ancak,
her şey var olmak için O’na muhtaçtır. O, yüceler yü-
cesidir.

Allah’ın tek ve benzersiz oluşu, Kur’an-ı Kerim’in
özünü, İslam inancının temelini oluşturur. İslam di-
ninde imanın özü “Allah’tan başka ilah olmadığına
inanmaktır.”

Allah’ın varlığına ve birliğine inanmaya “tevhid” denir. Dolayısıy-
la, İslam inancının özü tevhiddir. Tevhid, İslam ve Kur’an-ı Kerim’in
en temel kavramıdır. İlâhî vahyin özü ve onun temsilcisi olan pey-
gamberlerin ilk ve en önemli görevi Allah’ın birliğini,
eşi ve benzerinin olmadığını insanlığa ulaştırmaktır.

Kur’an-ı Kerim’de Allah’ın varlığı ve birliği daima
birlikte anılır. O’nun eşinin ve benzerinin olmadığı,
O’nun sonsuz bir güce ve bilgiye sahip olduğu vur-
gulanır:

•	 “Sizin ilâhınız bir tek Allah’tır. O’ndan başka ilâh yoktur. O, Rah-
mân’dır, Rahîm’dir.” (Bakara, 2/163).

•	 “Allah, kendisinden başka hiçbir ilâh olmayandır. Diridir, varlığı ken-
dinden ve kendi kendisine yetendir.” (Bakara, 2/255; Âl-i İmrân,
3/2).

•	 “Şüphe yok ki ben Allah’ım. Benden başka hiçbir ilah yoktur. O halde
bana ibadet et ve beni anmak için namaz kıl.” (Tâ Hâ, 20/14).

Yüce Allah, biz insanlar
ve diğer canlılar

bütün nimetlerinden
faydalansınlar ve

O’nu ansınlar diye
kâinatı yaratmıştır.

NOT EDELİM
Tevhid, Allah’ın tek

ve bir olduğu, O’ndan
başka bir ilah olmadığı
anlamına gelmektedir.

KUR’AN-I KERİM’İ ANLAMAK40

EVRENDE İKİ İLAH OLSAYDI NE OLURDU?
HİÇ DÜŞÜNDÜNÜZ MÜ?

“Eğer yerde ve gökte Allah’tan başka ilâhlar olsaydı kesinlikle ikisinin
(yer ve gök) de düzeni bozulurdu. Demek ki, arşın Rabbi Allah onların

nitelemelerinden uzaktır, yücedir.” (Enbiya, 21/22).

Kur’an-ı Kerim evrendeki düzen ve ahengin kurul-
masını, Yüce Allah’ın bir ve benzersiz oluşu ile açık-
lar. Kur’an-ı Kerim’de, Allah dışında bir ilah olması
durumunda, evrendeki bu düzen ve âhengin bozu-
lacağı ve evrende karışıklığın hakim olacağı üzerinde
durulur ve düşünen insanların bundan ibret alarak
Yüce Allah’a yönelmeleri istenir.

Örneğin, evrende iki tanrı olsaydı, biri gündüz ol-
sun isterken diğeri gece olsun isteyebilirdi. Biri yaz
olsun isterken diğeri kış olsun isteyebilirdi. Biri güneş

doğudan doğsun derken diğeri batıdan doğsun diyebilirdi. Araların-
da hep bir tartışma olurdu. Böyle olunca da ne dünyamızda ne de
evrenin diğer yerlerinde bir düzen ve ahenk olurdu. Kısacası, dünya
olmazdı.

DÜŞÜNÜP YORUMLAYALIM

“Allah, melekler ve ilim sahipleri, O’ndan başka ilah olmadığına şa-
hitlik ettiler. O’ndan başka ilah yoktur. O, mutlak güç sahibidir, hüküm ve
hikmet sahibidir.” (Âl-i İmrân, 3/18).

Kur’an-ı Kerim, ilim sahiplerinin yani bilge insanların Allah
Teâlâ’dan başka bir ilah olmadığına şahitlik ettiklerini ifade etmekte-
dir. Bilge insanların şahitlik etmesi, araştırmak, incelemek, gözlem-
lemek ve deney yapmakla mümkün olur.

Kur’an-ı Kerim’i okuyan ve onun ayetleri üzerinde düşünen bir
kişi, Allah’tan başka hiçbir ilah olmayacağını kavrar. Yukarıdaki ayet-
lerde de belirtildiği gibi, evrendeki düzen ve birlik, onları var eden
yüce kudretin de tek, eşi ve benzerinin olmamasını zorunlu kılar.
Zira evrendeki düzen ve ahenk de Allah’ın varlığının bir delilidir.

“Yüceler yücesi Rabbinin adını tespih et. O, yaratıp şekillendiren,
ahenk veren ve düzene koyandır. O, her şeyi ölçüyle yapıp yönlendiren-
dir.” (A’lâ, 87/1-3).

HATIRLAYALIM
İslam inancının temeli

tevhid inancıdır.
Tevhid, Allah’ın tek

ve bir olduğuna
inanmaktır. Kelime-i
tevhid’de “Lâ ilâhe

illallâh, Muhammedü’r-
Rasûlüllâh”
ifadesidir.

41KUR’AN’DA İNANÇ ESASLARI

Kur’an-ı Kerim, Allah’ın tek, eşi ve benzeri olmadığını vurgular-
ken ona ortak koşulmasını şirk olarak adlandırır ve kesinlikle yasak-
lar.

De ki: “Göklerin ve yerin yaratıcısı olan, beslediği halde beslenmeye
ihtiyacı olmayan Allah’ tan başkasını mı dost edinece-
ğim.” De ki: “Bana, (Allah’a) teslim olanların ilki olmam
emredildi ve sakın Allah’a ortak koşanlardan olma (denil-
di).” (En’âm, 6/14).

Yüce Allah, kendisine ortak koşulması dışında bü-
tün günahları affedeceğini müjdeleyerek insanların
böyle bir davranıştan uzak durmasını ister. Allah’a
ortak koşmanın yanlışlığını vurgulayan Kur’an-ı Ke-
rim, bu durumu insanın hakikatten sapması olarak
açıklar.

“Şüphesiz Allah, kendisine ortak koşulmasını asla
bağışlamaz. Bunun dışında kalan (günah)ları ise dile-
diği kimseler için bağışlar. Allah’a şirk koşan kimse,
şüphesiz büyük bir günah işleyerek iftira etmiş olur.
(Nisa, 4/48).

NOT EDELİM
Allah ile birlikte başka
ilahlar olsaydı, tabiatta
bir düzen olamaz ve

tabiat düzenli bir şekilde
çalışamazdı. Tabiattaki
düzen, ancak O’nun
varlığı ve birliği ile

mümkündür. O halde
tevhid olmadan ne

bir düzen ne de İslam
olurdu.

KUR’AN-I KERİM’İ ANLAMAK42

1.3. Allah’ın İsim ve Sıfatları‎

İnsanlar, Allah’ı onun isim ve sıfatları ile tanırlar. Bu isim ve sıfat-
lardan her biri, Yüce Allah’ı bize tanıtan ve açıklayan kavramlardır.
Bir başka ifadeyle, isim ve sıfatlar, Allah’ın sahip olduğu özellikler-
den birini niteler. Örnek olarak “Hayy” ismi Allah’ın diri ve canlı ol-
duğunu; Alîm ismi, Allah’ın her şeyi bildiğini ve Kâdir ismi, Allah’ın
her şeye gücünün yettiğini ifade eder.

1.3.1. Allah’ın İsimleri

Yüce yaratıcıya nispet edilen özel isim “Allah” söz-
cüğüdür. Özel isimler, bir başka dile olduğu gibi çev-
rilir. Dolayısıyla bizler, yüce yaratıcıya, dua ve ibadet
ederken veya O’nu anarken sıklıkla “Allah” sözcüğü-
nü kullanırız. Kur’an’da Allah sözcüğünün yanı sıra
bazen “Rab”, “Mevlâ” ve “İlâh” gibi isimler de kulla-
nılır.

Esmâ-i Hüsnâ ve Anlamı

Yüce Allah’ın, Rab ve Mevlâ isimleri yanında, Al-
lah’ı tanımamızı kolaylaştıran birçok ismi vardır. Bun-
ların hepsine “Esmâ-i Hüsnâ veya el-Esmâ’ül-Hüsnâ”,
yani “Allah’ın en güzel isimleri” denir.

Dualarımızı Allah’ın En Güzel İsimleriyle Süsleriz

•	 Bizler, Allah’ın güzel isimlerini öğrenerek O’nu tanımaya çalışırız.
Bu isimlerle ona dua eder, bu isimlerle gönlümüzdeki duyguları
O’na açarız. O’na olan sevgimizi, O’nun en güzel isimlerini kul-
lanarak gösteririz.

•	 “En güzel isimler Allah’ındır. O’na o güzel isimleriyle dua edin...”
(Araf ,7/180).

Müslümanlar, Allah’ın güzel isimlerini iyi niyetle kendi çocukla-
rına isim olarak koyarlar. Bu isimlerin kötü niyetle başka varlıklara
isim olarak verilmesi doğru değildir. Bizler, Allah’ın isimlerinden bi-
rini çocuklarımıza isim olarak vermek istersek bu isimlerin başına

Yüce yaratıcının
özel ismi “Allah”

sözcüğüdür.

el-Esmâ’ül-Hüsnâ
Yüce Allah’ın en güzel

isimleri demektir.
“Allah, kendisinden

başka ilâh olmayandır.
En güzel isimler O’na
aittir.” (Tâhâ, 20/8).

İHLAS SÛRESİNİ ÖĞRENELİM

Bismillâhirrahmânirrahîm

Sevgi ve şefkat kaynağı olan Allah’ın adıyla...

•	 1. Kul hüvallâhü ehad

“De ki: O, Allah tek ve birdir.

•	 2. Allahü’s-samed

Her şey O’na muhtaçtır. O hiçbir şeye muhtaç değildir.

•	 3. Lem yelid velem yûled

O doğmamıştır, doğurmamıştır.

•	 4. Ve lem yekün lehû küfüven ehad

Ve hiçbir şey O’na denk değildir.

İhlas sûresi, Kur’an-ı Kerim’in 112. sûresidir. Mekke Döne-
mi’nde inmiştir. Yüce Allah’ı en sade biçimde bize tanıtan sûre-
dir. İhlas kelimesinin anlamı, Allah’a samimi ve içten bir şekilde
inanmak demektir.

İhlas sûresi, Allah’ın varlığını, varlık açısından tek, eşi ve benzeri
olmadığını dile getirir. O’nun her şeyin başı ve sonu olduğu, O’ndan
öncesi ve O’ndan sonrasının olmadığı, her şeyin varlık sebebinin
Yüce Allah olduğunu vurgular.

Kur’an’da yalnız İhlas sûresinde geçen ve Allah için kullanılan bu
nitelemeler,

•	 Allah’ın tek ve bir olduğunu,

•	 O’nun kainatta var olan her şeyin gerçek sebebi olduğunu, yani
her şeyin var olmak için O’na muhtaç olduğunu, ancak O’nun
hiçbir şey için bir başkasına muhtaç olmadığını,

•	 O’nun bizler gibi bir anne ve babadan doğmadığını ve kendisinin
de bir çocuğunun olmadığını,

•	 Allah’ın tek ve benzersiz olduğunu ifade eder.

43KUR’AN’DA İNANÇ ESASLARI

1.3. Allah’ın İsim ve Sıfatları‎

İnsanlar, Allah’ı onun isim ve sıfatları ile tanırlar. Bu isim ve sıfat-
lardan her biri, Yüce Allah’ı bize tanıtan ve açıklayan kavramlardır.
Bir başka ifadeyle, isim ve sıfatlar, Allah’ın sahip olduğu özellikler-
den birini niteler. Örnek olarak “Hayy” ismi Allah’ın diri ve canlı ol-
duğunu; Alîm ismi, Allah’ın her şeyi bildiğini ve Kâdir ismi, Allah’ın
her şeye gücünün yettiğini ifade eder.

1.3.1. Allah’ın İsimleri

Yüce yaratıcıya nispet edilen özel isim “Allah” söz-
cüğüdür. Özel isimler, bir başka dile olduğu gibi çev-
rilir. Dolayısıyla bizler, yüce yaratıcıya, dua ve ibadet
ederken veya O’nu anarken sıklıkla “Allah” sözcüğü-
nü kullanırız. Kur’an’da Allah sözcüğünün yanı sıra
bazen “Rab”, “Mevlâ” ve “İlâh” gibi isimler de kulla-
nılır.

Esmâ-i Hüsnâ ve Anlamı

Yüce Allah’ın, Rab ve Mevlâ isimleri yanında, Al-
lah’ı tanımamızı kolaylaştıran birçok ismi vardır. Bun-
ların hepsine “Esmâ-i Hüsnâ veya el-Esmâ’ül-Hüsnâ”,
yani “Allah’ın en güzel isimleri” denir.

Dualarımızı Allah’ın En Güzel İsimleriyle Süsleriz

•	 Bizler, Allah’ın güzel isimlerini öğrenerek O’nu tanımaya çalışırız.
Bu isimlerle ona dua eder, bu isimlerle gönlümüzdeki duyguları
O’na açarız. O’na olan sevgimizi, O’nun en güzel isimlerini kul-
lanarak gösteririz.

•	 “En güzel isimler Allah’ındır. O’na o güzel isimleriyle dua edin...”
(Araf ,7/180).

Müslümanlar, Allah’ın güzel isimlerini iyi niyetle kendi çocukla-
rına isim olarak koyarlar. Bu isimlerin kötü niyetle başka varlıklara
isim olarak verilmesi doğru değildir. Bizler, Allah’ın isimlerinden bi-
rini çocuklarımıza isim olarak vermek istersek bu isimlerin başına

Yüce yaratıcının
özel ismi “Allah”

sözcüğüdür.

el-Esmâ’ül-Hüsnâ
Yüce Allah’ın en güzel

isimleri demektir.
“Allah, kendisinden

başka ilâh olmayandır.
En güzel isimler O’na
aittir.” (Tâhâ, 20/8).

KUR’AN-I KERİM’İ ANLAMAK44

kul anlamına gelen “Abd” kelimesini koyarız. “Abdullah/Allah’ın
kulu, Abdulkerim/Kerim olan Allah’ın kulu ve Abdurrahîm/Rahîm
olan Allah’ın kulu”nda olduğu gibi.

•	 Yüce Allah’ın birçok ismi vardır. Sevgili Peygamberimiz bir ha-
dislerinde Yüce Allah’ın 99 ismi olduğunu, kim bunları sayar ve
ezberlerse cennete gireceğini müjdelemiştir (Buhârî, Da‘avât, 68;
Tevhîd, 12; Müslim, Zikr, 2).

Her İşe Allah’ın Adıyla Başlamalıyız

Biz Müslümanlar her işe Allah’ın adıyla başlarız. Bunun için her
işten önce “Bismillâhirrahmânirrahîm” deriz. Bir kişinin işine, Al-
lah’ın adıyla başlaması, Allah’ın kendisiyle birlikte olduğunu bilme-
sine, hiçbir zaman yalnız olmadığını düşünmesine ve işlerinin güzel,
verimli ve bereketli olmasına yardımcı olur.

Besmelenin Anlamı

“Bismillâhirrahmânirrahîm: Rahmân ve rahîm olan Allah’ın adıyla”

Bismillâhirrahmânirrahîm cümlesinde geçen Rahmân ve Rahîm
isimleri, Yüce Allah’ın kullarına sonsuz sevgi ve şefkat dolu olduğu-
nu ifade eder. Sevgi ve şefkat sahibi olan Yüce Allah, kullarına çok
merhametlidir, onları çokça affeden ve bağışlayandır. Onları koru-
yan ve kuşatan ve aynı zamanda sayısız nimetlerle onları donatan ve
hayatlarını güzelleştirendir.

Allah’ın Rahmân ve Rahîm Oluşu

Bir annenin çocuklarınına olan sevgisini, onları kucaklayarak,
bağrına basmasıyla ifade ederiz. Anne kucağı, şefkat diyarıdır. An-
nelerin, çocuklarını sevmelerini, onları koruma ve kollamalarını
ifade etmek için kullandığımız şefkat kelimesini, Yüce Allah’ın biz
insanlara duyduğu sevgi ve merhameti ifade ederken de kullanabi-
liriz. O’nun kullarına “Rahmân ve Rahîm” oluşu tıpkı bir annenin
çocuklarına duyduğu şefkat gibi sımsıcak bir sevgi yumağını içerir.
Dolayısıyla Allah kullarına karşı müşfik yani onları çokça seven ve
onlara şefkat gösterendir.

45KUR’AN’DA İNANÇ ESASLARI

Allah’ın Güzel İsimlerinden Bazıları

el-Melîk
Her şeyin
sahibidir.

el-Alîm
Her şeyi
bilendir.

el-Azîm
En yücedir.

er-Reşîd
el -Hâdî

Doğru yolu
gösterendir.

el-Kuddûs
Kusursuz
olandır.

el-Kadîr
Her şeye gücü

yetendir.

el-Kaviyy
Güç sahibidir.

en-Nûr
Her şeyi

aydınlatandır.

el-Hâlık
Her şeyi

yaratandır.

es-Semî‘
Her şeyi
işitendir.

el-Hafîz
En iyi

koruyucudur.

el-Muhyi
Her şeyi

yaşatandır.

el-Evvel
Başlangıcı

yoktur.

el-Basîr
Her şeyi
görendir.

el-Hamîd
En çok

övülendir

el-Vâlî
Kainatı

yönetendir.

el-Âhir
el- Bâkî

Sonu
olmayandır.

el-Azîm
En yücedir.

el-Afüvv
er-Raûf
En çok

bağışlayandır.

el-Müsavvir
Her şeye şekil

verendir.

el-Vâhid
Birdir, eşi benzeri

yoktur.

er-Rezzâk
Nimet

verendir.

el-Metîn
En güçlüdür.

er-Rakîb
Her şeyi

gözetendir.

es-Samed
Hiçbir şeye

muhtaç değildir.

et-Tevvâb
Tövbeleri

kabul
edendir.

el-Kerîm
En cömerttir.

el-Mucîb
Duaları kabul

edendir.

1.3.2. Allah’ın Sıfatları

Allah’ın sıfatları iki grupta toplanmıştır. Bunlar: Zâtî sıfatlar ve
sübûtî sıfatlardır. Zâtî sıfatlar yalnız Allah’a ait olan sıfatlardır. sü-
bûtî sıfatlar ise Allah’a ait olmakla birlikte, hayatımızı iyi ve güzel
bir şekilde sürdürebilmemiz için bizlere de belirli bir ölçüde verilen
sıfatlardır. Bu sıfatlar, Allah’ın zatında en mükemmel şekilde bulu-
nurken kullarında görülenler ise, sınırlı, sonlu, eksik ve sonradan
yaratılmıştır.

KUR’AN-I KERİM’İ ANLAMAK46

•	 Zâtî Sıfatlar: Allah’ın yüce ve her türlü noksanlıktan uzak ol-
duğunu ifade eder.

1. Vücûd Allah’ın var olması demektir. Allah, her yerde ve her
zaman vardır:

Bakınız: Âl-i İmrân, 3/190-191.

2. Kıdem Allah’ın varlığının başlangıcı yoktur.
Bakınız: Hadîd, 57/3.

3. Bekâ Allah’ın varlığının sonu yoktur.
Bakınız: Kasas, 28/88.

4. Vahdâniyet Allah’ın tek olmasıdır.
Bakınız: İhlas, 112/1.

5. Muhalefetün
li’l-havâdis

Allah’ın hiçbir şeye benzememesidir.
Bakınız: Şûra 42/11.

6. Kıyam bi nefsihî Allah’ın varlığı kendindendir.
Bakınız: Fâtır, 35/15 ve İhlas, 112/2.

•	 Sübûtî Sıfatlar: Allah’ın mükemmel özelliklere sahip olduğu-
nu ifade eder.

1. Hayat Allah’ın diri ve canlı olmasıdır.
Bakınız: Bakara, 2/255; Âl-i İmrân, 3/2; Furkan, 25/58.

2. İlim Allah’ın her şeyi bilmesidir.
Bakınız: En’âm, 6/59; Hud, 11/5; Mülk, 67/14;

Mücâdele, 58/7.

3. Semî‘ Allah’ın her şeyi işitmesidir.
Bakınız: Nisa, 4/58; Mücâdele, 58/1.

4. Basar Allah’ın her şeyi görmesidir.
Bakınız: Hac, 22/75; Mü’min, 40/20.

5. İrâde Allah’ın dilemesidir.
Bakınız: Yasin, 36/82; Şûrâ, 42/49; Âl-i İmrân, 3/26.

6. Kudret Allah’ın her şeye gücünün yetmesidir.
Bakınız: Ahkâf, 46/33; Fussilet, 41/39; Fâtır, 35/44;

Nur, 24/44-45.

7. Kelâm Allah’ın konuşmasıdır.
Bakınız: Bakara, 2/253; A’raf, 7/143.

8. Tekvîn Allah’ın yaratmasıdır.
Bakınız: Yasin, 36/82; Zümer, 39/62.

47KUR’AN’DA İNANÇ ESASLARI

1.4. Allah’ın Kullarını Sevmesi

Yüce Allah kullarını çokça seven ve onlara yakın olandır. Allah
Teâlâ, kendisine yönelen ve kulluk eden tüm insanların gerçek dos-
tudur ve daima onların yanında ve yakınındadır.

•	 Yüce Allah, insana olan yakınlığını ifade ederken “şah damarı”
ifadesini kullanmıştır. Şah damarının, insanın yaşamında çok
önemli bir yerinin olduğu ise herkesçe bilinmektedir.

•	 “Andolsun, insanı biz yarattık ve nefsin ona verdiği vesveseyi de biz
biliriz. Çünkü biz ona şah damarından daha yakınız.” (Kâf, 50/16).

•	 Allah, kendisine açılan elleri karşılıksız bırakmaz. O her zaman
bizim yanımızda ve bizi gözetmektedir.

•	 “Kullarım, beni senden sorarlarsa, bilsinler ki, gerçekten ben on-
lara çok yakınım. Bana dua edilince. dua edenin duasına karşılık
veririm. O halde doğru yolu bulmaları için benim davetime uy-
sunlar, bana iman etsinler.” (Bakara, 2/186).

•	 Allah’ın sevgisi, O’nun rızasını kazanmakla elde
edilir. Allah’ın sevgisini kazanmak istiyorsak
O’nun rızasına uygun bir yaşam tarzı geliştirme-
miz gerekir.

•	 “Rabbinin adını an ve bütün benliğinle O’na yö-
nel.” (Müzzemmil, 73/8). “Onlar, inananlar ve
kalpleri Allah’ı anmakla huzura kavuşanlardır. Bi-
liniz ki, kalpler ancak Allah’ı anmakla huzur bu-
lur”.(Ra’d, 13/28). “De ki: Eğer Allah’ı seviyorsanız bana uyun ki,
Allah da sizi sevsin ve günahlarınızı bağışlasın. Çünkü Allah çok
bağışlayandır, çok merhamet edendir.” (Âl-i İmrân, 3/ 31).

•	 Allah bizi nasıl seviyorsa bizim de O’nu öyle sevmemiz gerekir.
Allah’ı sevmek, mümin olmanın bir gereğidir. Her şey Allah’ı sev-
mekle başlar. Allah’ı seven, gönlünü O’na bağlar. O’na bağlı olan
gönül, O’na tam olarak iman eder ve O’na gerçekten kul olur.

•	 “... Allah onları sever, onlar da Allah’ı severler. Onlar mü’minlere
karşı alçak gönüllü, kâfirlere karşı izzet sahibidirler; Allah yo-
lunda cihat ederler ve kınayanın kınamasından korkmazlar. Bu,

“...Allah, çok
bağışlayandır, çok

sevendir.”
(Burûc, 85/14).

“...Allah imanınızı
boşa çıkaracak değildir.

Şüphesiz Allah insanlara
çok şefkatli ve çok
merhametlidir.”

(Bakara, 2/143).

KUR’AN-I KERİM’İ ANLAMAK48

Allah’ın bir lütfudur ki, dilediğine verir. Allah’ın ihsânı geniştir ve
O ihsânına lâyık olanı hakkıyla bilir.” (Maide, 5/54).

•	 Mümin, Allah dışında hiçbir varlığı, Allah’ı sevdiği gibi sevmez.
O’na hiçbir şeyi ortak koşmaz. Allah, müminlerin kendisine olan
sevgilerinin, kendisine ortak koşanların başka şeylere duydukları
sevgiden kat kat daha güçlü ve güzel olduğunu belirtir.

•	 “İnsanlar arasında Allah’ı bırakıp da ona ortak koşanlar vardır.
Onları Allah’ı severcesine severler. Müminlerin Allah’a olan sevgi-
si daha güçlü bir sevgidir...” (Bakara, 2/165).

1.4.1. Allah’ın Sevdiği Kullar

Allah’ın sevgisini kazanmak için O’nun istediği gibi bir kul ol-
mak, O’nun sevdiği kullar içine girmek gerekir. Yüce Allah, Kur’an-ı
Kerim’in pek çok ayetinde sevdiği insanların özelliklerini dile getirir.
Bu özelliklerden bazısı şöyledir:

1. Allah kendisine inanan ve kulluk edenleri sever.

2. Allah, sözünde ve davranışlarında doğru olanları sever.

3. Allah, kendisine hamd eden (öven) ve kendisine şükredenleri sever.

4. Allah, temiz olanları sever.

5. Allah, iyilik yapanları sever.

6. Allah, tövbe edenleri sever.

7. Allah, sabredenleri sever.

8. Allah, cömert olanları sever.

9. Allah, kendisine güvenenleri sever.

10. Allah, başkalarını affedenleri sever.

11. Allah, güzel davrananları sever.

12. Allah, adaletli olanları sever.

13. Allah, annesi ve babasına saygılı olanları sever.

14. Allah, çocuklarına güzel davrananları sever.

15. Allah, insanlara ve diğer canlılara yardım edenleri sever.

49KUR’AN’DA İNANÇ ESASLARI

1.4.2. Allah’ın Sevmediği Kullar

Yüce Allah Kur’an-ı Kerim’de sevdiği kulların özelliklerini açıkla-
dığı gibi, sevmediği kulların da özelliklerini açıklamaktadır. Bu özel-
liklerden bazısı şöyledir:

1. Allah, kendisine inanmayan ve kulluk etmeyenleri sevmez.

2. Allah, insanlara kötülük yapanları sevmez.

3. Allah, verdiği nimetlere nankörlük edenleri sevmez.

4. Allah, büyüklenenleri sevmez.

5. Allah, insanları küçük görüp alay edenleri sevmez.

6. Allah, kul hakkı yiyenleri sevmez.

7. Allah, günah işlemede ısrar edenleri sevmez.

8. Allah, haddi aşarak koyduğu kurallara uymayanları sevmez.

9. Allah, savurganlık yapanları sevmez.

10. Allah, kendisini aşırı beğenip övülenleri sevmez.

11. Allah, cimrilik yapanları sevmez.

12. Allah, dedikodu ve kıskançlık yapanları sevmez.

BİLGİ KUTUSU

1. Allah görülür mü?

•	 Yüce Allah’ı dünyada göremeyiz. Çünkü gözümüz her şeyi göre-
bilecek kapasitede değildir. Ancak Allah’ın yarattığı eşsiz güzel-
liklerden, O’nun varlığını anlarız. Ahirette ise, müminler Allah’ı
görecektir.

2. Allah nerededir?

•	 Allah her yerdedir. Ne sadece yerde ne sadece göktedir. Her za-
man her yerdedir.

3. Allah’a “Allah Baba” denir mi?

•	 Allah’a, asla “Allah Baba” denmez. Allah’ın babası ve çocukları
olmaz.

KUR’AN-I KERİM’İ ANLAMAK50

4. Allah konuşur mu?

•	 Allah, melekler ve peygamberle konuşur. Kur’an-ı Kerim’in tama-
mı Allah’ın sözüdür.

5. Allah herkesi bağışlar mı?

•	 Allah, kendisine ortak koşmayan herkesi, doğru ve güzel davra-
nışlarda bulunurlarsa bağışlar.

6. Allah, kötü bir şey yaratır mı?

•	 Allah, asla kötü bir şey yaratmaz. Dünyada gördüğümüz kötülük-
ler, Allah’ın değil, insanın kendi ürünüdür. Allah, insanın da her
zaman iyi ve güzel şeyler yapmasını ister.

Günlük hayatımızda pek çok zaman Allah’ın isimlerini
kullanırız. Aşağıdaki kutularda yer alan ifadeleri doğru olanları
ile eşleştirelim.

1 Bir tehlikeyle karşılaştığımızda Allah’a emanet ol

2 Her işe başlarken İnşaallah

3 Sevdiklerimizi uğurlarken Maşaallah

4 Bir işi başarıyla tamamlayınca Allah korusun

5 Güzel bir şey gördüğümüzde Estağfirullah

6 Bir hata ve günah işleyince Allah’a ısmarladık

7 Sevdiğimiz kişilerle vedalaşırken Bismillah

8 Bir şey yapmaya karar verdiğimizde Elhamdülillah

•	 Bir Müslüman besmeleyi hangi durumlara başlamadan önce söy-
ler, beraber sayalım.

1. Yemek yemeğe başlamadan önce

2. Ders çalışmaya başlamadan önce

3. ..

4. ..

5. ..

51KUR’AN’DA İNANÇ ESASLARI

BULMACA

1. Allah’ın bir olduğunu ifade eden sözcük

2. Her işe onunla başlanır

3. Allah’ın başlangıcının olmaması

4. Allah her şeyi görendir

5. İslam dininde Allah’a inananlara verilen isim

6. Allah ile birlikte başka varlıklara inanmaya verilen isim

7. Allah’ın birliğinden bahseden sûrenin adı

8. Yemeğimizi tamamladığımızda söylediğimiz söz

9. Dinimizin adı

10. Allah’ın, kullarına nimetler vermesi anlamına gelen ismi

3

1

5 9

2 4

10

7

6

8

KUR’AN-I KERİM’İ ANLAMAK52

Aşağıdaki cümlelerdeki kelimelerin sesli harfleri düşmüştür.
Harfleri düşen kelimeleri tamamlayalım.

Allh tktr ve brdr. Allh gçldr. Allh nsn-
lr svr.

Allh hr şy grndr. Allh hr şy dyn-
dr. Allh hr yrddr.

Allh cnl v drdr. Allh hçbr şy bn-
zmz. Allh’n vrlğnn bşlngc yktr. Al-
lh’n sn yktr. Allh bzmldr.

Aşağıda yer alan Allah’ın sıfatlarını birbirleriyle doğru
olarak eşleştirelim.

1 Bekâ Allah’ın varlığı kendindendir.

2 Vücûd Allah canlı ve diridir.

3 Tekvîn Allah tek ve birdir.

4 Semi Allah her şeyi bilendir.

5 Kıyâm bi nefsihi Allah’ın başlangıcı yoktur.

6 Hayat Allah her şeye gücü yetendir.

7 İlim Allah yaratandır.

8 Basar Allah işitendir.

9 Kıdem Allah her şeyi görendir.

10 Vahdaniyet Allah’ın sonu yoktur.

11 Kudret Allah hiçbir şeye benzemez.

12 Muhalefetün lil havâdis Allah vardır.

Aşağıdaki sözcükleri bulmacada işaretleyelim.

•	 ALLAH - TEVHİD - RAHMÂN - RAHÎM - RAB - SEMİ - BASAR -
VÜCÛD - MERHAMETLİ - YARATICI - BESMELE

E T Y U T E V H İ D L Y R H T O E

R B E S M E L E J K K H F N G L D

T S D F G H J K L Ş Ş R A B B L D

Y R T A L L A H H J K H H J G K F

U F G H J K L K M J K H H M F R G

I D F G H J K R A H İ M B H D A H

O S Z C V B N A R J K J J G D H J

P E T Y G H J H F S D F G H E İ K

Ğ M F H F G H M G G H J K L O M L

Ü İ E R T Y U A H Y A R A T I C I

İ E E R T Y U N G H J K L Ş O L K

Ş D B A S A R S D F G H J K L K J

L E R T Y U I O P Ğ V Ü C Û D J H

K E R T Y U I O P Ğ Ü L K J H H H

J R T U M E R H A M E T L İ N H N

H A S D F G H J K L Ş İ Z Y C V B

Aşağıdaki boşlukları dolduralım.

1. Evrendeki her şeyi yaratan ve yaşatandır.

2. Her işe başlamadan önce söylenen sözedenir.

3. Allah’a gönülden inanan kişiyedenir.

4. İslam dininin özü ve temeli...dir.

5. Allah’ın varlığı ve birliğinden bahseden sûrenin adı..................dır.

53KUR’AN’DA İNANÇ ESASLARI

Aşağıdaki cümlelerdeki kelimelerin sesli harfleri düşmüştür.
Harfleri düşen kelimeleri tamamlayalım.

Allh tktr ve brdr. Allh gçldr. Allh nsn-
lr svr.

Allh hr şy grndr. Allh hr şy dyn-
dr. Allh hr yrddr.

Allh cnl v drdr. Allh hçbr şy bn-
zmz. Allh’n vrlğnn bşlngc yktr. Al-
lh’n sn yktr. Allh bzmldr.

Aşağıda yer alan Allah’ın sıfatlarını birbirleriyle doğru
olarak eşleştirelim.

1 Bekâ Allah’ın varlığı kendindendir.

2 Vücûd Allah canlı ve diridir.

3 Tekvîn Allah tek ve birdir.

4 Semi Allah her şeyi bilendir.

5 Kıyâm bi nefsihi Allah’ın başlangıcı yoktur.

6 Hayat Allah her şeye gücü yetendir.

7 İlim Allah yaratandır.

8 Basar Allah işitendir.

9 Kıdem Allah her şeyi görendir.

10 Vahdaniyet Allah’ın sonu yoktur.

11 Kudret Allah hiçbir şeye benzemez.

12 Muhalefetün lil havâdis Allah vardır.

Aşağıdaki sözcükleri bulmacada işaretleyelim.

•	 ALLAH - TEVHİD - RAHMÂN - RAHÎM - RAB - SEMİ - BASAR -
VÜCÛD - MERHAMETLİ - YARATICI - BESMELE

E T Y U T E V H İ D L Y R H T O E

R B E S M E L E J K K H F N G L D

T S D F G H J K L Ş Ş R A B B L D

Y R T A L L A H H J K H H J G K F

U F G H J K L K M J K H H M F R G

I D F G H J K R A H İ M B H D A H

O S Z C V B N A R J K J J G D H J

P E T Y G H J H F S D F G H E İ K

Ğ M F H F G H M G G H J K L O M L

Ü İ E R T Y U A H Y A R A T I C I

İ E E R T Y U N G H J K L Ş O L K

Ş D B A S A R S D F G H J K L K J

L E R T Y U I O P Ğ V Ü C Û D J H

K E R T Y U I O P Ğ Ü L K J H H H

J R T U M E R H A M E T L İ N H N

H A S D F G H J K L Ş İ Z Y C V B

Aşağıdaki boşlukları dolduralım.

1. Evrendeki her şeyi yaratan ve yaşatandır.

2. Her işe başlamadan önce söylenen sözedenir.

3. Allah’a gönülden inanan kişiyedenir.

4. İslam dininin özü ve temeli...dir.

5. Allah’ın varlığı ve birliğinden bahseden sûrenin adı..................dır.

KUR’AN-I KERİM’İ ANLAMAK54

2. Kur’an’da Melekler

İslam inanç esaslarının ikincisi meleklere iman etmektir. Sözlükte
“haberci, elçi, güç ve kuvvet” anlamlarına gelen melek kavramı, Al-
lah’ın kendilerine emrettiği görevleri yerine getiren, gözle görülme-
yen nurani ve ruhani varlıklara verilen addır.

•	 Kur’an-ı Kerim’de pek çok ayet, meleklere iman etmenin farz ol-
duğunu ifade etmektedir:

•	 “Peygamber, Rabbi tarafından kendisine indirilene iman etti, mümin-
ler de. Her biri Allah’a, meleklerine, kitaplarına, peygamberlerine
iman ettiler...” (Bakara, 2/285).

•	 “...Asıl iyilik Allah’a, âhiret gününe, meleklere, kitaplara ve peygam-
berlere iman edenlerin iyi amelidir...” (Bakara, 2/177).

Meleklere iman, aynı zamanda Yüce Allah’a, vahye ve peygambe-
re iman etmeyi ifade eder. Zira Yüce Allah, peygamberleriyle çoğu
zaman melek Cebrail (a.s.) vasıtasıyla iletişime geçmekte, ilahî vahyi
melekler aracılığıyla peygamberlerine ulaştırmaktadır.

2.1. Meleklerin Özellikleri

İnsanın dışında evrende sayısız canlı vardır. Bunlardan bir kıs-
mını çıplak gözle görmemiz mümkün iken, bazılarını
görmemiz hatta işitmemiz mümkün değildir. Böyle
canlıları görmek, onların sesini duyabilmek için baş-
ka (mikroskop, teleskop vb.) araç ve gereçlere ihtiyaç
vardır. Bu canlıları gözle göremiyor olmamız, onların
var olmadığı anlamına gelmez. Melekler de gözle gö-
remediğimiz, duyu organlarımızla algılayamadığımız
fakat var olduklarına inandığımız varlıklardır.

1. Melekler, Allah’ın verdiği görevleri titizlikle yerine getirirler
(Nahl, 16/50; Tahrîm, 66/6; Enbiya, 21/26-27).

2. Melekler, Allah’ı çokça anan ve öven varlıklardır (Enbiyâ,
21/19-20).

Meleklerin kanatlı
olduğunu biliyoruz.
Ancak bu kanatların

neye benzediğini
bilmiyoruz. Onların

gerçek hallerini
peygamberler

görmüştür.

55KUR’AN’DA İNANÇ ESASLARI

3. Melekler, yemek, içmek, erkeklik, dişilik, yorulmak ve usan-
mak gibi özelliklerden arınmış varlıklardır (Enbiya, 21/19-20; Zuh-
ruf, 43/19; Hud, 11/70).

4. Melekler son derece süratli, güçlü ve kuvvetli varlıklardır
(Hakka, 69/17; Mearic, 70/4).

5. Melekler, Allah’ın emir ve izniyle çeşitli şekil ve kılıklara bürü-
nebilirler (Meryem, 19/17); (Hud, 11/69-70).

•	 Örneğin, Cebrâil (a.s.), Peygamberimize ashaptan Dihye suretin-
de, bazen de kimsenin tanımadığı bir insan suretinde görünmüş-
tür (Buharî, İman, 37; Müslim, İman, l). Benzer şekilde Cebrail
(a.s.), Hz. Meryem’e bir insan şeklinde görünmüştür (Meryem,
19/17). Yine meleklerden bir grup Hz. İbrahim’e, bir oğlu olacağı
müjdesini getiren insanlar şeklinde görünmüş, Hz. İbrahim ise
onları misafir zannederek kendilerine ikramda bulunmak iste-
miştir. Ancak, Hz. İbrahim, meleklerin hazırlanan ikramı yeme-
diklerini görünce korkmuş, daha sonra ise onların melek olduğu-
nu anlamıştır (Hud, 11/69-70).

6. Melekler, iman sahiplerine kuvvet verirler. İnsanların iyiliğini
dileyerek Allah’a dua ederler.

Meleklerin Duası

•	 “Arşı taşıyanlar ve onun çevresinde bulunanlar (melekler) Rablerini
hamd ederek tespih ederler, O’na inanırlar ve inananlar için (şöyle di-
yerek) bağışlanma dilerler: ‘Ey Rabbimiz! Senin rahmetin ve ilmin her
şeyi kuşatmıştır. O halde tövbe eden ve senin yoluna uyanları bağışla
ve onları cehennem azabından koru. Ey Rabbimiz! Onları da, onla-
rın babalarından, eşlerinden ve soylarından iyi olanları da kendilerine
vadettiğin Adn cennetlerine koy! Şüphesiz sen mutlak güç sahibisin,
hüküm ve hikmet sahibisin. Onları kötülüklerden koru. Sen o gün kimi
kötülüklerden korursan ona rahmet etmiş olursun. İşte bu büyük kur-
tuluştur.” (Mü’min, 40/7-9).

KUR’AN-I KERİM’İ ANLAMAK56

7. Melekler gaybı (geleceği) bilmezler. (Bakara, 2/30-32).

•	 Meryem sûresi 19/16-17 ayetleri ile Hud sûresi 11/69-70. ayetle-
rin meallerini Kur’an-ı Kerim’den bulup yazarak yorumlayalım.

Meryem sûresi: ...
..

Hud sûresi : ..
..

2.2. Meleklerin Görevleri

Meleklerin temel görevi, Allah’a kayıtsız ve şartsız olarak kulluk
etmek, Allah onlardan neyi yapmalarını isterse, onları yerine getir-
mektir. Ayet ve hadisler, sayısal açıdan pek çok melek olduğunu bize
haber vermekle birlikte, bunların sayısı hakkında tam bir bilgimiz
söz konusu değildir.

Melekleri görevleri açısından şu şekilde gruplandırabiliriz.

1. Dört Büyük Melek

Cebrail: Vahiy meleğidir. Allah’tan aldığı ilahî mesajı (vahyi),
peygambere ulaştırmakla görevli melektir. Kur’an-ı Kerim’de ken-
disine “er-Rûhu’l-Emin” (Şuarâ, 26/193) ve “Rûhu’l-Kudüs” (Nahl,
16/102) de denmektedir.

Azrail: Allah’ın izniyle ölüm anında canlıların ruhunu almakla
görevlendirilen melektir. Canlıların ruhunu alması sebebiyle kendi-
sine “Melekü’l-Mevt = Ölüm meleği” (Secde, 32/11) denmektedir.

Mikail: Evrendeki tabiat olaylarını ve canlıların rızıklarını idare
etmekle görevli melektir. Kur’an-ı Kerim’de Bakara sûresi 2/98. ayet-
te ismi anılmaktadır.

İsrafil: Sûra üflemekle görevli melektir. İsrafil (a.s.) hem kıyamet
vaktinin geldiğini hem de öldükten sonra bütün insanların tekrar
dirilecekleri mahşer gününü haber verecektir (Neml, 27/87; Hakka,
69/13-15; Yasin, 36/51).

2. Kirâmen Kâtibîn: İnsanın sağında ve solunda bulanan iki
meleğin adıdır. İnsanın sağındaki melek, iyi ve güzel davranışları,
solundaki melek ise kötü ve çirkin davranışları yazar. Bu melekle-

57KUR’AN’DA İNANÇ ESASLARI

re, insanları gözetip korudukları için “hafaza” (Ra’d, 13/11; İnfitâr,
82/11) melekleri de denmektedir.

3. Münker ve Nekir: Öldükten sonra kabirde insanlara soru sor-
makla görevli olan meleklerdir. Münker ve Nekir meleklerinin adları
ve görevleri Kur’an’da yer almamaktadır. Bununla birlikte peygam-
berimiz, bazı hadislerinde onların adları ve görevleri hakkında bilgi-
ler vermiştir (Tirmizi, Cenaiz, 70).

4. Hamele-i Arş: Arşı taşıyan meleklerin adıdır (Mümin, 40/7;
Hakka 69/17).

5. Mukarrebûn ve İlliyyûn: Bu melekler, Yüce Allah’ı tesbih et-
mekle (anmakla) görevlidirler (Nisa, 4/172).

6. Cennet ve Cehennemde görevli melekler: Bu melekler, cen-
net ve cehennemde çeşitli görevleri yerine getirmekle görevlidirler
(Ra’d 13/23-24; Tahrim 66/6; Müddesir 74/30-31).

Aşağıda yer alan sûrelerdeki ayetleri, Kur’an-ı Kerim
meâlinden bularak, ayetlerde hangi meleklerin
kastedildiğini belirtiniz?

•	 1. Ra’d, 13/11		 :..
..

•	 2. Secde, 32/11		 :..
..

•	 3. Şuarâ, 26/193		 :..
..

•	 4. Tahrim, 66/6		 :..
..

•	 5. Mümin, 40/7		 :..
..

•	 6. Müddessir, 74/30-31	 :..
..

•	 7. Nisa, 4/172		 :..
..

•	 8. Nahl, 16/102		 :..
..

KUR’AN-I KERİM’İ ANLAMAK58

•	 Meleklere inanmanın birey ve toplum üzerindeki olumlu etkileri
	 1. Allah’a ve ahiret gününe inanmak, bizim bütün söz ve davra-

nışlarımızı Allah’ın bildiğini ve yaptıklarımızdan dolayı ahirette
hesap vereceğimizi ifade eder. Meleklere inanmak da bu inancı-
mızı kuvvetlendirmektedir.

	 2. Meleklerin varlığına, söz ve davranışlarımızın onlar tarafından ka-
yıt altına alındığına inanmak, insanı dürüst yaşamaya, iyilik yapmaya
yöneltir. Meleklere inancı olan insanlar, kötülüklerden ve başkalarına
zarar vermekten çekinirler. İyilik yaparak kendileri, çevrelerindekileri
ve içinde yaşadıkları dünya için iyi ve güzel şeyler yaparlar. Böyle in-
sanlardan oluşan toplumda birlik, dirlik ve mutluluk hakim olur.

	 3. Müminlere kuvvet veren, sıkıntılı ve üzüntülü anlarda onla-
rı teselli eden, onların ruh dünyalarını aydınlatan ve onlara dua
eden melekler vardır. Böylece melekler, bize daima iyi his ve duy-
gular aşılar. Biz bu iyi his ve düşüncelerin meleklerden geldiğini
anlar, onları uygulamaya koyarız.

	 4. Melekler, hem bizi hem evreni çeşitli tehlikelerden korumaya
çalışırlar.

BİLGİ KUTUSU

1) Melekleri görebilir miyiz?

	 Hayır göremeyiz. Melekler nurani varlıklardır. Bizim gözlerimiz
ise yalnız maddi şeyleri görebilir.

2) Melekler geleceği bilebilirler mi?

Hayır, melekler geleceği bilemezler.

3) Melekler insanlara yardım ederler mi?

Evet, ederler. Peygamberimiz, “Kim içinde, kendisini iyiliğe çağı-
ran bir ses işitirse bilsin ki o, melektir.” buyurmuştur.

4) Melekler dışında görülmeyen başka varlıklar var mıdır?

Evet vardır: Örneğin cin ve şeytan gibi.

5) Cinler melek midir?

Hayır değildir. Cinler ve şeytan ateşten yaratılmışlardır. Melekler
ise nurdan yaratılmışlardır.

59KUR’AN’DA İNANÇ ESASLARI

6) Cinlerin özellikleri nelerdir?

Cinler ateşten yaratılmış, ruhani varlıklardır. İnsanlar gibi Allah’a
inanmakla görevlidirler. Mümin ve kafir olanları vardır. Yerler,
içerler, erkek ve dişileri vardır ve evlenip çoğalırlar. İnsandan çok
daha hızlı hareket ederler.

7) Cinler gaybı, yani geleceği bilebilirler mi?

Hayır bilemezler.

8) Cinlerin de peygamberi var mıdır?

Evet. Son peygamber Hz. Muhammed onların da peygamberidir.

9) Peygamberimiz cinlerle görüşmüş müdür?

Evet, görüşmüştür (Ahkaf, 46/29-31). Ayrıca Kur’an-ı Kerim’de
28 ayetten oluşan Cin sûresi vardır.

10) Şeytan kimdir?

Şeytan cinlerdendir. Esas adı İblis’tir. İblis, kibrinden dolayı Al-
lah’a itaatsizlik etmiş ve Hz. Adem’e secde etmemiştir. Allah da
onu huzurundan kovmuştur. Kibrinden ve nankörlüğünden do-
layı ona şeytan denmiştir.

11) Şeytan, insanın dostu mudur?

Hayır, şeytan insanın düşmanıdır. İnsanı kötü ve çirkin işleri yap-
maya sürükler.

12) Cinler ve şeytan insana zarar verebilirler mi?

Hayır, Allah dilemedikçe hiçbir şey yapamazlar.

13) Şeytandan korunmak için ne yapmalıyız?

Şeytandan korunmak için dinimizi iyi bilmeliyiz. Allah’ın emir
ve yasaklarını öğrenmeli ve uygulamalıyız. Bununla birlikte dua
edip, Kur’an okuyarak Allah’a sığınmalıyız.

14) Şeytanın şerrinden Allah’a sığınmak için ne söyleyebiliriz?

Eûzu Besmeleyi okuyarak şeytandan korunabiliriz. Ayrıca Felak
ve Nas sûrelerini okuyabiliriz. Eûzu Besmele:

“Eûzu billâhi mine’ş-şeytâni’r-racîm: Kovulmuş şeytanın kötü-
lüklerinden Allah’a sığınırım.”

“Bismillâhi’r-Rahmâni’r-Rahîm: Rahmân ve rahîm olan Allah’ın adıyla.”

KUR’AN-I KERİM’İ ANLAMAK60

OKUMA PARÇASI

İLK VAHİY

Peygamber Efendimiz Hz. Muhammed (s.a.s.)’in doğduğu ve büyü-
düğü Mekke’de insanlar kendi elleriyle yaptıkları putlara tapıyor, zen-
ginler fakir ve yoksul insanlara zulmediyordu. Bazı insanlar, kız çocukla-
rı olduğunda utandıkları için çocuklarını diri diri toprağa gömüyorlardı.
Güçlüler, güçsüzleri eziyor, hak ve adalet hiç yerine getirilmiyordu.

O dönemlerde Allah’a inanan ve sayıları çok az olan kişiler vardı.
Bunlara Hanîf deniyordu. Peygamberimiz de Allah’a inanan çok az
sayıdaki insandan biriydi.

Mekke’de insanların bu durumuna üzülüyor ancak bu sorunları
nasıl çözeceğini bilmiyordu. Peygamberimiz hem Allah’a ibadet et-
mek hem de yaşanan bu sorunların çözümü hakkında düşünmek için
Mekke’nin yakınlarında bulunan Nur Dağı’ndaki Hira Mağarası’na çe-
kilirdi. Beraberinde getirdiği azığı bitince de evine geri dönerdi.

Peygamberimiz 610 yılının Ramazan ayında Yüce Allah’ı anmak
ve O’na ibadet etmek için her zaman gittiği Hira Mağarası’na çekil-
miş ve Yüce Allah’ı düşünmeye başlamıştı.

O gece Kadir Gecesi’ydi. Kapkaranlık mağarasını bir ışık aydınla-
tıverdi. Peygamberimiz ne olduğunu anlamamıştı. Gelen melek Ceb-
rail (a.s.)’dı. Peygamberimizin yanına yaklaştı ve ona:

-Oku! Dedi.

Peygamberimiz:

-“Ben okuma bilmem.” diye cevap verdi.

Cebrail (a.s.), peygamberimizi ilahî mesaja alıştırmak için Pey-
gamberimize daha da yaklaştı, onu kucakladı ve sımsıkı sıktı ve aynı
sözleri yeniden söyledi:

-“Oku!” dedi.

61KUR’AN’DA İNANÇ ESASLARI

Peygamberimiz yeniden:

-“Ben okuma bilmem.” dedi.

Cebrail (a.s.), yine gücü kesilinceye kadar Peygamberimizi ku-
cakladı, sıktı ve bıraktı. Ardından yine:

-“Oku!” dedi.

Peygamberimiz yaşadıkları karşısında çok korkmuştu.

Okuma bilmediğini söylemenin bir yarar sağlamadığını görünce
Cebrail (a.s.)’e:

-“Ne okuyayım!” diye sordu.

İşte o vakit, Cebrail (a.s.), insanı hayran bırakan sesiyle Kur’an-ı
Kerim’in ilk ayetlerini okumaya başladı:

-Ey Muhammed!

“Yaratan Rabbinin adıyla oku!

O, insanı aşılanmış bir yumurtadan yarattı.

Oku, senin Rabbin iyilikler yapan çok cömert bir Allah’tır.

O, kalemle yazmayı öğreten, insana bilmediğini belletendir.”

Sevgili Peygamberimiz, Cebrail’in okuduğu ayetleri iyice dinledi
ve tekrar etti. Cebrail (a.s.) görevini tamamladıktan sonra kaybo-
luvermişti. Peygamberimiz hem korkmuş hem de çok yorulmuştu.
Derhâl eve doğru koştu. Cebrail (a.s.), peygamberimizin gönlünü
yatıştırmak ve ona güven vermek için tatlı bir eda ile yeniden ses-
lendi:

-“Ey Muhammed! Sen Allah’ın elçisisin. Ben de melek Cebra-
il’im.” dedi.

Peygamberimiz sağına soluna, önüne arkasına bakıyor, her yerde
Cebrail (a.s.)’i görüyordu. Cebrail (a.s.) da Peygamberimize:

Ey Muhammed! “Sen Allah’ın elçisisin. Ben de Melek Cebrail’im.”
diyordu.

KUR’AN-I KERİM’İ ANLAMAK62

Aşağıdaki sözcükleri bulmacada işaretleyelim

•	 MELEK - CEBRAİL - MİKAİL - AZRAİL - İSRAFİL - HAFAZA -
MÜNKER-NEKİR - VAHİY - NUR DAĞI - HİRA

R B E S M Ü N K E R N E K İ R L D

T S N F G H J K L Ş Ş R A B B L D

H R U A L C E B R A İ L H J G K F

A F R H M K L K M J K H H M F R G

F D D G E J K R A H İ M B H D A H

A S A C L B N A R J K J J G D H J

Z E Ğ Y E H V A H İ Y F G L E İ K

A M I H K G H M G G H J K M O M L

Ü İ Y R İ S R A F İ L A Ğ İ I C I

İ E H R T Y U N G H J K L P O L K

Ş D K A A Z R A İ L G H J O L K J

L A İ R A U I O P Ğ V Ü C Y D J H

K E R T Y U I O P Ğ Ü L K Y H H M

J R T U M E R H A M E T L U N H İ

İ E A H L A K N G H J V E D Ü D K

Ş D A H İ R E T İ L G K A T İ P A

L S U R G B I O P Ğ V Ü C L D J İ

K E R M İ Z A N P Ğ Ü L K H İ R L

J R T U M U T L A K E T L U N H N

63KUR’AN’DA İNANÇ ESASLARI

BULMACA

1. Vahiy meleği

2. İnsanların sağında ve solunda bulunan melekler

3. Tabiat olaylarından sorumlu melek

4. İlk vahyin geldiği yer

5. Kıyametin kopuşunu haber verecek olan melek

6. Ömrü sona eren insanların canlarını almakla görevli olan melek

7. Melekler neden yaratılmıştır

8. İnsanı kötü ve çirkin işlere sürükleyen varlık

9. İnsan neden yaratılmıştır?

1

8

10

7

4

3

5

2

6

KUR’AN-I KERİM’İ ANLAMAK64

3. Kur’an’da Kutsal Kitaplar

Yüce Allah, insanların huzur ve mutluluğu için peygamberler ara-
cılığıyla ilahî mesajlar gönderir. Allah’ın gönderdiği bu ilahî mesaj-
lara vahiy denir. Bu vahiyler, peygamberlere Cebrâil (a.s.) tarafından
iletilmiştir.

İlk dönemlerde peygamberlere gönderilen mesajlar, kendi dö-
nemlerindeki ihtiyaçlar doğrultusunda kitap şeklinde
değil de, sahifeler (sayfalar) şeklinde gönderilmiştir.
Zaman içerisinde insanların çoğalması, ihtiyaçların
artması sonrasında Allah Teâlâ insanların mutluluğu
için kutsal kitaplar göndermiştir.

Kitaplara iman, İslam inanç esaslarında önemli bir yere sahiptir.
Zira kutsal kitaplar, Allah’ın kelamından oluşur. Her müminin, Al-
lah tarafından peygamberlere gönderilen kutsal kitapların tümünün
doğru ve gerçek olduğuna inanması gerekir.

Yüce Allah, hem son peygamber Hz. Muhammed’e hem de tüm
insanlığa göndermiş olduğu Kur’an-ı Kerim’e inanılması gerektiğini
buyurmaktadır.

Yüce Allah, Kur’an-ı Kerim’i Hz.
Muhammed (s.a.s.)’e, insanları
Allah’ın varlığına ve birliğine ça-
ğırmak, insanlar arasında adaleti
egemen kılmak ve onları doğru
ve güzel bir hayata hazırlamak
için gönderdiğini belirtmiştir:

“İşte onun için sen tevhide davet
et ve emrolunduğun gibi dosdoğru
ol. Onların heveslerine uyma ve de
ki: ‘Ben Allah’ın indirdiği kitaba
inandım ve aranızda adaleti gerçek-
leştirmekle görevlendirildim...’”

(Şûrâ, 42/15).

Yüce Allah insanlardan kendisine
ve kendilerini aydınlatmak için
gönderdiği peygamberlerine,
Kur’an-ı Kerim’e ve daha önceki
kutsal kitaplara inanmalarını
istemektedir:

“Ey iman edenler! Allah’a, pey-
gamberine, peygamberine indirdiği
kitaba ve daha önce indirdiği kitaba
iman ediniz. Kim Allah’ı, melekle-
rini, kitaplarını, peygamberlerini ve
kıyamet gününü inkar ederse tam
manasıyla sapıtmıştır.”

(Nisa 4/136).

Allah’ın insanlara
gönderdiği ilahî mesaja

vahiy denir.

65KUR’AN’DA İNANÇ ESASLARI

Tüm peygamberler, Allah’ın elçileri olup ilahî mesajı insanlara
ulaştırmakla görevlidirler. Peygamberlere gönderilen ilahî mesajlar,
zaman ve mekânın değişmesinden dolayı bazı farklılıklar içerse de
bu mesajların ana teması Yüce Allah’ın var ve bir olduğuna inan-
mak ve onun emir ve yasaklarına uymaktır. Dolayısıyla, ilahî mesaja
muhâtap olan peygamberlerin son halkasını oluşturan Peygamberi-
miz, kendisinden önce gönderilen peygamberleri ve kutsal kitapları
doğrular ve teyit eder. Peygamberimiz de kendisine gönderilen ki-
taba inanarak insanlığın mutluluğu için adaletle hükmetmeye çalış-
mıştır. Yüce Allah, bizim de Peygamberimizin inandığı gibi Allah’a,
O’nun meleklerine, peygamberlerine ve gönderilen kutsal kitaplara
inanmamızı istemektedir.

3.1. Kutsal Kitaplar

Kutsal kitaplar, insanların hem dünya hem de ahiret hayatında
daha mutlu ve huzurlu bir yaşam sürmeleri için gönderilmiştir. Bu
amaçla kutsal kitaplar; doğru, güzel, iyi ve yararlı davranışların neler
olduğunu insanlara anlatır. İnsanların aralarında ortaya çıkan birta-
kım ayrılıkları ve anlaşmazlıkları adalet, eşitlik ve hoşgörü çerçeve-
sinde nasıl çözebileceklerini açıklar.

•	 Kur’an ve kutsal kitaplar, insanlar arasındaki ilişkileri düzenleme
konusunda onlara rehberlik eder.

•	 “Biz bu Kur’an’ı, sana sırf hakkında anlaşmazlığa düştükleri şeyi in-
sanlara açıklayasın ve iman eden bir topluma da doğru yolu göste-
ren bir ışık, af ve hoşgörüyü öğreten bir rehber olsun diye gönderdik.”
(Nahl, 16/64).

Kutsal kitaplar, aynı ortak
mesajı insanlara duyurur.
Kutsal kitaplar arasında
özü itibariyle bir farklılık
bulunmamaktadır.

“Biz, Nuh’a ve ondan sonra gelen peygam-
berlere vahyettiğimiz gibi, sana da vahyet-
tik. Nitekim, İbrahim’e, İsmail’e, İshâk’a,
Yakub’a, torunlarına, İsa’ya, Eyyüb’e,
Yunus’a, Harun’a ve Süleyman’a da vah-
yetmiştik. Davud’a da Zebur’u vermiştik.”
(Nisa, 4/163).

KUR’AN-I KERİM’İ ANLAMAK66

Yüce Allah’ın insanlara gönderdiği kutsal kitaplar iki grupta top-
lanmaktadır. Bunlar “suhuf” ve “kutsal kitap”lardır.

Suhuf, sahife (sayfa) kelimesinin çoğulu olup küçük topluluk-
lara ihtiyaçları doğrultusunda gönderilen ve birkaç sayfadan olu-
şan küçük kitap veya risâlelerdir. A’lâ sûresi 87/18-19. ayetlerinde,
“Doğrusu bunlar ilk sahifelerde, İbrahim ve Musa’nın sahifelerinde
de vardır.” buyrulması, ihtiyaçlar doğrultusunda Yüce Allah’ın bazı
peygamberlere sahifeler halinde ilahî mesajlarını gönderdiğini gös-
termektedir. Kur’an-ı Kerim ve Peygamberimizden gelen bilgilere
göre, Hz. Adem’e 10, Hz. Şit’e 50, Hz. İdris’e 30 ve Hz. İbrahim’e 10
sayfa gönderilmiştir.

Zaman ve şartların gelişmesi, insanların çoğalması, ihtiyaç ve
beklentilerin değişmesi sonrasında Yüce Allah, suhuflara göre daha
hacimli olan ilahî kitaplar göndermiştir. Bu ilahî kitaplar, inanç öğ-
retisi yanında insanların kulluk vazifelerini, birey ve toplum olarak
uymaları gereken evrensel mesajları içermektedir. Dört büyük kitap
olarak ifade edilen bu kitaplar: Tevrat, Zebur, İncil ve Kur’an-ı Ke-
rim’dir.

Tevrat

Kutsal kitapların ilki olan Tevrat, Hz. Musa’ya indirilmiştir.
Kur’an’da “... Şüphesiz biz, içinde hidayet ve nur bulunan Tevrat’ı in-
dirdik...” (Maide, 5/44) denmektedir. Müslümanlar, Kur’an-ı Kerim’e
inandıkları gibi, Hz. Musa’ya inen asıl Tevrat’a da inanmakla yüküm-
lüdürler.

Hz. Musa, İsrailoğullarına peygamber olarak gönderilmiştir. İsra-
iloğulları, Hz. Musa’nın vefatından sonra Allah’ın kendilerine gön-
dermiş olduğu Tevrat’ın emir ve yasaklarına uymadıkları gibi, za-
manla Tevrat’ı tahrif etmişlerdir. Daha sonra İsrailoğullarının farklı
milletlerin egemenliği altına girmesi ve yıllarca sürgün hayatı yaşa-
malarından dolayı Tevrat’ın Allah’tan gelen asli şekli korunamamış-
tır. Tevrat’ın aslı yani orijinal hali kaybolunca Yahudi din adamları
Tevrat’ı yeniden yazmışlardır.

Yahudiler, bizim Tevrat olarak ifade ettiğimiz kutsal kitaba “Tora”
demektedirler. Hz. Musa’ya atfedilen bu kitap “Yaratılış, Çıkış, Levi-

67KUR’AN’DA İNANÇ ESASLARI

liler, Sayılar ve Tesniye” olarak adlandırılan beş bölümden oluşmak-
tadır.

Zebur

Kutsal kitapların ikincisi olan Zebur, Hz. Davud (a.s.)’a gönde-
rilmiştir. Kur’an-ı Kerim’de Zebur’un Hz. Davud’a gönderildiği şu
şekilde ifade edilir: “...Gerçekten biz, peygamberlerin kimini kiminden
üstün kıldık. Davud’a da Zebur’u verdik.” (İsrâ, 17/55).

Zebur, ilahî kitaplar arasında hacimce en küçük olanıdır ve yeni
hükümler getirmeyerek Tevrat’ı tasdik etmektedir. Bugün elimizde
Zebur’un gerçek nüshaları veya Zebur adıyla başlı başına bir kitap
bulunmamaktadır. Bilakis Tevrat’ın sonuna eklenmiş bulunan “Mez-
murlar” bölümünün Zebur nüshalarından oluştuğu ifade edilmek-
tedir.

Mevcut Zebur nüshaları, içerik açısından diğer kitaplardan ayrı-
larak daha çok, coşkun bir söyleyiş ve ilahilerden, Allah’a övgü ve
hikmetli sözlerden ve birtakım nasihatlerden oluşmaktadır.

İncil

İlâhî kitapların üçüncüsü olan İncil, Yüce Allah tarafından Hz.
İsa’ya gönderilmiştir. Hz. İsa bugünkü Filistin bölgesinde doğmuş ve
orada yaşayan İsrailoğullarına gönderilen bir peygamberdir. Dolayı-
sıyla Hz. İsa ve İncil kendisinden önce gelen Hz. Musa ve öğretisine
tabi olarak onları tasdik eder. Kur’an-ı Kerim’de bu konu şu şekil-
de ifade edilmektedir: “O peygamberlerin peşinden, kendisinden önce
gönderilen Tevrat’ı tasdik eden (doğrulayan) Meryem oğlu İsa’yı gönder-
dik. Ve ona, içinde hidayet ve nur olan, kendisinden önceki Tevrat’ı tasdik
eden ve Allah’tan sakınanlar için bir hidayet ve öğüt olarak İncil’i verdik.”
(Maide 5/46).

İncil’e Hz. İsa’ya gönderildiği şekliyle iman etmek, İslam inancı-
nın bir gereğidir. Fakat günümüzde İncil’in orijinal metni bulunma-
makta, aksine Hz. İsa’dan yıllar sonra insanlar tarafından yazılan
çeşitli İncil metinleri bulunmaktadır. Hristiyanlar tarafından kabul
edilen İnciller dört tanedir. Bunlar: Matta, Markos, Luka ve Yuhanna
İncilleridir. Bu İnciller, bunları yazan kişilerin adlarıyla anıldıkları
için bu şekilde isimlendirilmişlerdir. İncillerde, Hz. İsa’nın hayat hi-

KUR’AN-I KERİM’İ ANLAMAK68

kayesi, peygamberliği süresince karşılaştığı sıkıntılar ve doğruluk,
dürüstlük, sevgi ve hoşgörü gibi ahlakî değerler yer almaktadır.

Günümüzde Hz. İsa’nın öğretisine inananlara
Hıristiyan denmektedir. Hristiyanlar sadece İncil’e
değil, İncil’le birlikte Tevrat, Zebur ve Hz. Mu-
sa’dan Hz. İsa’ya kadar olan diğer peygamberlere
ve bazı havarilere geldiği inanılan mesajları da içe-
ren Kitab-ı Mukaddes’e inanırlar. Kitab-ı Mukad-
des’in İncil’i oluşturan kısmına Yeni Ahid (Ahd-i
Cedid), diğer kitapların oluşturduğu kısmına ise
Eski Ahid (Ahd-i Atik/Ahd-i Kadim) denmektedir.
Eski Ahid 39, Yeni Ahid ise 27 kitaptan oluşur.

Kur’an-ı Kerim

Yüce Allah’ın insanlara gönderdiği ilahî kitapların sonuncusu
Kur’an-ı Kerim’dir ve hiçbir değişikliğe uğramadan günümüze kadar
korunarak gelmiştir. Kur’an-ı Kerim bu konuda: “O Kitabı biz indir-
dik; ve onun koruyucusu da elbette biziz!” (Hicr, 15/9) ve “Rabbinin ke-
limesi doğruluk bakımından da adalet bakımında da tastamamdır. O’nu
değiştirebilecek yoktur. O, işitendir, bilendir.” (En’am, 6/115) buyurarak
Kur’an’ın sonsuza kadar korunacağını ve hiçbir değişikliğe uğrama-
yacağını belirtmektedir.

Son ilahî kitap olan Kur’an-ı Kerim, Peygamberlerin sonuncusu
olan Hz. Muhammed (s.a.s.)’a gönderilmiştir. Bu durum Kur’an’da şu
şekilde dile getirilir: “(Resulüm) Şüphesiz bu Kur’an, hikmet sahibi ve her
şeyi bilen Allah tarafından sana verilmektedir.” (Neml, 27/6).

Kur’an-ı Kerim, diğer kutsal kitapların aksine sadece bir millete
veya belli bir zaman diliminde yaşamış olan insanlara gönderilmiş bir
kitap değildir. Bilakis Yüce Allah’ın geçmişte gönderilen peygamber-
lerin ve kitapların ortaya koyduğu temel ilke ve esaslar yanında, her
çağ ve dönemde insanlığa ışık tutacak olan evrensel ilke ve esasları da
içeren ve tüm insanlığa gönderilen ilahî mesajın son halkasıdır.

Kur’an-ı Kerim’in Evrensel Bir Kitap Oluşuna Dair Ayetler

•	 “Biz seni alemler için yalnızca bir rahmet olarak gönderdik.” (Enbiya,
21/107).

BİLGİ NOTU
Biz Müslümanlar Tevrat’ta

ve İncil’de yer alan
bilgilerden, Kur’an-ı Kerim

ve Peygamberimizin
hadisleri tarafından

doğrulananlarını kabul
ederiz. Kur’an-ı Kerim
ve Peygamberimizin
hadislerinde yanlış

oldukları ifade edilen
bilgileri ise kabul etmeyiz.

69KUR’AN’DA İNANÇ ESASLARI

•	 “... O (Kur’an) âlemlere bir öğütten başka bir şey değildir.” (En’am,
6/90).

•	 “De ki: Ey İnsanlar! Ben Allah’ın hepinize gönderdiği bir elçiyim.”
(A’raf, 7/158).

Kur’an-ı Kerim’in Özellikleri

1. Kur’an-ı Kerim, Peygamberimize verilen en büyük mucizedir.

2. Kur’an-ı Kerim, Allah’ın sözüdür.

3. Kur’an-ı Kerim’in dili Arapçadır.

4. Kur’an-ı Kerim, ilahî kitapların sonuncusudur.

5. Kur’an-ı Kerim, tüm insanlığa gönderilen evrensel bir kitaptır.

6. Kur’an-ı Kerim, hiçbir değişikliğe uğramadan günümüze kadar
gelmiştir.

7. Kur’an-ı Kerim kolay öğrenilen ve kolay ezberlenen bir kitaptır.

8. Kur’an-ı Kerim’in içerdiği yüce gerçekler kıyamete kadar bütün
insanların ve çağların ihtiyaçlarını karşılayacak değerdedir.

BİLGİ KUTUSU

Kur’an-ı Kerim, Peygamber Efendimiz Hz. Muhammed’e ilk ola-
rak 610 yılı, Ramazan ayı ve Kadir Gecesi’nde Hira Mağarası’nda
inmiştir. Kur’an-ı Kerim’in bazı ayetleri Mekke’de, bazı ayetleri de
Medine’de inmiştir. Mekke’de inen ayetler genellikle inanç ve ahlak
konularını; Medine’de inen ayetler ise ibadet ve insanlar arasındaki
ilişkileri düzenleyen hukuki konuları içerir.

Kur’an-ı Kerim’de 114 sûre, 6236 ayet bulunmaktadır. Sûre:
Kur’an-ı Kerim’de besmele ile başlayan, uzun veya kısa ayetlerden
oluşan bölümlere denir. Ayet ise: Sûreleri oluşturan kısa ve uzun cüm-
lelere denmektedir. Kur’an-ı Kerim’in ilk sûresi Fatiha, son sûresi de
Nâs’tır. Kur’an-ı Kerim’de Tevbe sûresi hariç bütün sûreler besmele ile
başlar. En uzun sûre Bakara sûresi, en kısa sûre de Kevser sûresidir.

Kur’an-ı Kerim’in inen ilk sûresi Alak sûresi olup ilk emri de
“Oku!”dur.

KUR’AN-I KERİM’İ ANLAMAK70

3.2. Kur’an-ı Kerim’in İnsanlık için Bir Rehber Olması

Kur’an insanın dünya ve ahirette huzur ve mutluluğu için indi-
rilmiş bir kitaptır. O, içerisinde barındırdığı ilahî öğreti ile insanlara
mutlu olmaları için rehberlik eder. Onun rehberliği, insanın doğru
yolda ilerlemesi ve hayatını iyi ve güzel bir şekilde düzenlemesi için-
dir. Kur’an-ı Kerim’de, Kur’an’ın rehberliği “hidayet, müjde, uyarı,
şifa, nur, ihtilafları çözmek, öğüt, insanları karanlıklardan aydınlığa
çıkartmak” gibi sözcüklerle ifade edilir.

“Şüphesiz bu Kur’an, doğru yola iletir ve iyi ve güzel davranışlarda
bulunan müminlere, onlar için güzel bir ödül olacağını müjdeler.” (İsra,
17/9).

“Kur’an, iman edenler için doğru yolu gösteren bir rehber ve bir şifa-
dır.” (Fussilet, 41/44).

“Ey insanlar, Rabbinizden size bir öğüt, huzura ermek için bir şifa ve
müminler için de doğru yolu gösteren ve hoşgörü ve affı öğreten Kur’an
gelmiştir.” (Yunus, 10/57). (Ayrıca bakınız: Âl-i İmrân, 3/138; Maide,
5/46; Hud, 11/120; Nur, 24/34).

3.3. Kur’an’ın İyi ve Güzel Şeylere Yönlendirmesi

Kur’an kendisini insanları doğru ve güzel olan şeylere yöneltti-
ğini, kendisine tabi olanlara bir ışık ve aydınlık olduğunu söyleye-
rek insanların bu ışığı takip etmesini ister. Kur’an’ın ışığına uyan
insanlar ise, iyi ve güzel olanı tercih ederek yaşamlarını güzelleş-
tirirler.

“O’na (Rasûlullah’a) inananlar, destek olup savunanlar, yardım eden-
ler ve O’nunla birlikte indirilen Nur’u (Kur’an-ı Kerim’i) izleyenler, işte
kurtuluşa erenler bunlardır.” (Araf 7/157).

“Şüphesiz bu Kur’an doğru yola iletir ve iyi ve güzel davranışlarda
bulunan müminlere, kendileri için gerçekten bir mükâfat verileceğini müj-
deler.” (İsrâ, 17/9).

71KUR’AN’DA İNANÇ ESASLARI

Kur’an-ı Kerim insanoğlunu ha-
yatında karşılaşacağı yanlış, kötü,
çirkin olan her türlü şeyden
koruyacağını; insanı iyiye, güzele
ve dosdoğru yola ileteceğini müj-
delemektedir.

“Elif, lâm, râ. Bu kitap, (Kur’an)
Rabbinin izniyle insanları karan-
lıktan aydınlığa, o güçlü ve övgüye
layık olan Allah’ın yoluna çıkarman
için sana indirdiğimiz kitaptır.”
(İbrahim, 14/1).

“İşte bu Kur’an, uyarılsınlar, Al-
lah’ın tek bir ilâh olduğunu bilsinler
ve temiz akıl sahipleri öğüt alıp
düşünsünler diye bir duyurudur.”
(İbrahim,14/52).

Kur’an-ı Kerim iyiliği emret-
mekte, kötülükten sakınılmasını
istemektedir.

“İyiliği emret, kötülüklerden alıkoy.”
(Lokman, 31/17).

Kur’an-ı Kerim müminlerin
özelliklerinden birinin de “iyiliği
emretmek ve kötülükten alıkoy-
mak” olduğunu belirtir ve bu
kimseleri över.

“Siz, insanlar için ortaya çıkarı-
lan, doğruluğu emreden, fenalık ve
kötülüklerden alıkoyan, Allah’a ina-
nan hayırlı bir ümmetsiniz.” (Âl-i
İmrân, 3/110).

İyiye ve güzele ulaşmak, an-
cak Allah’ın öğütleri üzerinde
düşünüp onları yerine getirmekle
olur.

“Bunlar, hikmet dolu kitabın; iyilik
yapanlara bir hidayet ve rahmet
olarak indirilmiş ayetleridir. Onlar;
namazı dosdoğru kılan, zekâtı
veren kimselerdir. Onlar ahirete de
kesin olarak inanırlar.” (Lokman,
31/2-4).

KUR’AN-I KERİM’İ ANLAMAK72

3.4. Kur’an’ın Olgun Bir Mümin Yetiştirme Hedefi

İnsanları iyiye ve güzele yönlendiren, maddi ve manevi karanlık-
lardan aydınlığa çıkaran, dünyada ve ahirette mutlu ve huzurlu ol-
maları için uyarıp öğütler veren Kur’an’ı Kerim’in temel gayesi olgun
(kâmil) insan yetiştirmektir.

•	 “Müminler ancak o kimselerdir ki, Allah anıldığı zaman yürekleri ür-
perir. O’nun ayetleri kendilerine okunduğu zaman (bu) onların iman-
larını arttırır. Onlar yalnızca Rablerine tevekkül ederler.” (Enfal, 8/2).

•	 “Deki: İman edenleri olgunlaştırmak üzere yol gösterici ve müjdeleyici
olarak Kur’an’ı hak olarak Rabbinden Ruhu’l-Kudüs (Cebrail) indir-
miştir.” (Nahl, 16/102).

•	 Kur’an insanları maddi ve manevi kötülüklerden arındırarak on-
ları olgunlaştırmayı hedefler.

•	 “Kişiye ve onu şekillendirene! Sonra da ona iyilik ve kötülük kabiliyeti
verene andolsun ki, kendini arıtan huzura ermiştir. Kendini fenalıkla-
ra gömen kimse de ziyana uğramıştır.” (Şems, 91/7-10.)

•	 “Kitaptan haberdar olmayanlar için de, kendilerine ayetlerini okuyan,
onları arıtan, onlara kitabı ve hikmeti öğretmek üzere peygamber gön-
deren O’dur...” (Cuma, 62/ 2).

•	 Kur’an’ın olgun insan tanımlaması iyi, güzel ve herkes için örnek
bir insan modeli ortaya koymayı hedefler. İyi, güzel ve örnek in-
san modelini ise şu şekilde tanımlar:

•	 “Onlar, Allah’a ve ahiret gününe inanırlar. İyiliği emrederler, kötülük-
ten alıkoyarlar ve hayırlı işlerde birbirleriyle yarışırlar. İşte onlar, dü-
rüst ve erdemli kimselerdir.” (Âl-i İmrân, 3/114).

•	 “Müminler gerçekten kurtuluşa ermişlerdir. Onlar, namazlarında de-
rin saygı içindedirler. Onlar faydasız işlerden, boş ve anlamsız sözler-
den yüz çevirirler. Onlar, zekâtı verirler. Onlar, iffetlerini korurlar.”
(Mü’minûn, 23/1-5)

73KUR’AN’DA İNANÇ ESASLARI

BULMACA

1. Allah’ın insanlara gönderdiği ilahî mesaja verilen ad

2. Hz. Musa’ya gönderilen ilahî kitap

3. Hz. Davud’a gönderilen ilahî kitap

4. İncil’in gönderildiği peygamberin adı

5. Son peygamber Hz. Muhammed’e gönderilen ilahî kitabın adı

6. Kur’an sûrelerini oluşturan kısa veya uzun cümlelere verilen ad

7. Kur’an-ı Kerim’in ilk inen sûresi

8. Kur’an-ı Kerim’in en uzun sûresi

9. Kur’an-ı Kerim’in en kısa sûresi

10. Kur’an-ı Kerim’deki sûreler ne ile başlar?

5

9

3 8

4 10

1

6

7

2

KUR’AN-I KERİM’İ ANLAMAK74

Aşağıda yer alan testte, doğru şıkkı işaretleyiniz.

1. Müslümanların kutsal kitabı hangisidir?

a) Tevrat

b) Zebur

c) Kur’an-ı Kerim

2. Hz. Musa’ya gönderilen kutsal kitabın adı nedir?

a) İncil

b) Tevrat

c) Kur’an-ı Kerim

3. Hz. İsa’ya gönderilen kutsal kitabın adı nedir?

a) İncil

b) Tevrat

c) Zebur

4. Kur’an-ı Kerim’de kaç sûre vardır?

a) 666

b) 185

c) 114

5. Kur’an-ı Kerim’de kaç ayet vardır?

a) 3333

b) 5555

c) 6236

6. Kur’an-ı Kerim’deki her bir sûre ne ile başlar?

a) Fatiha

b) Besmele

c) Hadis

75KUR’AN’DA İNANÇ ESASLARI

7. Kur’an-ı Kerim kimin sözüdür?

a) Hz. Muhammed’in

b) Allah’ın

c) Cebrail’in

8. Kur’an-ı Kerim’in amacı nedir?

a) İnsanlara doğru yolu göstermek

b) İnsanlar arasında sevgi ve hoşgörüyü yaymak

c) Hepsi

9. Kur’an-ı Kerim’in ilk emri nedir?

a) Oku

b) Dinle

c) Yaz

10. Kur’an-ı Kerim’in en uzun ve en kısa sûreleri hangileridir?

a) Nas-Felak

b) Bakara-Kevser

c) Fatiha-Nas

11. Kur’an-ı Kerim’in ilk inen sûresi hangisidir?

a) Nas

b) Fatiha

c) Alak

12. Kur’an-ı Kerim’in başındaki ve sonundaki sûreleri hangileridir?

a) Fatiha-Nas

b) Bakara-Nas

c) Alak-Fatiha

13. Aşağıdaki peygamberlerden hangisine suhuf indirilmemiştir?

a) Hz. Adem

b) Hz. Nuh

c) Hz. Davud

KUR’AN-I KERİM’İ ANLAMAK76

4. Kur’an’da Peygamberler

Peygamber “haber taşıyan ve elçi” anlamına gelen Farsça bir ke-
limedir. Kur’an’da peygamber kelimesi için “rasul, mürsel ve nebi”
kavramları kullanılır.

Peygamber, Allah tarafından insanlar arasından seçilen ve O’nun
mesajı ve öğretisini insanlara ileten ve ulaştıran elçidir. Peygamber’in
Allah’tan aldıkları mesajı insanlara ulaştırma görevine “tebliğ” den-
mektedir. Bütün peygamberler, Allah’ın mesajını dosdoğru bir şekil-
de insanlara ulaştırmaya çalışmışlardır.

NOT EDELİM

•	 Resul ve Mürsel: Kendilerine kutsal kitap gönderilen peygam-
berlere denir. Bu peygamberler, Hz. Musa, Hz. Davud, Hz. İsa ve
Hz. Muhammed’dir.

•	 Nebi: Kendilerine kutsal kitap gönderilmeyen, kendisinden önce
gönderilmiş peygamberin kitap ve öğretisini insanlara bildirmek-
le görevli olan peygamberlere denir.

Peygamberlere iman etmek, İslam inanç esaslarından biridir. Pey-
gamberlere iman etmek demek, peygamberlerin insanları doğru yola
iletmek için Allah tarafından seçilerek gönderildiklerine, getirdikleri
mesajın gerçek ve doğru olduğuna inanmak demektedir.

Peygamberlere gelen mesaj, Allah’ın vahyidir. Bu vahiy, Allah ile
peygamberler arasındaki bir iletişim biçimi ve yoludur.

77KUR’AN’DA İNANÇ ESASLARI

4.1. Kur’an-ı Kerim’de İsmi Geçen Peygamberler

Kur’an-ı Kerim peygamberler arasında hiçbir ayrım yapmaz. On-
ların hepsi Allah’ın mesajını insanlığa iletmekle görevli kişilerdir. Bu
sebeple Kur’an’da bütün peygamberlere aynı şekilde iman edilmesi
istenmektedir.

“De ki: Biz, Allah’a, bize indirilene, İbrahim, İsmail, İshâk, Yakub ve
Yakuboğullarına indirilenlere, Musa, İsa ve diğer peygamberlere Rableri
tarafından verilenlere iman ettik. Onları birbirinden ayırt etmeyiz. Biz
ancak ona teslim oluruz.” (Âl-i İmrân, 3/84).

Allah tarafından
seçilirler.

PEYGAMBERLER
Allah’tan vahiy

alırlar.

Allah’ın mesajını
insanlara ulaştırırlar.

Allah’ın me-
sajını, hayatları için

ilke edinerek insanla-
ra örnek olurlar.

KUR’AN-I KERİM’İ ANLAMAK78

BİLGİ KUTUSU

1. Peygamberler olağanüstü varlıklar mıdır?

Hayır, Peygamberler de bizim gibi insandırlar. Bizler gibi, yer ve
içerler, evlenip yuva kurarak aile sahibi olurlar ve bizim gibi bir
gün vefat ederek Allah’a kavuşurlar.

2. Peygamberler niçin melek olarak gönderilmemiştir?

Şayet, meleklere bir peygamber gönderilecek olsaydı muhakkak
o da melek olurdu. Ancak peygamberler, insanlara gönderildikle-
ri için insanlar arasından seçilmeleri uygun görülmüştür.

3. İlk peygamber kimdir?

İlk peygamber ve ilk insan Hz. Adem (a.s.)’dır.

4. Son peygamber kimdir?

Son peygamber, Hz. Muhammed (s.a.s.)’dir. Kur’an Hz. Muham-
med’in son peygamber oluşunu şu şekilde haber vermektedir: “...
Muhammed, Allah’ın resulü ve nebilerin sonuncusudur. Allah, her şeyi
hakkıyla bilendir.” (Ahzab, 33/ 40).

5. Geçmişte her topluma peygamber gönderilmiş midir?

Evet, Yüce Allah geçmişte her topluma ayrı bir peygamber gön-
derdiğini belirtmektedir: “Allah’a yemin olsun ki, biz sizden önceki
ümmetlere de peygamberler göndermişizdir...” (Nahl, 16/63).

6. Çok çalışarak peygamber olunabilir mi?

Hayır, Peygamberler Allah’ın seçmesi ve dilemesi ile elçi olurlar.
Bu görev, çalışma ve ibadetle elde edilecek bir şey değildir. Cuma
sûresi 62/4. ayetinde “Bu, Allah’ın bir lütfudur. Onu dilediğine
verir.” buyurularak bu seçimde mal, mülk, şan ve şöhretin etkili
olmadığı açıkça belirtilir.

Hz. Adem’den son peygamber Hz. Muhammed’e kadar çok sayı-
da peygamber gönderilmiştir. Kur’an’ı Kerim’de adı geçen peygam-
ber sayısı 25 olmakla birlikte, Kur’an’da isimleri geçen, salih ve bilge
kişiler olarak tanıtılan Üzeyir, Lokman ve Zülkarneyn’in peygamber
olup olmadıkları üzerinde ihtilaf edilmiştir.

79KUR’AN’DA İNANÇ ESASLARI

Kur’an-ı Kerim’de Adı Geçen Peygamberler

Adem İdris Nuh Hud Salih Lut

İbrahim İsmail İshâk Ya’kub Yusuf Şuayb

Hârûn Musa Davud Süleyman Eyyub Zülkifl

Yûnus İlyâs Elyesa’ Zekeriyya Yahya İsa

Muhammed (s.a.s.)

Elbette ki insanlığa gönderilen peygamberlerin sayısı bunlarla
sınırlı değildir. Kur’an-ı Kerim’de bu durum şöyle ifade edilir: “An-
dolsun, senden önce de peygamberler gönderdik. Onlardan kıssalarını an-
lattığımız kimseler de var. Sana kıssalarını anlatmadığımız kimseler de
var...” (Mü’min, 40/78).

NOT EDELİM

•	 Peygamberler içinde “Ülû’l-Azm” peygamberler vardır ki, bunlar
peygamberlikleri süresince pek çok sıkıntıya ve zorluğa katlan-
mışlardır. Büyük sorumluluklar yüklenmişler ve görevlerini en
güzel şekilde yerine getirmişlerdir. Bu peygamberler, Hz. Nuh,
Hz. İbrahim, Hz. Musa, Hz. İsa ve Hz. Muhammed’dir.

•	 “Dinî ayakta tutun ve onda ayrılığa düşmeyin diye, Nuh’a tavsiye et-
tiğini sana vahyettiğimizi, İbrahim’e, Musa’ya ve İsa’ya tavsiye ettiği-
mizi Allah size de din kıldı.” Şûrâ, 42/13.

4.2. Peygamberlerin Gönderiliş Amacı

İnsanoğlu, akıl ve irade sahibidir. Bu yönüyle insan, yaratılmış
tüm varlıklardan ayrılır. İnsan, kendisi ve içinde yaşadığı dünya
hakkında birçok bilgiyi elde etmiş olsa da onun bilgisi ve imkânı
sınırlıdır. İnsanın bilgisini, idrakini ve gücünü aşan konularda ona
rehberlik edecek, yol gösterecek kimselere ihtiyaç vardır. Zira insan,
Allah’ın en çok değer verdiği varlıktır. Allah, hayatta onu asla yalnız
bırakmamış ve bırakmayacaktır. İnsanların bazı durumlarda yetersiz

KUR’AN-I KERİM’İ ANLAMAK80

kalmaları, bir rehbere ve yol göstericiye ihtiyaçları olduğu için de
Allah zaman zaman peygamberler göndermiştir.

Her insan Allah ile konuşabilecek imkân ve kabiliyete sahip de-
ğildir. Meleklerle de iletişime geçme konusunda her insanın yeter-
liği yoktur. Bu sebeple Yüce Allah, insanları kendisinden haberdar
etmek, belirlediği iyi ve güzel yolda insanların yürümeleri, kötü ve
çirkin şeylerden de uzak durmaları, şeytana ve şeytani düşüncelere
sapmamaları için kendilerine peygamberler göndermiştir.

Peygamberlerin Görevleri Nelerdir?

1. Allah’ın mesajını insanlara bildirmek

2. İnsanları, Allah’a kul olmaya çağırmak

3. İyi ve güzel şeyleri insanlara bildirmek

4. Kötü ve çirkin şeylerden sakınmaları için insanları uyarmak

5. İnsanlara doğru ve yanlışı göstermek

6. Hayatlarıyla insanlara güzel örnek olmak

7. Bu geçici dünya hayatından sonra ahiretin varlığından haber-
dar etmek

4.3. Peygamberlerin Özellikleri

Peygamberler, diğer insanlar gibi beşeri özelliklere sahip olsalar
da onları diğer insanlardan ayıran bazı özellikler vardır. Bu özellik-
ler, peygamber olmanın bir bakıma temel ilkeleridir. Her şeyden öte,
onlar Yüce Allah’ın mesajına muhatap olmakla bizlerden ayrılırlar.
Allah’ın mesajına muhatap olmak da bazı niteliklere sahip olmayı
gerekli kılmaktadır. Onlar sağlam karakterli, üstün ahlaklı, dürüst,
güvenilir, adil ve yetenekli kimselerdir. Onlar hiç kimseden sakın-
madan Allah’ın mesajını insanlara olduğu gibi cesurca ulaştırırlar. Bu
özellikler diğer insanlarda olmakla birlikte, peygamberlerde en güzel
ve en mükemmel şekilde bulunmaktadır.

81KUR’AN’DA İNANÇ ESASLARI

Peygamberlerin ortak özellikleri yani sıfatları şunlardır:

1. Sıdk: Doğru ve dürüst olmak demektir. Peygamberlerin,
doğru ve dürüst olduklarını ifade eder. Peygamberler, hayatlarının
her anında doğru söz söyleyen, asla yalan konuşmayan kişilerdir.
Kur’an-ı Kerim’de şöyle buyrulur: “Bu Rahmân’ın sözüdür. Peygamber-
ler gerçekten doğru söylemişlerdir.” (Yasin, 36/52).

•	 Hz. Muhammed (s.a.s.) her söz ve işinde doğru ve dürüst bir kişiydi.

•	 Şuarâ sûresinin 214. ayeti olan “(Önce) en yakın akrabalarını
uyar!” emri geldiğinde, Peygamberimiz Safâ Tepesi üzerine çıkar
ve Mekkelilere “Bu vadinin içinde size saldırmak üzere olan atlı
bir birliğin olduğunu söylesem bana inanır mıydınız?” diye sesle-
nir. Onlar da “Evet, senden hep doğruluk gördük.” diye yanıtlar-
lar. Peygamberimiz de onlara hitaben “Ben Allah’ın görevlendirdi-
ği bir peygamberim. Sizi Allah’a ortak koşmamaya (şirkten uzak
durmaya) davet ediyorum” diye seslenir (Buharî, Tefsir, 2).

•	 Mekkelilerin “Evet, senden hep doğruluk gördük.” demeleri, Pey-
gamberimizi doğru ve dürüst bir kişi olarak tanıdıklarını, ona gü-
vendiklerini ve bu konuda şüphelerinin olmadığını gösterir.

2. Emanet: Güvenilir olmak demektir. Peygam-
berlerin hepsi güvenilir kişilerdir. Onlar peygamber
olmadan önce de, peygamber olduktan sonra da
toplum tarafından sevilen ve güvenilen insanlar ol-
muşlardır. İnsanlar her zaman onlara güvenmişler ve
kendilerini onların yanında güvende hissetmişlerdir.
Kur’an-ı Kerim’de Hz. Muhammed için şöyle buyru-
lur: “Size Rabbimin mesajlarını duyuruyorum ve ben si-
zin için güvenilir bir öğüt vericiyim.” (A’raf, 7/68).

3. İsmet: Günah işlememek, günahtan korunmuş olmak demek-
tir. Peygamberler asla bilerek günah işlememişlerdir. Yüce Allah, on-
ları hataya düşmekten ve yanlış karar vermekten gönderdiği vahiy ile
korur. Onlar kendilerine gelen mesajları da olduğu gibi hatasız bir
şekilde insanlara ulaştırırlar.

4. Fetânet: Peygamberlerin zeki ve akıllı olmaları demektir. Pey-
gamberlik görevi zor ve çetindir. Büyük bir sorumluluğu vardır.
Peygamberlik süresince onlar birçok olumsuz olayla karşı karşıya

Sevgili Peygamberimiz
buyuruyor ki:

“Münafıkların özellikleri
üçtür, 1. Yalan söylemek,

2. Söz verip sözünde
durmamak, 3. Emanete
hıyanet etmek.” (Buhârî,
İman, 24; Müslim, İman,

107-108).

KUR’AN-I KERİM’İ ANLAMAK82

gelirler. Bu sorunlarla baş edebilmek, zeki ve akıllı olmayı gerektirir.
Bundan ötürü, tüm peygamberler zeki ve akıllı kişilerdir. Kur’an-ı
Kerim’de peygamberlerin zeki ve akıllı insanlar olduklarına şöyle ör-
nek verilir: “Hepsi de güçlü bir iradeye ve keskin bir kavrayış yeteneğine
sahip olan İbrahim, İshâk ve Yakub’u hatırla!” (Sâd, 38/45).

5. Tebliğ: Peygamberlerin, Yüce Allah’tan aldıkları mesajı insan-
lara eksiksiz bir şekilde iletmeleri demektir. Peygamberler, kendile-
rine ne bildirilmişse onu insanlara olduğu gibi iletmişlerdir. Kur’an-ı
Kerim’de peygamberlerin bu özelliği şöyle anlatılır: “O peygamberler
ki, Allah’ın gönderdiği emirleri bildirirler, Allah’tan korkarlar ve O’ndan
başka kimseden korkmazlar...” (Ahzab, 33/39).

4.4. Peygamberlerin Mesajının Bir ve Ortak Olması

Bütün peygamberler Allah’tan vahiy alırlar ve Allah’ın mesajını in-
sanlara iletirler. Her peygamber aynı iman esaslarını yani, Allah’ın varlı-
ğına, birliğine, O’nun her şeyi yaratan, yaşatan olduğuna, meleklerine,
peygamberlerine, kitaplarına, ahiret gününe, kaza ve kadere inanmayı
insanlara iletmekle görevlendirilmişlerdir. Bu esaslar, bütün peygamber-
ler için ortaktır. Kur’an’da bu durum şöyle ifade edilmektedir:

“Senden önce gönderdiğimiz bütün peygamberlere, ‘Şüphesiz, benden
başka ilah yoktur. Öyleyse yalnızca bana kulluk edin.’ diye vahyetmişiz-
dir.” (Enbiyâ, 21/25).

Yüce Allah, insanların dünya ve ahiret mutluluğu için gönderdiği
tüm peygamberlere inanılmasını istemektedir. Kur’an, insanların pey-
gamberlere ve onların getirdikleri mesajları doğru kabul edip hayatlarını
bu mesajlarda bildirilen ilke ve esaslara göre düzenlemelerini tavsiye
etmektedir. Bunun yanında, peygamberlerin sakındığı ve bizlerin de sa-
kınmamız gereken kötü davranışlardan uzak durmamızı istemektedir:

“Ey Ademoğulları! Aranızdan ayetlerimizi size okuyan elçiler geldiği
zaman kim sakınır ve kendisini düzeltirse onlara korku yoktur ve onlar
üzülmeyeceklerdir.” (Araf, 7/35).

“Peygamberleri sadece müjdeci ve uyarıcı olarak gönderiyoruz. Kim
inanır ve iyi davranırsa onlara korku yoktur ve onlar üzülmeyeceklerdir.”
(En’âm, 6/48).

“Her millete: ‘Allah’a kulluk edin ve azgınlıktan sakının.’ diyen bir
elçi göndermişizdir...” (Nahl, 16/36).

83KUR’AN’DA İNANÇ ESASLARI

BULMACA

1. Yüce Allah’ın insanlara gönderdiği elçilere verilen isim

2. Kendisine kitap gönderilen elçilere verilen isim

3. Kendisine kitap gönderilmeyen elçilere verilen isim

4. Allah’ın gönderdiği elçilerin güvenilir olmasına verilen isim

5. Allah’ın gönderdiği elçilerin zeki ve akıllı olmasına verilen isim

6. Allah’ın gönderdiği ilk elçinin adı

7. Allah’ın gönderdiği son elçinin adı

8. Tevrat’ın gönderildiği elçinin adı

9. Hz. İsa’ya gelen kutsal kitabın adı

2 5 7

9

1

4 3

6

8

KUR’AN-I KERİM’İ ANLAMAK84

5. Kur’an’ da Ahiret İnancı

Ahiret kelimesi “son ve son gün” anlamlarına gelir. Ahiret günü,
öldükten sonra tekrar dirileceğimiz, dünyada iken yaptığımız iyi veya
kötü davranışlarımızdan dolayı sorguya çekileceğimiz gün demektir.

Ahiret hayatı da, İsrafil (a.s.)’in sûr’a üflemesinden sonra kıyame-
tin kopmasıyla başlayan ve insanların dünyada işledikleri iyi veya
kötü şeylerden dolayı hesap verip cennet veya cehenneme girmele-
riyle devam eden hayata denir.

•	 Dünya hayatımızı bir okula benzetirsek dünyaya gelmiş olan
herkes bu okulun öğrencisidir. Bu okulun öğretmenleri peygam-
berler, ders kitapları kutsal kitaplardır. Biz bu okulda öğretmen-
lerimizi dinler, kitaplarımızı okur ve derslerimize çalışırsak sınav-
larımızda başarılı olur ve bir üst sınıfa geçeriz.

•	 İşte ahiret sınavı da bu dünyada olur. Bizler, Allah’ın bizden iste-
diği iyi ve güzel şeyleri yaparsak ona göre ahiret gününde başarılı
oluruz. Allah’ın bizim için hazırladığı ve içinde sayısız güzellikle-
rin olduğu cennete gireriz.

Ahirete inanmak, İslam inanç esaslarından biridir. Ahiret gününe
inanmak, ahiret hayatında karşılaşılacak her şeye inanmayı gerekti-
rir. Bir başka ifadeyle ahirete inanmak, hayatın bir gün son bulacağı-
na, ancak öldükten sonra yeniden dirileceğimize (ba’s), mahşerde
toplanacağımıza (haşr), sorgulanacağımıza (mizan), cennet ve ce-
henneme inanmak demektir.

Her canlı doğar, büyür, gelişir, belli bir süre dünyada yaşam sürer.
Diğer tüm canlılar gibi, kendisine verilen süre tamamlanınca kendisini
yaratan Rabbine geri döner. Necm sûresi 53/42-44. ayetlerinde yer alan

“Son varış Rabbinedir. Güldüren de O’dur, ağlatan da
O’dur. Dirilten de O’dur, öldüren de O’dur.” buyruğu
herkesin ve her şeyin varacağı son durağın Allah’ın
huzuru olacağını, her şeyi O’nun var ettiğini, yaşamı
bahşettiği gibi ölümü de O’nun yarattığını açıklar.

“Elbette son durak,
Rabbinin huzuru olacaktır.
Güldüren de O’dur, ağlatan

da O’dur. Dirilten de
O’dur, öldüren de O’dur.”

Necm 53/42-44.

85KUR’AN’DA İNANÇ ESASLARI

Ahiret, insan için gerçek son değildir. Ahiret, insan için kendisini
var eden yüce yaratıcısına dönüşü ifade eder. İnsan yeryüzüne başıboş
ve amaçsız bir şekilde gelmemiştir. Mü’minun sûresi 23/115. ayette:
“Sizi sadece boş yere, amaçsız yarattığımızı ve sizin gerçekten geri
getirilmeyeceğinizi mi sandınız?” denilerek insanın bu dünyada bir
amacının olduğu vurgulanmaktadır. İnsanın gönderiliş amacı da Mülk
sûresi 67/2. ayette söyle ifade edilmektedir: “O, hanginizin daha iyi
davranışta bulunacağını denemek için ölümü ve hayatı yarattı...” Buna
göre Yüce Allah, iyi, güzel ve yararlı iş ve davranışlarda bulunanlarla,
kötü, çirkin ve zararlı iş ve davranış yapanları belirlemek için hayatı ve
ölümü var ettiğini belirtmektedir. Bu sebeple insana düşen temel gö-
rev, Yüce Allah’a inanmak, O’nu anmak (tesbih etmek), yüceltmek ve
O’nun rızasını kazanacak davranışlarda bulunmaktır. Bu sebeple ahi-
ret, Yüce Allah’ın eşsiz ve noksansız adaletinin bir gereği olarak vardır.

Kur’an sürekli insana doğruyu, iyiyi ve güzeli tercih etmesini,
yanlış, kötü ve çirkin işlerden ise uzak durmasını, böylece ahiret
hayatında sonsuz güzelliklere ulaşmasını öğütler. İnsanın, dünyada-
ki davranışları sebebiyle sorgulanacağını haber verir.
İnsanın yarınını, yani ahiretini düşünerek güzel sonuç-
lara ulaşmasını ister. A’la sûresi 87/16 ve 17. ayetlerin-
de “Siz dünya hayatını tercih ediyorsunuz. Oysa ahiret
daha iyi ve daha güzeldir.” şeklinde buyrularak dünya
hayatının geçici zevklerine aldanılmaması gerektiği ve ahiret hayatı-
nın güzelliklerine ulaşmak için çaba sarf edilmesi tavsiye edilir.

İnsandaki adalet duygusu, ahirete inanmayı gerekli kılar. İnsan-
lar, yaptıkları doğru ve yanlış davranışlarının karşılığını tam anla-
mıyla dünyada göremezler. Bu durum bazen insanlarda rahatsız-
lık uyandırabilir. Ancak Allah’ın adaleti tamamen gerçek adalettir.
O’nun adaletinde zerre kadar bir sapma ve yanılma olmaz. Hiçbir
şey O’ndan gizli kalmaz. O, her şeyin gizlisini de açığını da bilir.
Herkese hak ettiği karşılık ne ise onu verir. İyi ile kötü, O’nun huzu-
runda tamamen ayrışır. Câsiye sûresi 45/21-22. ayetlerinde yer alan
“Yoksa kötülük işleyenler, ölümlerinde ve sağlıklarında kendilerini,
inanıp iyi ameller işleyen kimseler ile bir mi tutacağımızı sandılar?
Ne kötü hüküm veriyorlar? Allah gökleri ve yeri yerli yerince yarat-
mıştır. Böylece herkes kazancına göre karşılık görür. Onlara haksız-

Ahiret hayatı, iyi ile
kötüyü birbirinden

ayırt etmek için vardır.

KUR’AN-I KERİM’İ ANLAMAK86

lık yapılmaz.” ifadeleri, Allah katında hiçbir adaletsizliğin olamaya-
cağını, iyilik yapanlarla kötülük yapanların bir sayılmayacaklarını ve
kimseye haksızlık yapılmayacağını açıkça belirtmektedir.

İnsan, dünyada yaptıklarından dolayı ahirette sorumlu olacaktır.
Bu açıdan da ahiretin varlığı gereklidir.

Yüce Allah, insanı iyi ve kötüyü, doğru ile yanlışı, hayır ile şerri
ayırt edebilen bir varlık olarak yaratmış, dünyada iken yaptığı davra-
nışları sebebiyle insanı sorumlu tutmuştur. İnsanın davranışlarından
sorumlu olması, bu sorumluluğunun karşılığını göreceği ahiret ha-
yatını gerekli kılmaktadır. “Sizi sadece boş yere yarattığımızı ve sizin
hakikaten huzurumuza geri getirilmeyeceğinizi mi sandınız? Mutlak
hakîm ve hak olan Allah çok yücedir. O’ndan başka Tanrı yoktur. O,
yüce Arş’ın sahibidir.’’ (Mü’minûn, 23/115-116) ayetleri bu gerçeği
doğrulamaktadır.

Ahiret hayatı, insan için yeni bir başlangıçtır. Geçici olan dünya
hayatından sonra, sonsuza kadar sürecek yeni bir hayata geçiş de-
mektir. Dünyada Allah’a inanan, iyi ve güzel işler yapanlar için ne
ölümden ne de ahiret gününden korkmaları için bir gerekçe vardır.
Yüce Allah, insanın huzur dolu yeni bir yaşama ulaşması için ahi-
ret hayatına beraberinde iyi ve güzel ameller getirmesini ister. Kasas
sûresi 28/77. ayetinde şöyle buyrulur: “Allah’ın sana verdiği şeyler-
de ahiret yurdunu ara. Dünyadan da nasibini unutma. Allah’ın sana
yaptığı iyilik gibi sen de iyilik yap ve yeryüzünde bozgunculuk iste-
me. Çünkü Allah, bozguncuları sevmez.”

•	 Dünyadayken yapılan iyi ve güzel şeyler, ahiret hayatına sevap
olarak yansır. Yüce Allah, ahirete kim bir iyilik getirirse o iyiliğin
karşılığını fazlasıyla vereceğini söyleyerek bizim daha fazla sevap
kazanmamızı istemektedir. O halde bize düşen görev, dünya ha-
yatında iyi ve güzel davranışlar yapmak, her zaman doğru ve dü-
rüst bir insan olmaktır.

•	 “Kim bir iyilik getirirse ona bundan daha hayırlısı vardır. Kim de bir
kötülük getirirse bilsin ki, kötülük işleyenler ancak yapmakta oldukla-
rının cezasını görürler.” (Kasas, 28/84).

87KUR’AN’DA İNANÇ ESASLARI

5.1. Ahiret Hayatı ile İlgili Bazı Kavramlar

Kıyamet Günü: Dünya hayatında her canlının bir sonu oldu-
ğu gibi dünya hayatının da bir sonu vardır. Dünyadaki hayatın son
bularak bütün canlıların ölmesine ve her şeyin altüst edilerek yok
olmasına, daha sonra ise yok olan ve ölen her şeyin yeniden yaratılıp
diriltilerek ayağa kalkmasına kıyamet denir.

BİLGİ KUTUSU

Kıyametin ne zaman kopacağı bilinebilir mi?

•	 Hayır, bilinemez. Yüce Allah, Araf sûresi 7/187 ve Ahzâb, 33/63.
ayetlerinde kıyametin ne zaman kopacağını yalnız kendisinin bil-
diğini söylemektedir. Bu sebeple bir Müslüman’ın, kıyamet günü-
nün zamanı hakkında yapılan Kur’an dışı tespitlere, yorumlara ve
benzeri söylemlere asla itibar etmemesi ve inanmaması gerekir.

•	 “Ey Muhammed! Sana kıyamet saatinin ne zaman gelip çatacağını
soruyorlar, de ki: “Onu ancak Rabbim bilir, onun vaktini O’ndan
başka açıklayacak yoktur...” (A’raf, 7/187).

Sûr’a üfleniş: Sûr kelimesi, sözlükte üflendiğinde ses çıkaran her-
hangi bir nesne olarak tanımlanır. Kur’an’da bu kelime, kıyametin ko-
puşunu ve insanların mahşerde toplanmak üzere dirilmelerini haber
vermek için kullanılır. Sûr’a melek İsrafil (a.s.) üfleyecektir. O, sûr’a iki
kere üfleyecektir. İlk üflediğinde kıyamet kopacak, ikinci kez üfledi-
ğinde ise insanlar yeniden dirilerek mahşerde toplanacaklardır.

Ba’s (Yeniden Dirilme): Öldükten sonra yeniden dirilmek de-
mektir. Ba’s (yeniden dirilme) âhiret hayatının en önemli devrelerin-
den biridir. Kıyametin kopmasından sonra, İsrafil (a.s.)’ın ikinci kez
sûr’a üfürmesiyle başlayacak ve ondan sonra bütün canlılar yeniden
diriltileceklerdir.

•	 Okulda dersteyken zil çaldığında dersimizin bittiğini ve 10 da-
kika sonra yeniden zil çaldığında da yeni bir dersin başladığını
anlarız. İşte sûr da böyledir. Bu dünya hayatının sona erdiğini ve
yeni bir hayatın başlayacağını bize haber verir.

KUR’AN-I KERİM’İ ANLAMAK88

Yeniden Dirilmeyi İnkar Edenlere Kur’an-ı Kerim’in Verdiği
Cevap

•	 Kıyametin kopmasından sonra canlıların yeniden dirilmesi insan
için zor gibi görünse de Yüce Allah için çok kolaydır. Ahiret ha-
yatında yeniden dirilmeyi inkar edenlere Kur’an-ı Kerim bir çok
ayetle cevap verir. Bu ayetlerde Yüce Allah, bir şeyi yoktan var
edebilene, onu ikinci defa yaratmasının çok daha kolay ve müm-
kün olduğunu vurgular.

•	 “Kendi yaratılışını unutarak bize karşı örnek getirmeye kalkışıyor
ve ‘Şu çürümüş kemikleri kim diriltecek?’ diyor. De ki: Onları ilk
defa yaratmış olan diriltecek. Çünkü O, her türlü yaratmayı gayet
iyi bilir. Yeşil ağaçtan sizin için ateş çıkaran O’dur. İşte siz ateşi
ondan yakıyorsunuz. Gökleri ve yeri yaratan, onların benzerlerini
yaratmaya gücü yeten değil midir? Evet! Elbette gücü yetendir.
O, her şeyi hakkıyla bilen yaratıcıdır. Bir şey yaratmak istediği
zaman onun yaptığı ‘ol’ demekten ibarettir. Emrettiği şey hemen
oluverir. Her şeyin hükümranlığı elinde olan ve sizin de kendisi-
ne döndürüleceğiniz Allah yücedir.” (Yasin, 36/78-83).

•	 Yüce Allah, Kur’an-ı Kerim’de insanın yeniden diriltilmesini, ölü
ve kuru bir toprağın yağmur sularıyla yeniden canlanmasına ben-
zetir.

•	 “Gökten bereketli bir su indirdik, kullara rızık olmak üzere onun-
la bahçeler, biçilecek taneli ekinler, küme küme tomurcukları
olan boylu hurma ağaçları yetiştirdik. O suyla ölü yeri dirilttik.
İşte yeniden diriliş de böyledir.” (Kaf 50/9-11).

•	 “...Sen yeryüzünü kupkuru görürsün. Biz onun üzerine suyu
indirdiğimiz zaman kıpırdar ve kabarır. Şüphesiz ki ona hayat
veren Allah, mutlaka ölüleri de diriltir. Doğrusu O’nun her şeye
gücü yeter.” (Fussilet, 41/39).

89KUR’AN’DA İNANÇ ESASLARI

Haşr ve Mahşer: Haşr kelimesi, kıyamet günü yeniden diriltilen
insanların, dünyadaki davranışlarından sorgulanmak üzere toplan-
ması için kullanılır. İnsanların, kıyametin kopmasından sonra sorgu-
lanmak için toplandıkları yere ise mahşer denmektedir.

Amel Defteri: İnsanlar mahşerde toplandıktan
sonra, kendilerine dünyadayken yaptıkları işlerin
yazılı olduğu amel defteri verilir. Amel defteri, in-
sanların yaptıkları işlerin kayda geçirildiği bir yerdir.
İnsan hayatı, bir film gibi bu deftere kaydedilmek-
tedir. Amel defterleri cenneti kazananlara sağdan,
cehenneme girenlere ise soldan verilecektir.

Sual ve Hesap: Mahşer günü, insanların dünyadayken yaptıkları
davranışlardan dolayı hesap vermesi demektir. Mahşerde insanlara
amel defterleri verildikten sonra, insanların sorgu ve hesabı başlar.

Mizan: Adalet terazisi demektir. İnsanların amellerinin tartıldığı
ilahî adalet ölçüsünü ifade etmek için kullanılır. Mü’minun sûresi
23/102-103. ayetinde ve Kâria sûresi 101/6-9. ayetlerde, amellerin
tartılması esnasında, iyilikleri ağır gelenlerin kurtuluşa ve cennete
ulaşacakları; kötülükleri ağır gelenlerin ise hüsra-
na, yani cehenneme düşecekleri haber verilir.

Ayrıca Kur’an-ı Kerim’de, amellerin tartılması
esnasında hiçbir kimseye haksızlık edilmeyeceği,
bir hardal tanesi ağırlığında dahi bir iyiliği olsa,
insanın bunun mükâfatını alacağı belirtilir (Ayrı-
ca bakınız: Enbiyâ, 21/47; Nahl, 16/111; Ahkaf,
46/19).

Cennet: Dünyada Allah’a inanıp iyi, güzel ve yararlı işler yapan-
ların içinde sonsuza kadar kalacakları, içinde hiçbir üzüntü ve ke-
derin olmadığı, herkesin arzu ettiği şeye kolaylıkla ulaşabileceği ve
sayısız nimetlerle donatılmış ahiret yurduna verilen isimdir.

Lokman sûresi 31/8-9. ayetlerde: “İnanan ve yararlı iş işleyenlere
Allah’ın verdiği söz gereğince, içinde temelli kalacakları nimet cen-
netleri vardır. O her şeye gücü yeten ve her şeyi bilendir.” denilerek
cennetin, Allah’a inanmanın ve yararlı işler yapmanın mükâfatı ola-
rak insana verilen bir ödül olduğu belirtilir:

“Kimin tartıları ağır
basarsa o, hoşnut olacağı
bir hayat içindedir. Kimin
tartıları hafif gelirse onun
barınacağı yer ise kötü bir
yerdir.” (Kâria, 101/6-9).

“Her canlı bir gün
ölümü tadacaktır ve

kıyamet günü hak ettiği
karşılıklar kendisine tam
olarak ödenecektir. Kim

ateşten uzaklaştırılıp
cennete sokulursa artık
o kurtulmuştur...” (Âl-i

İmrân, 3/185).

KUR’AN-I KERİM’İ ANLAMAK90

“Canlarınız ne isterse, gönlünüz ne dilerse burada sizin için hazır-
dır. Bütün bunlar, çok bağışlayan ve merhameti bol olan Allah’ın bir
ikramıdır.” (Fussilet, 41/31-32).

Cennette insan için nice nimetler vardır ancak, bu nimetler ara-
sında en değerlisi Allah’ın sevgisini, hoşnutluğunu ve rızasını kazan-
mak ile O’nu görmektir. Tevbe sûresi 9/72. ayette bu durum şöyle
açıklanır: “Allah, mümin erkek ve kadınlara, içinde ebedi kalacakları
altından ırmaklar akan cennetler ve Adn cennetlerinde güzel konak-
lar vadetti. Allah’ın rızası ise hepsinden (bütün cennet nimetlerin-
den) daha büyüktür. İşte büyük kurtuluş da budur.” Kıyâme sûresi
75/22-23. ayetlerinde de: “O gün birtakım yüzler Rablerine bakıp
(mutlulukla) parlayacaktır...” denilerek Yüce Allah’ın kendisinden
hoşnut olduğu kullarına görüleceği müjdelenmiştir.

Cennet İle İlgili Bazı Ayetler

•	 “Arınan ve Rabbinin adını anıp yakaran huzura kavuşacaktır.”
(A’la, 87/14-15).

•	 “Ey huzura kavuşmuş insan! Sen O’ndan hoşnut, O da senden
hoşnut olarak Rabbine dön. (Seçkin) kullarım arasına katıl ve
cennetime gir!” (Fecr, 89/27-30).

•	 ‘‘İnanıp yararlı işler işleyenlere, altında ırmaklar akan cennetler
vardır. Bu büyük kurtuluştur.” (Bürûc, 85/11).

•	 “Allah’a karşı saygılı olanlar, gölgeliklerde ve pınar başlarındadır-
lar. Canlarının istediği meyveler arasındadırlar. (Onlara) ‘İşledik-
lerinize karşılık afiyetle yiyiniz, içiniz.’ denir. Biz iyi davrananları
işte böyle ödüllendiririz.’’ (Mürselât, 77/41-44).

Cehennem: Dünyadayken Allah’ı inkar eden, kötü, çirkin ve za-
rarlı işler yapan günahkarların, günahları ölçüsünde cezalandırıla-
cakları yerdir. Cehennem, insan için çok kötü bir sondur.

Kullarına sonsuz sevgi ve merhamet besleyen Yüce Allah, asla
kullarının cehenneme girmelerini istemez. Âl-i İmrân sûresi 3/182.
ayette belirtildiği gibi, cehennem, insanların kendi elleriyle yaptıkla-
rı yanlışlıkların bir karşılığıdır.

91KUR’AN’DA İNANÇ ESASLARI

Yüce Allah ise, insanları doğruya ve güzele yönlendirmek için
peygamberler ve kutsal kitaplar göndermiştir. İn-
sanı iyi ve güzeli tercih etmesi, kötü ve çirkin şey-
leri de terk etmesi noktasında uyarmıştır. Zira in-
san, ölümünden sonra hesaba çekilecektir. O gün
kötülerin karşılaşacağı sonuçla karşılaşmamamız
için bizlere öğüt vermektedir.

Kur’an-ı Kerim’de insanın dünya hayatının ni-
metlerine kanmaması gerektiği, dünya hayatının
geçici zevk ve eğlencelerin yeri olduğu, ahiret ha-
yatının ise sonsuza kadar süreceği ve nice nimet-
lerle dolu olduğu vurgulanarak insanın kurtuluşa
ermesi arzulanır.

“Dünya hayatı yalnızca bir oyun ve oyalanma-
dan ibarettir. Ahiret yurdu, Allah’a karşı sorum-
luluklarının bilincinde olarak hareket edenler
için daha iyidir. Düşünmüyor musunuz?” (En’âm,
6/32).

“Kim ahiret kazancını isterse, onun kazancını arttırırız. Kim de
dünya gelirini isterse, ona da istediğinden veririz; fakat onun ahiret-
te bir yararı olmaz.” (Şûrâ, 42/20).

Yüce Allah kullarına öyle sevgi ve şefkat beslemektedir ki, inanan
ve yararlı işler yapanların dünya hayatında yaptıkları kötülükleri ör-
teceğini ve onları yaptıklarının en güzeliyle ödüllendireceğini müj-
delemektedir.

5.2. Ahirete İnanmanın İnsan Davranışlarına Etkisi

Ahiret inancı, insan için yaşamın yalnız bu dünyadan ibaret ol-
madığını, bu dünyadakinden daha da güzel ve ebedi bir yaşamın var
olduğunu ifade etmektedir. Buna göre insan için ölüm bir son değil,
yeni bir hayata adım atmaktır. İnsanı ve evreni yaratan Yüce Allah,
ahiret hayatı ile birlikte insanı yeniden yaratarak onu sahipsiz bırak-
madığını göstermektedir. Bu durum, Yüce Allah’ın insana olan sevgi
ve merhametinin bir göstergesidir.

Ahiret gününe inanmak, insan hayatına hedef ve yön verir. Kişi
yaratılışının sebep ve amacını bu inanç sayesinde öğrenir, başıboş

“Bu, ellerinizle
yaptıklarınızın karşılığıdır.

Yoksa Allah kullara
kesinlikle haksızlık etmez.”

(Âl-i İmrân, 3/182).

“İnanan ve yararlı iş
işleyenlerin kötülüklerini

örteriz; onları, yaptıklarının
en güzeliyle ödüllendiririz.”

(Ankebut, 29/7).
“Allah, tövbe edip, inanıp

yararlı iş işleyenlerin
kötülüklerini iyiliklere

çevirir. Allah bağışlar ve
esirger.” (Furkân, 25/70).

KUR’AN-I KERİM’İ ANLAMAK92

yaratılmadığını anlar. Kıyâme sûresinin 75/36. ayetinde yer alan “İn-
sanoğlu kendisinin başıboş bırakılacağını mı sanır?” ve Mü’minun
sûresinin 23/115. ayetinde yer alan “Sizi sadece boş yere yarattığımı-
zı ve gerçekten huzurumuza geri getirilmeyeceğinizi mi sandınız?”
buyrukları, insanın bu dünyadaki yaşamının bir amacının olduğuna
ve bir gün bu dünyadaki davranışları sebebiyle hesap vereceğine işa-
ret etmektedir. İnsanın bu dünya hayatındaki en temel amacı, Allah’ı
bilmek, O’na inanmak ve iyi bir kul olmaktır.

Ahirete iman, her şeyden önce insanın kendi davranışlarını kont-
rol etmesini sağlar. Yarın bir gün öldükten sonra kendisini yaratan
Rabbine hesap vereceğini bilen insan, dünya hayatındayken davra-
nışlarına dikkat eder, titizlik gösterir. Bir işe başlayacağı zaman, Al-
lah’ın rızasını ve hoşnutluğunu düşünür. Her zaman ve her yerde
doğru, dürüst ve adil olur. Yalana, hileye ve aldatmaya asla başvur-
maz.

Bu dünya hayatının bir gün biteceğini ancak öldükten sonra ahi-
ret hayatının ebediyen süreceğini bilen insan, kendisi ve çevresin-
deki insanların huzuru ve mutluluğu için çaba harcar. Zira gerçek
mümin, kendisinden, başka insanların güvende olduğu ve kendisi
için istediği güzel şeyleri başkaları için de isteyen kişidir. Başkasını
üzen şeyler, onu da üzer. Mümin sadece kendisini değil, başkalarını
da düşünür. Kendisini kötülüklerden sakındırdığı gibi, başkalarını
da kötülükten uzaklaştırmaya çalışır. Böylece hem fert hem de top-
lum olarak barış, güzellik ve iyilik inşa edilmiş olur.

93KUR’AN’DA İNANÇ ESASLARI

BULMACA

1. Bu dünya yaşamından sonra başlayacak yeni hayata verilen ad

2. Dünya yaşamının son bulması

3. Sûr’a üfleyecek olan meleğin adı

4. Allah’a inanan ve iyi bir kul olan Müslümanların gireceği yer

5. İnsanların amellerinin tartıldığı ilahî adalet ölçüsü

6. Kıyamet günü yeniden diriltilen canlıların, dünyadaki davra-
nışlarından sorgulanmak üzere toplanmasına verilen isim için kul-
lanılır

7. Kıyametin kopmasından sonra canlıların sorgulanmak için
toplanacakları yere verilen isim

8. İnsanların sevap ve günahlarının yazılı olduğu yer

9. Öldükten sonra yeniden dirilmeye verilen ad

8

2

1

7 5 6

3

4

9

KUR’AN-I KERİM’İ ANLAMAK94

6. Kur’an’ da Kaza ve Kader İnancı

Kendi bedenimizi, çevremizdeki varlıkları ve evreni incelediği-
mizde, var olan her şeyin belli bir ahenk, denge ve düzen içerisinde
olduğunu görürüz. Bu ahenk, denge ve düzen âlemlerin Rabbi olan
Allah’ın eseridir. O, her şeyi belli bir plan ve ölçü ile yaratmıştır.
O’nun yarattığı hiçbir şeyde düzensizlik ve dengesizlik bulunmaz.
Mülk sûresi 67/3. ayette Yüce Allah, yarattığı hiçbir şeyde bir düzen-
sizliğin veya dengesizliğin bulunamayacağını belirtmektedir. Bu
denge ve düzen Allah’ın her şeyi belli bir kadere (ölçüye) göre yarat-
masından dolayıdır. Kur’an-ı Kerim’de bu durum şöyle ifade edil-
mektedir: “Biz her şeyi bir kadere (bir düzene, ölçüye) göre yarattık.”
(Kamer, 54/49).

Kaza ve kadere inanmak, İslam inanç esaslarından biridir. Kaza
ve kadere inanmak, Yüce Allah’ın ilim, irâde, kud-
ret ve tekvîn (yaratma) sıfatlarına inanmak demek-
tir. Yaratılmış her şeyde Allah’ın ilim, irâde, kudret
ve tekvîn sıfatları görülür. Allah her şeyi bilen, irâ-
de eden, her şeye gücü yeten ve dilediği gibi yara-
tandır. Ancak O’nun bu sıfatları arasında bir uyum
ve denge vardır. Ra’d sûresi 13/8. ayette: “Her şey
O’nun katında ölçü iledir.” buyrulmak suretiyle,

Yüce Allah’ın her an ve durumda ölçü ve denge ile yarattığı vurgu-
lanmaktadır.

Yukarıdaki ifadelerden anlaşılacağı üzere kader, Yüce Allah’ın
ezelden sonsuza kadar olacak her şeyi bilmesi, belli bir ölçü, düzen
ve plana göre yaratması demektir. Evrendeki tüm varlık ve olaylar,
O’nun koyduğu bu ölçü, düzen ve plana göre hareket eder. Kaza ise,
Allah’ın takdir ettiği şeylerin zamanı geldiğinde meydana gelmesi,
yani yaratılması demektir.

Evrende var olan tüm canlıların bir kaderi vardır. Hiçbir şey ken-
diliğinden tesadüf eseri olarak meydana gelmez. Bunların olmasını
dileyen, programlayan ve zamanı geldiğinde yaratan bir güç vardır.
Bu güç ise Yüce Allah’tır. Furkan sûresi 25/2. ayette: “Her şeyi yara-
tıp, ona bir ölçü ve düzen veren ve yaratıkların kaderlerini belirle-
yen Allah, yüceler yücesidir” buyrularak, her şeyi belli bir plan ve

“Gökleri yedi kat olarak
yaratan O’dur. Rahmân’ın

yaratmasında bir
düzensizlik göremezsin.
Gözünü çevir de bir bak,

gökyüzünde bir çatlak veya
bir kusur görüyor musun?”

(Mülk, 67/3).

95KUR’AN’DA İNANÇ ESASLARI

program halinde yürütenin ve zamanı geldiğinde de onları yaratanın
Yüce Allah olduğu vurgulanmaktadır.

Allah’ın kaderi her şeyde geçerlidir. Hiçbir şey onun bilgisi dışın-
da gerçekleşmez (Fâtır, 35/11). O halde evrendeki her türlü canlı,
O’nun bilgisi ve iradesi içerisinde var olur ve hareket eder.

Allah’ın her şeyi belli bir kader ile yaratması, evrende birtakım
yasaları yarattığını ifade eder. Evrende gördüğümüz fiziksel yasalar
ile tüm canlılarda gördüğümüz biyolojik yasalar, Allah’ın her şeyi
kader ile yani bir ölçü, denge ve plan içerisinde yaratmasının bir
sonucudur. Şayet Allah’ın yaratmasında bir ölçü ve denge olmasaydı,
evrende sabit, geçerli ve tutarlı hiçbir yasa olamazdı.

Biyolojik yasaları ifade eden ayetler

•	 “O (Allah), insanı alakadan (embriyodan) yarattı” (Alak, 96/2).

•	 “Şüphesiz Allah, tohumu ve çekirdeği yarıp filizlendirendir. Ölüden
diriyi çıkarır. Diriden de ölüyü çıkarandır. İşte budur Allah! O halde
(haktan) nasıl dönersiniz!” (En’am, 6/95).

•	 “O gökten su indirendir. İşte biz onunla her türlü bitkiyi çıkarıp onlar-
dan yeşillik meydana getirir ve o yeşil bitkilerden, üst üste binmiş ta-
neler, üzüm bahçeleri, zeytin ve nar çıkarırız. Bunlar renk ve tatlarıyla
hem birbirlerine benzerler hem de birbirlerinden ayrılırlar... Şüphesiz
bunlarda inanan bir topluluk için Allah’ın varlığını gösteren deliller
vardır.” (En’âm 6/99).

Yukarıda yer alan ayetlerde görüldüğü üzere güneş, dünya ve ayın
belli bir yörüngede yaratılmaları, yerin ve göğün bir düzen içeri-
sinde oluşu, gökte bulutların oluşumu ve yağmurların yağması gibi
fiziksel olaylar ve insan ve diğer tüm canlıların sudan yaratılmaları,
rüzgârların bitkileri aşılaması ve üremelerini sağlaması, yağmurların
ölü toprakları yeşertmesi gibi biyolojik hadiseler, Allah’ın koymuş
olduğu kader doğrultusunda meydana gelmektedir.

Tüm canlıların var olması gibi, insanın da biyolojik olarak var
olması Allah’ın kaderidir. İnsanın var olmasındaki her aşamada

KUR’AN-I KERİM’İ ANLAMAK96

Allah’ın yaratmasının izleri görülür. İnsanı var eden, belli bir süre
dünya hayatında yaşatan ve ölüm vakti geldiğinde canını alan Yüce
Allah’tır. Dolayısıyla güneş, dünya, ay ve evrendeki tüm canlı ve can-
sız şeyler Allah’ın kaderi ile var olduğu gibi, insanın da var olması,
yaşaması ve ölmesi Allah’ın kaderi ile gerçekleşir.

Fiziksel yasaları ifade eden ayetler

•	 “Geceyi ve gündüzü, güneşi ve ay’ı yaratan O’dur. Her biri kendisine
ait yörüngede hareket etmektedir.” (Enbiyâ, 21/33).

•	 “Şüphesiz, göklerin ve yerin yaratılışında, gece ile gündüzün birbiri
ardınca gelişinde, insanlara yarar sağlayacak şeylerle denizde sey-
reden gemilerde, Allah’ın gökyüzünden indirip kendisiyle ölmüş top-
rağı dirilttiği yağmurda, yeryüzünde her çeşit canlıyı yaymasında,
rüzgârları ve gökle yer arasındaki emre amade bulutları evirip çe-
virmesinde elbette düşünen bir topluluk için deliller vardır.” (Bakara,
2/164).

İnsanın yaratılması, yaşaması ve ölümü kader olduğuna göre,
onun kendi hür iradesi ile yaptığı her iş veya davranışı kader midir?
Yani insan bu iş ve davranışları kendisi mi yapmaktadır? Yoksa diğer
fiziksel ve biyolojik yasalarda olduğu gibi bunlar da Allah’ın dileme-
si ve iradesi ile yani bir kader doğrultusunda mı olmaktadır? Ya da
insan yaptığı iş ve davranışları kendi hür iradesi ile seçmekte, ancak
bunları yapabilme gücünü insana veren, yani bu iş ve davranışların
gerçekleşmesini sağlayan Yüce Allah mıdır? Bu soruları cevabının
öğrenmek ve anlamak için Allah’ın iradesi, insanın sorumluluğu, iş
ve davranışlarını seçme özgürlüğü gibi bazı konuların bilinmesi ge-
rekmektedir.

6.1. Allah’ın ve İnsanın İradesi

Allah’ın iradesi ezelidir, sonsuzdur, sınırsızdır ve hiçbir şeye bağlı
değildir. İnsanın iradesi ise sonlu, sınırlı, zaman, mekân vb. şeyler-
le bağlantılıdır. Evrende meydana gelen her şey Allah’ın iradesi ile
meydana gelir. Kul da Allah’ın kendisine tanıdığı sınırlar içerisinde
fiillerini (iş ve davranışlarını) seçer.

97KUR’AN’DA İNANÇ ESASLARI

6.2. İnsanın Özgürlüğü ve Sorumluluğu

İnsanın bu dünya hayatında birtakım sorumlulukları vardır. İn-
sanın en başta gelen sorumluluğu Yüce Allah’a inanmak ve O’nun
buyruklarına uymaktır. İnsanoğlu dünya hayatında Allah’a olan
inancı ve yaptığı iş ve davranışları sebebiyle ahiret hayatında hesaba
çekilecektir.

İnsanın dünya hayatındaki tüm eylemlerinden sorgulanabilmesi
için özgür bir iradeye sahip olması, seçeceği, yapacağı her türlü iş
ve davranışta özgür hareket edebilmesi gerekmektedir. Bir başka ifa-
deyle insan ancak kendi özgür iradesi ile seçip yaptığı fiillerinden (iş
ve davranışlarından) dolayı hesaba çekilebilir.

Yüce Allah insana iyi ile kötüyü birbirinden ayırt edebilmesi için
peygamberler ve kutsal kitaplar göndermiş ona akıl ve irade gücü
vermiştir. Allah, insandan iyiyi ve güzeli tercih etmesini ister.

6.3. İnsanın Eylemlerinden Dolayı Sorumluluğu

Allah insana iyi ve kötüyü özgürce seçebilme fırsatı verdiği için
insan yaptığı iş ve davranışlarından ve bunların sonuçlarından so-
rumlu bir varlıktır. İnsan bu şekilde özgürce seçtiği ve yaptığı iş ve
davranışlarından dolayı sorgulanacak ve hesap verecektir. Özgür
olarak seçtiği iş ve davranışlarında Yüce Allah, iyi ve doğru olanın
hangisi olduğunu gösterir ve iyi ve doğru olanı insanın seçmesini
ister ancak insanın yapacağı seçime karışmaz.

İnsan, yapacağı iş ve davranışları kendisi seçer ancak bu iş ve
davranışları yapabilme gücünü yani gerçekleşmesini sağlayan ise
Yüce Allah’tır. Zira her şey O’nun iradesi ve yaratması ile gerçekleşir.
Zümer sûresi 39/62. ayette buyrulduğu üzere “Allah her şeyin ya-
ratıcısıdır.” Nasıl ki evrendeki tüm fiziki ve biyolojik yasalar O’nun
iradesi ve yaratmasıyla gerçekleşiyorsa insanın özgür iradesi ile seçip
yaptığı davranışlar da O’nun yaratması ile gerçekleşmektedir.

Bir başka ifadeyle Allah’ın insanın iş ve davranışlarını yaratması
demek, insana özgür iradesi ile seçip yapmak istediği iş ve davranış-
larını yapabilme gücünü vermesi demektir. Dolayısıyla insan seçer,
Yüce Allah ise yaratır.

KUR’AN-I KERİM’İ ANLAMAK98

Bu noktada insanın iş ve davranışlarının (fiillerinin) zorunlu ve
iradeli olmak üzere iki kısma ayrıldığını belirtmemiz gerekmektedir.
İnsanın doğumu, büyümesi, gelişmesi, ölümü gibi olaylarda nefes
alma, kalp atışı ve sindirim sistemimizin çalışması gibi hareketle-
rimiz zorunlu fiillerdir ve bunların oluşumunda insanın iradesinin
hiçbir rolü yoktur. İnsanın bu fillerin gerçekleşmesinde bir rolü ol-
madığı için bu fillerin gerçekleşmesinde ve ortaya çıkan sonuçların-
da da herhangi bir sorumluluğu yoktur.

Ancak yazı yazmak, bir yere gitmek, namaz kılmak, oruç tutmak,
iyi ya da kötü bir şeyi seçip yapmak gibi özgür irademizle yaptığımız
tüm fiillerimiz iradeli fiillerdir. İnsan bu fiilleri özgür iradesi ile seçip
yaptığı için bu fiillerinden ve bunların sonuçlarından sorumludur.
Buna göre insan, özgür iradesi ile seçer, çaba sarf eder Yüce Allah da
insanın yaptıklarından sorumlu tutulabilmesi için insanın seçip ter-
cih ettiği şeyleri yaratır. Yani insan kendi fiillerinin yaratıcısı değildir.
Her şeyin yaratıcısı Yüce Allah’tır. Ancak insan sadece özgür olarak
seçip yaptıklarından sorumludur.

Örneğin bir kişinin siyah veya beyaz bir anneden doğması, rengi,
boyu, ırkı, ömrünün uzunluğu, genetik olarak bir hastalığı taşıması
onun iradesinin dışındadır ve bunların hepsi Allah’ın belirlediği bir

kader doğrultusunda işler. İnsanın bu tür durum-
larıyla ilgili bir sorumluluğu da yoktur. Bununla
birlikte, bir kişinin oturması, kalkması, dolaşma-
sı, Allah’a inanması, namaz kılması, oruç tutması,
hacca gitmesi, sigara ve benzeri zararlı şeyler sebe-
biyle hasta olması gibi fiilleri ise onun kendi özgür
iradesi ile seçip yaptığı fiilleridir. Bu fiilleri insan
seçer, ancak insana bunları yapabilme gücü veren
ve yaratan ise Allah’tır.

Şayet Yüce Allah, insanın
yapmak istediği şeyleri

yapmasına engel olsaydı
insanın ne özgürlüğü ne
de sorumluluğu olurdu.
İnsanın özgür ve aynı

zamanda sorumlu olması
için Yüce Allah, insanın
özgür iradesiyle seçtiği
şeyleri hayata geçirir.

KUR’AN’DA
İBADETLER

1. İbadet ve İnsanın Sorumluluğu

2. Kur’an’da İbadetler:

 Temel İbadetler ve Ameli İbadetler

Doç. Dr. Mehmet BAHÇEKAPILI

101

Kur’an-ı Kerim’de ibadet kelimesi “kul” anlamına
gelen “abd” kelimesi ile ifade edilir. İbadet kelimesi,
Allah’a gönülden yönelmek, tapmak, boyun eğmek ve
itaat etmek anlamlarında kullanılır. Türkçemizde kul-
lanılan “kulluk etmek” deyimi de aynı anlamı taşımak-
tadır.

•	 İbadet, Allah’a saygı ile boyun eğmek ve emirlerine
itaat etmek demektir.

•	 İbadet, Allah’a inanmanın, itaat etmenin ve O’na
duyulan sevginin bir sonucu ve göstergesidir.

•	 İbadet, Allah ile insan arasındaki bağdır. Yani insanı
Allah’a ulaştıran bir bağ ve ilişki boyutudur.

İbadet, Allah-u Teâlâ’ya bize ver-
diği sayısız nimetlere karşı teşekkü-
rümüzü sunmak, O’nun büyüklüğü-
nü ve yüceliğini ortaya koymak için
kulluk etmektir. O’na ibadet etmek-
le hem kalbimizdeki iman duygusu
güçlenir hem de borçlu olduğumuz kulluk görevini
yerine getirmiş oluruz.

İbadet, Allah’a gösterilen
saygı ve itaatin en yüksek
derecesidir. Bizi yaratan ve
çeşitli nimetlerle donatan

yüce Rabbimize olan
bağlılığımızın göstergesidir.

KUR’AN-I KERİM’İ ANLAMAK102

İnsanın, kendisini ve içinde yaşadığı dünyayı yaratıp sayısız ni-
metlerle donatan Yüce Allah’a verdiği tüm nimetlerden dolayı şükre-
dip kulluk etmesi bir görevdir. Bizi yoktan var eden Yüce Allah, vü-
cudumuzu gören gözler, işiten kulaklar, tutan eller, yürüyen ayaklar
gibi mükemmel organlarla donatmış diğer canlılardan farklı olarak
bize akıl ve fikir vererek varlıklar arasında seçkin bir konuma yük-
seltmiştir. İnsana sunduğu bunca sayısız nimetler karşısında, ona
düşen görev Yüce Allah’a samimi ve içten bir şekilde kul olmaktır.
Nitekim Mülk sûresinin 67/23. ayetinde “(Ey Muhammed!) de ki: Sizi
yaratan, sizin için kulaklar, gözler ve kalpler var eden O’dur. Ne az şük-
rediyorsunuz.” buyurarak insanlardan, verdiği sayısız nimetler karşı-
lığında kendisine şükretmesini istemektedir.

Kur’an-ı Kerim’de Allah’a kulluk etmenin insanın görevi
olduğunu belirten bazı ayetler

•	 “Ey İnsanlar! Sizi ve sizden öncekileri yaratan Rabbinize kulluk edi-
niz. Böylece Allah karşı sorumluluk görevini yapanlardan olursunuz.”
(Bakara, 2/21).

•	 “Ben cinleri ve insanları yalnız bana kulluk etmeleri için yarattım.”
(Zariyat, 51/56).

•	 “(Ey İnananlar!) Allah’ı inkar edenler istemese de, dini yalnız Allah’a
has kılarak dua ediniz.” (Mü’min, 40/14)

İbadetlerin temel gayesi insanın Allah ile olan
bağını ve ilişkisini korumak ve güçlendirmektir.
Bununla birlikte, İslam’da ibadetlerin çeşitli işlev-
sel boyutları vardır. Namaz, dua, tövbe gibi ibadet-
ler insanın kişilik gelişimine katkı sağlarken oruç,
zekât ve hac gibi ibadetler de insanın psiko-sos-
yal gelişimine katkı sağlamakta, sosyal çevresiyle
uyumlu bir şekilde yaşamasına katkı sağlamakta-
dır.

Yüce Allah’ın bizim
ibadetlerimize ihtiyacı

yoktur; ancak bizim Yüce
Allah’la bağ kurabilmek,

O’nun sevgisini ve
hoşnutluğunu kazanmak,
sevdiği ve değer verdiği
kişilerin arasına girmek,

sonsuz ve tükenmez şefkat
ve merhametine ulaşmak
için O’na ibadet etmeye

ihtiyacımız vardır.

103KUR’AN’DA İBADETLER

1. İbadet ve İnsanın Sorumluluğu

İnsan sorumlu bir varlıktır. Kendi akıl ve iradesiyle isteyerek yap-
tığı her türlü davranıştan sorumludur. İnsan akıl ve iradesiyle doğru
ile yanlışı, iyi ile kötüyü, güzel ile çirkini, fayda ile zararı ve iman ile
küfrü birbirinden ayırt edebilir. İslam dini, insanın dünya ve ahiret
hayatında mutlu ve huzurlu olması için doğruyu,
iyiyi, güzeli, fayda sağlayan işleri ve imanı seçmeyi
ve bunlara uygun bir şekilde yaşamayı tavsiye eder.

İş ve davranışlarda sorumluluk duygusuyla ha-
reket etmek, insan hayatını düzene sokar ve kolay-
laştırır. Sorumluluk duygusu yüksek olan insanlar,
hayatlarında daima başarılı olurlar. Hayatlarında
sorumluluklarını yerine getirmeyen insanlar ise
sürekli sıkıntı ve problemlerle karşılaşırlar.

İnsanın yaratılışı sorumluluk ilkesi üzerine kuruludur. İslam
inancına göre, görülen âlemde, sorumluluğu yüklenme bilincine sa-
hip olan tek varlık insandır. Âlimler, Kur’an-ı Ke-
rim’de yer alan “Biz emaneti, dağlara, taşlara teklif
ettik, onlar bu emaneti taşımaya yanaşmadılar. Bunu
insan yüklendi.” (Ahzab, 33/72) ayetinde söz ko-
nusu edilen “emanet”ten kastın en genel anlamda
“sorumluluk” olduğunu belirtmişlerdir.

Ayrıca Yüce Allah, Bakara sûresi 2/30. ayette insanı yeryüzünde
halife olarak yarattığını belirtmiştir. İnsanın üstlendiği “Allah’ın hali-
fesi” olma görevi, insanın sorumlu bir varlık olarak yaratıldığına ve
yeryüzünde adaleti ve huzuru temin etmekle görevli olduğuna işaret
etmektedir.

Kur’an-ı Kerim’e göre insanın Allah’a, kendisine, ailesine, çevre-
sindeki insanlara ve yaşadığı dünyaya karşı sorumlulukları vardır.
Bu sorumluluklar, insanın dünya ve ahiret mutluluğu içindir. Yüce
Allah, her zaman insanların huzur ve mutluluğunu ister. Onun in-
sanlardan yerine getirmesini istediği sorumluluklar, insanın dünya
hayatında sağlıklı, huzurlu ve mutlu bir yaşam sürmesi içindir. Yok-
sa Allah, hiçbir zaman kulunun zorluğunu ve sıkıntısını istemez. Ba-
kara sûresi 2/286. ayette “Allah bir kimseyi ancak gücünün yettiği şeyle

Araştıralım
Bakara sûresi 2/184-

186. ayetlerini Kur’an-ı
Kerim’den bularak,

okuyalım.

“Şüphesiz biz ona (doğru)
yolu gösterdik; ister şükreder,

isterse nankörlük eder.”
(İnsan, 76/3).

“De ki: Rabbinizden size
hakikat gelmiştir. Artık

dileyen inansın, dileyen inkâr
etsin...” (Kehf, 18/29).

KUR’AN-I KERİM’İ ANLAMAK104

yükümlü kılar. Onun kazandığı iyilik kendi yararına, kötülük de kendi
zararınadır.” buyrularak, Yüce Allah’ın kullarını güçlerinin yetmeye-
ceği şeylerle sorumlu tutmayacağı belirtilmektedir.

•	 “Allah bir kimseyi ancak gücünün yettiği şeyle yükümlü kılar. Onun
kazandığı iyilik kendi yararına, kötülük de kendi zararınadır. (Şöyle
diyerek dua ediniz): “Ey Rabbimiz! Unutur ya da yanılırsak bizi so-
rumlu tutma! Ey Rabbimiz! Bize, bizden öncekilere yüklediğin gibi ağır
yük yükleme. Ey Rabbimiz! Bize gücümüzün yetmediği şeyleri yükle-
me! Bizi affet, bizi bağışla, bize acı! Sen bizim Mevlâmızsın. Kâfirler
topluluğuna karşı bize yardım et.” (Bakara, 2/286).

Yüce Allah ibadetlerimizi yerine getirirken kullarının sıkıntı çek-
mesini istemez. Örneğin dinimizde oruç tutmaya gücü yetmeyen
yaşlı, hasta veya yolcuların oruç tutmaları zorunlu değildir. Hasta-
lar, sağlıklarına kavuştuklarında ve yolcular evlerine ulaştıklarında
oruçlarını tutabilirler. Ayrıca hastaların rahatsızlıkları süreklilik gös-
teriyorsa bu kişiler, oruç tutmak yerine Allah rızası için başkalarına
yardım ederler. İslam’ın insana sunduğu bu kolaylıklar, Yüce Allah’ın
insanoğluna duyduğu sevgi ve şefkatin bir göstergesidir. Yüce Allah,
her zaman insan için kolaylık dilemekte, onun zorluk ve sıkıntı çek-
mesini istememektedir.

Dolayısıyla Allah’ın insanı sorumlu tuttuğu hiçbir şeyde bir zor-
luk ve sıkıntı yoktur. Onun insandan yapmasını veya yapmamasını
istediği her türlü iş ve davranışın temelinde, insanın mutluluğu ve
huzuru vardır.

2. Kur’an’da İbadetler: Temel İbadetler ve Ameli İbadetler

Yüce Allah, insanın yaratıcısı ve varlık sebebidir. İnsanın, kendisi-
ni yaratan ve onu sayısız nimetlerle donatan Rabbine karşı birtakım
sorumlulukları vardır. Bu sorumluluklar, insanın yerine getirmesi
gereken görevleridir. Bu görevlere en genel anlamda ibadet diyoruz.
İbadetler, bizim Yüce Allah’a karşı sorumluluklarımız ve görevleri-
mizdir.

105KUR’AN’DA İBADETLER

İbadet kavramı, Allah’a karşı sevgi, saygı ve bağlılığı gösteren
duygu, düşünce ve davranış biçimleri için kullanı-
lır. Bu nedenle Allah’ın rızasını kazanmak niyetiyle
insanın gerçekleştirdiği her türlü davranış, birer
ibadet olarak kabul edilmektedir.

Kur’an-ı Kerim, Allah’a karşı yapmakla sorumlu olduğumuz
ibadetler hakkında bizi bilgilendirmekte, bize yol göstermektedir.
Kur’an-ı Kerim’e göre samimi bir şekilde Allah’ın hoşnutluğunu ka-
zanmak için yapılan her şey ibadet olarak kabul edilir. O’na şük-
retmek, O’nu yüceltmek, O’nu anmak, O’na dua
etmek, hatalarımızdan dolayı O’na tövbe etmek,
O’nun bizden istediklerini yerine getirip yasakladı-
ğı şeylerden ise uzak durmak kulluk görevlerimiz-
den bazılarıdır. Bunların yanında namaz, oruç, zekât, sadaka, hac
ve kurban da birer ibadet oldukları gibi, doğru söz söylemek, adil
olmak, insanların hak ve hukuklarına saygı göstermek gibi ahlaki
vazifeler de ibadet kavramının kapsamına girer.

Buna göre ibadet etmek derken aklımıza ilk planda üzerimize farz
kılınmış olan ve pratik olarak yaptığımız namaz, oruç, zekât ve hac
gelmemelidir. Bunlar bedenen veya malen yapmamız gereken ameli
ibadetlerdir. Bunlara ilaveten ibadetlerin, Yüce Allah’a bağlılığımızı
ifade eden bir boyutu da vardır. İbadetin imani yönünü ifade eden
bu ibadetlere “temel ibadetler” denir.

2.1. Temel İbadetler

İslam inancı iman ile başlar. İbadetler, Allah’a olan imanın pratik
alanda uygulanması ve gerçekleşmesidir. Bu ibadetlerin imanla ile
ilişkili olanlarına temel ibadetler denir. Temel ibadetleri yerine getir-
mek, Allah’a kulluk görevimizin ilk aşamasıdır. Kur’an’ın tanımladı-
ğı salih bir Müslüman olmak için imanla ilişkili olan temel ibadet-
leri bilmek, onları anlamak ve doğru bir şekilde uygulamak gerekir.
Kur’an-ı Kerim’de yer alan temel ibadetlerden bazıları şunlardır:

2.1.1. Allah’a Samimi Bir Kul Olmak (İhlas)

İnsanın Allah’a karşı görevlerinden ilki O’na karşı samimi (ihlaslı)
bir kul olmaktır. İnsanın bu görevi Kur’an-ı Kerim’de “dini yalnız
Allah’a has kılmak” deyimi ile ifade edilir. “Dinî yalnız Allah’a has

Kur’an’da ibadetlerin hem
ameli hem de imani yönü

bulunmaktadır.

“İbadetler, bizim Allah’a
karşı sorumluluklarımız ve

görevlerimizdir.”

KUR’AN-I KERİM’İ ANLAMAK106

kılmak” kişinin ihlasla ve samimiyetle ibadetlerini yerine getirerek
Yüce Allah’a yaklaşması ve yönelmesi demektir.

•	 “(Ey Muhammed) Biz sana Kitab’ı hak olarak indirdik. Öyleyse dini
Allah’a has kılarak (ihlas ve samimiyetle) O’na kulluk et.” (Zümer,
39/2)

•	 “Allah diridir, O’ndan başka ilah yoktur. Dinî yalnız Allah’a has kıla-
rak (ihlas ve samiyetle) O’na yalvarın. Hamd (övgü), alemlerin Rabbi
Allah’adır.” (Mü’min, 40/65).

•	 “De ki: ‘Rabbim bana adaleti emretti. Her secde edişte yüzünüzü O’na
doğrultun ve dini yalnız kendisine has kılarak O’na yalvarın. Sizi ilk
yarattığı gün gibi O’na döneceksiniz’.” (Araf, 7/29).

Kur’an-ı Kerim’e göre iyi bir kul olmak, Allah’ın rızasını ve hoş-
nutluğunu kazanmakla olur. Allah’ın rızası ve hoşnutluğu ise yaptı-
ğımız her iş ve davranışta samimi olmakla elde edilir. Bundan ötürü
İslam dini, ihlas ve samimiyetle yapılan her şeyi ibadet olarak görür.

Yerine getirdiğimiz her ibadeti Allah’ın sevgisini ve hoşnutluğunu
kazanmak için yapmak gerekir. En’âm sûresi 162. ayette: “De ki Be-
nim namazım, ibadetim, hayatım ve ölümüm hepsi âlemlerin Rabbi olan
Allah içindir.” buyrularak bir Müslüman’ın ibadetlerini yerine getirir-
ken taşıması gereken temel duygunun Allah’ın rıza ve hoşnutluğunu
kazanmak olduğu vurgulanır.

Yüce Allah, Kur’an-ı Kerim’de samimi bir kul olmayı bize öğüt-
lemekte; insanlardan ibadetlerinde, dualarında,
yaptıkları her türlü iyilikte samimiyetle hareket et-
melerini istemektedir. Kur’an-ı Kerim’de yapılacak
her türlü iş ve davranışın, başkalarına iyi görün-
mek veya onlardan bir karşılık görmek için değil,
aksine yalnız Allah’ın rızası ve hoşnutluğunu elde
etmek için yapılması istenir.

Kur’an-ı Kerim, Allah’ın rızasını ve hoşnutluğunu kazanmak için
imkânları ölçüsünde başkalarına iyilik yapanları, yaptıkları iyilikler-

KAVRAM ÖĞRENELİM
İhlas: Samimiyet, açık
sözlülük ve gösterişten
uzak olmak demektir.

Muhlis: Allah’a samimi
ve içtenlikte kulluk eden

kişiye denir.

107KUR’AN’DA İBADETLER

de samimi olanları ve kalpleri Allah için çarpanları övmekte, bu şe-
kilde davranan kullarına nimetlerini arttıracağını müjdelemektedir.

•	 “Allah’ın rızasını elde etmek ve gönüllerini pekiştirmek için mallarını
verenlerin durumu, yüksekçe bir tepede bulunan, bol yağmur aldığın-
da ürünlerini iki kat veren ve bol yağmur yağmasa bile çisenti alan bir
bahçeye benzer. Allah yaptıklarınızı görmektedir.” (Bakara, 2/265).

•	 “İnsanlar arasında, Allah’ın hoşnutluğunu kazanmak için kendilerini
feda edenler vardır. Allah da kullarına pek merhametlidir.” (Bakara,
2/207).

Hayatının her anında, yaptığı her işte Allah’ın rızasını ve hoşnut-
luğunu elde etmeyi arzu eden kişiler, güçlü bir imana sahip olurlar.
Böyle samimi ve gönülden Allah’a kul olanları hiçbir şey doğru yol-
dan saptıramaz. Kur’an-ı Kerim’de bu durum şöyle ifade edilmekte-
dir: “(İblis) ‘Rabbim! Sana içten ve gönülden bağlananlar hariç, yeryü-
zünde olan şeyleri insanlara süslü göstereceğim ve
onların hepsini azdıracağım’ dedi. Ancak onlardan ih-
laslı kulların müstesna.” (Hicr, 15/39-40). Samimi
ve içten bir şekilde Allah’a bağlı olanları hiç kimse
saptıramaz, çünkü bu kimseler Kur’an’ın ifadesiyle
“En sağlam kulpa tutunmuş olurlar.” (Lokman,
31/22). İşte böyle güçlü bir imana sahip olmamız ve Allah’ın rızası ve
hoşnutluğunu kazanmak için dini yalnız Allah’a has kılarak samimi
bir mümin olmamız gerekmektedir.

2.1.2. Allah’ı Anmak (Zikr)

İnsanın Allah’a karşı sorumluluklarından biri de Allah’ı anmak-
tır. Allah’ı anmak, Kur’an-ı Kerim’de “zikr” sözcüğü ile ifade edilir.
Müzzemmil sûresi 73/8. ayette: “Rabbinin adını an (zikret); bütün gön-
lünle O’na yönel!” ve Ahzâb sûresi 33/41-42. ayetlerinde “Ey insanlar!
Allah’ı çokça anın. O’nu sabah akşam yüceltin (tesbih edin).” buyrula-
rak Allah’ı anmanın insanın görevlerinden biri olduğu hatırlatılır.
Kur’an-ı Kerim’e göre, mümin olmanın özelliklerinden biri de Allah’ı
anmaktır:

“İyi davranarak Allah’a
teslim olan kimse, en sağlam
kulpa tutunmuş olur. İşlerin

sonucu Allah’a aittir.”
(Lokman, 31/22).

KUR’AN-I KERİM’İ ANLAMAK108

“İnananlar öyle kimselerdir ki, Allah anıldığı zaman kalpleri titrer ve
Allah’ın ayetlerinin okunması onların imanlarını arttırır. Onlar Rablerine
güvenirler.” (Enfâl, 8/2).

Allah’ı anmak insanın iç dünyasını güzelleştirir. İnsana huzur ve
esenlik hissi verir. Allah’ı anan insan, Yüce Allah’ın daima kendisiyle
birlikte olduğunu bilir ve güven içinde hisseder kendisini. Ra’d sû-
resi 13/28. ayette: “Onlar, inananlar ve kalpleri Allah’ı anmakla huzura
kavuşanlardır. Biliniz ki, kalpler ancak Allah’ı anmakla huzur bulur.” de-
nilmek suretiyle bu duruma işaret edilmektedir.

Allah’a içtenlikle bağlı olan, O’nu çokça anan (zikreden), iyi ve
güzel işler yapanlar, Allah’ın sevgili kulları olurlar. Meryem sûresi
19/96. ayette bu durum şöyle ifade edilir: “İnanan ve salih ameller
(dürüst ve erdemli davranışlar) işleyenleri Rahmân, sevgiyle kuşatacak-
tır.”

Allah’ı sevmek, sevgilerin en güzelidir. En çok Allah’ı sevmek,
O’na yönelmek ve O’nun sevgi ve şefkatine la-
yık olmak gerekir. Aynı zamanda Allah’ı sevmek,
müminlerin özelliklerinden biridir. Bakara sûresi
2/165. ayette bu durum şöyle ifade edilmektedir:
“İnsanlar içinde Allah’tan başkasını (O’na) denk tutan

ve onları Allah’ı sever gibi sevenler bulunmaktadır. Ama Allah’a inanan-
lar, en çok Allah’ı severler.”

Siz Olsanız Ne Hissedersiniz?

•	 Bir anne-baba, çocukları kendilerini hiç aramasa ne hisseder?

•	 Çok sevdiğiniz bir arkadaşınız sizi arayıp sormasa ne hissedersi-
niz?

•	 Bir öğretmen, öğrencileri kendisini hiç aramasa ne hisseder?

•	 Hastalandığınızda dost ve arkadaşlarınız sizin hal ve hatırınızı
sormasalar ne düşünür ve ne hissedersiniz?

DÜŞÜNELİM!
Allah’ı anmak ve sevgimizi

göstermek için neler
yapabiliriz?

109KUR’AN’DA İBADETLER

2.1.3. Allah’a Karşı Gelmekten Sakınmak ve Sorumluluk

Bilinci Taşımak (Takva)

Kur’an-ı Kerim, Allah’a karşı sorumluluklarımızın bilincinde ol-
mayı ve ona göre hareket etmeyi sürekli vurgular.
Kur’an-ı Kerim’de Allah’a karşı sorumluluk “takva”
kelimesi ile ifade edilmektedir. Takva kelimesinin
sözcük anlamı bir tehlikeden ve zararlı şeylerden
korunmak, sakınmak, çekinmek ve korkmak an-
lamlarına gelmektedir. Takva kelimesi, Kur’an-ı
Kerim’de Allah’ın azabından korkma, sakınma, çe-
kinme ve bu doğrultuda sorumluluklarımızın bi-
lincinde olarak hareket etme ve Allah’a karşı duyu-
lan derin saygı gibi anlamlarda kullanılır.

Kur’an-ı Kerim, Allah’a derinden saygı duymayı ve sorumlulukla-
rımızın bilincinde hareket etmeyi öğütler:

“Sizi ve daha önceki nesilleri yaratana karşı sorumluluklarınızın bilin-
cinde olun.” (Şu‘arâ’, 26/184).

“Ey inananlar! Allah’a gereği gibi saygılı olun. Ancak Müslüman ola-
rak can vermeye bakın.” (Âl-i İmrân, 3/102).

Araştıralım

Aşağıdaki ayetleri Kur’an-ı Kerim’den bularak mealini yazalım.

•	 Nisâ sûresi 4/131:..
..

•	 Tevbe sûresi 9/119:..
..

Allah’tan sakınmak ve korkmak, O’nun rahmetinden, yani sev-
gi ve şefkatinden uzak kalmamak içindir. Bir başka ifade ile insan,
Allah’ın sevgi ve şefkatinden uzak düşmekten sakınmalı ve kork-
malıdır. O’nun sevgisinden ve şefkatinden uzak düşmemek için de
insanoğlu, sorumluluklarının bilincinde olmalı, yanlış ve kötü şeyler
yapmaktan uzak durmalı, çekinmeli ve sakınmalıdır.

Not Edelim!
Takva, insanı günahlardan
koruyan bir zırh gibidir.
İnsanı günah işlemekten

alıkoyan bir duygudur. Bu
duygu, Allah’a samimi bir
şekilde yönelmek, O’na
derinden saygı duymak

ve üzerimize düşen
sorumlulukları yerine
getirmekle kazanılır.

KUR’AN-I KERİM’İ ANLAMAK110

Allah’a saygılı olanlar ve sorumluluklarını yerine getirenler, Al-
lah’ın kat kat sevgisini ve rahmetini kazanırlar. Allah, böyle kimse-
lere doğru yolu gösterecek ışıklar var eder, onları bağışlar ve affeder:
“Eğer inansalar ve Allah’a saygılı olsalar, Allah katından alacakları ödül
daha iyi olurdu. Keşke bunu kavrasalardı.” (Bakara, 2/103). “Ey iman
edenler! Allah’a saygılı olun ve elçisine inanın ki, Allah size rahmetini iki
kat versin; kendisiyle yürüyeceğiniz bir ışık var etsin; sizi bağışlasın. Allah
çok bağışlayıcı ve merhametlidir.” (Hadid, 57/28).

Kur’an-ı Kerim’e Göre En Güzel Giysi “Takva Elbisesi”dir

•	 Kur’an-ı Kerim insan için en güzel giysinin “takva elbisesi” oldu-
ğunu belirtir. Takva elbisesi insanı her türlü kötülükten korur.
Kötülüklerden korunan ve iyiliği kendisine ilke edinen insan her
zaman mutlu ve huzurlu olur. Çünkü takva elbisesi, Allah’ın sa-
kınmamızı istediği her şeyden uzak durmayı, üzerimize düşen
sorumluluklarımızı yerine getirmeyi ifade eder.

•	 “Ey Âdemoğulları! Size, gizlenecek yerlerinizi örtecek ve sizi süsleye-
cek giysiler verdik. Ancak takva elbisesi bunlardan daha iyidir. Bunlar,
düşünüp öğüt almanız için Allah’ın işaretlerindendir.” (A’râf, 7/26).

2.1.4. Allah’a Hamd Etmek (Hamd)

Kur’an-ı Kerim, Allah’a hamd ile başlar: “Hamd, âlemlerin Rabbi
olan Allah’adır” (Fatiha, 1/1). Hamd etmek, Allah’ı güzel bir şekilde
anmak, övmek ve teşekkür etmek demektir. İnsanların, yeri, göğü,
yer ile gökler arasındaki her şeyi yaratan, bunları insanın emrine ve
hizmetine sunan Allah’a hamd etmeleri, yani O’nu övmeleri, yücelt-
meleri ve O’na gönülden teşekkür etmeleri gerekmektedir. Kur’an-ı
Kerim, gerçek övgü ve yüceltmenin yalnız Allah’a olabileceğini sü-
rekli vurgulayarak Allah’ı hamd etmenin önemine işaret etmektedir:

“Hamd, göklerdeki ve yerdeki her şey kendisinin olan Allah’a mahsus-
tur. Hamd ahirette de O’na mahsustur. O, hüküm ve hikmet sahibidir, her
şeyden hakkıyla haberdardır.” (Sebe, 34/1).

Bir Müslüman, her zaman Allah’a hamd etmelidir. Bu yönüyle
hamd kelimesi, Kur’an’da kendisiyle eş anlamlı olarak kullanılan şü-

111KUR’AN’DA İBADETLER

kür kelimesinden ayrışır. Şükür, Allah’ın verdiği nimetlerden dolayı
O’na teşekkür etmeyi ifade ederken; hamd, bir nimet verilsin ya da
verilmesin her zaman ve her durumda Allah’ı övmek, yüceltmek için
kullanılır. Dolayısıyla hamd kelimesi, şükür kelimesini de içine alan,
daha genel bir kavramdır diyebiliriz.

2.1.5. Allah’a Şükretmek (Şükür)

Şükür kelimesi, bizleri yaratan ve sayısız nimetler veren Yüce Al-
lah’a teşekkür etmek, bize yaptığı iyiliklerin kıymetini bilmektir.
Yüce Allah’ın yarattığı her şeyde bizler için nice güzellikler vardır.
Yediğimiz rızıklarda, içtiğimiz suda, soluduğumuz havada, bizi gü-
neşin zararlı ışıklarından koruyan gökyüzünde, nimetlerimizi çıkar-
dığımız toprakta, binbir çeşit meyve ve sebzede,
gören gözlerimizde, işiten kulaklarımızda, kokla-
yan burnumuzda ve diğer binlerce nimette bizler
için ibret ve dersler bulunmaktadır. Bu nimetlerle
bizleri besleyen, donatan ve koruyan yüce Rabbi-
mize şükretmek önemli bir görev ve sorumluluk-
tur. Kur’an-ı Kerim’de pek çok ayette, Allah’ın bize
verdiği nimetler sebebiyle kendisine şükretmemiz gerektiği vurgu-
lanmaktadır:

“O, taze et yemeniz ve takınacağınız süs eşyası çıkarmanız için de-
nizi sizin hizmetinize verendir. Gemilerin orada suyu yara yara gittiğini
görürsün. Bütün bunlar, onun lütfundan nasip aramanız ve şükretmeniz
içindir.” (Nahl, 16/14).

“Rüzgârları, yağmurun müjdecileri olarak göndermesi, Allah’ın varlık
ve kudretinin delillerindendir. O bunu, size rahmetinden tattırmak, em-
riyle gemilerin yol alması, onun lütfundan rızkınızı aramanız ve şükret-
meniz için yapar.” (Rum, 30/46).

Yüce Allah, verdiği nimetlerden dolayı kendisi-
ne şükreden kullarına ödül olarak daha fazla ni-
met verir. İbrâhim sûresi 14/7. ayette “Hani Rabbi-
niz şöyle duyurmuştu: “Andolsun, eğer şükrederseniz
elbette size nimetimi artırırım...” demek suretiyle,
verdiği nimetlerden dolayı kendisine şükreden
kimselere nimetlerini arttıracağını müjdelemiştir.

Araştıralım
Bakara, 2/172; Nisâ,

4/147 ve Nahl, 16/78,
114. ayetlerini Kur’an-ı

Kerim’den bularak
okuyalım.

Siz Olsanız Ne
Düşünürdünüz?

Sürekli yardım ettiğiniz
bir dostunuzun, yaptığınız
iyilikler karşısında size hiç
teşekkür etmediğini fark
etseniz veya yapılan her
iyilikten sonra sizi arayıp
sormadığını görseniz ne

düşünürdünüz?

KUR’AN-I KERİM’İ ANLAMAK112

Nitekim sözü geçen ayette, kendisine şükredenleri asla karşılıksız
bırakmayacağını vaat ederek bizleri kendisine şükretmeye davet et-
mektedir.

•	 “Allah’ın rızasını elde etmek ve gönüllerini pekiştirmek için mallarını
verenlerin durumu, yüksekçe bir tepede bulunan, bol yağmur aldığın-
da ürünlerini iki kat veren ve bol yağmur yağmasa bile çisenti alan bir
bahçeye benzer. Allah yaptıklarınızı görmektedir.” (Bakara, 2/265).

2.1.6. Dua Etmek

Sözlükte çağırmak, seslenmek, istemek ve yardım talep etmek
anlamlarına gelen dua kelimesi, Kur’an-ı Kerim’de insanın Allah’a
yakarması, istek ve ihtiyaçlarını Allah’a arz etmesi anlamında kulla-
nılır. Dua, Yüce Allah’ı anmak, yüceltmek, O’ndan af ve merhamet
dilemek, dünyevi birtakım nimetler istemek gibi çok çeşitli amaçlar
için yapılır.

Dua, Yüce Allah ile bir bağ ve iletişim kurma yoludur. Nasıl ki
Allah insanlarla vahiy aracılığıyla iletişime geçiyorsa insanlar da baş-
ta dua olmak üzere çeşitli ibadetlerle Yüce Allah’la iletişime geçerler.
Bu yönüyle dua, insanı Allah’a yaklaştıran, Allah ile iletişim ve diya-
loğu sağlayan manevi bir kapı ve yoldur.

Dua, insanın bu hayatta yalnız ve çaresiz ol-
madığını, yüce yaratıcının daima onunla birlikte
olduğunu ortaya koyan en büyük delillerden bi-
ridir. Dua, insana moral, güç ve sağlam bir irade
verir. Dua ederek Allah’a güvenen kimse, karşılaş-
tığı sorunlarla baş etmede manevi bir güç kazanır.
İşte bu sebeple dua, Allah ile insan arasında ger-
çekleşen canlı bir iletişim ve sağlam bir psikolojik
destek olarak kabul edilir. Yüce Allah da Kur’an-ı
Kerim’de: “Bunlar, iman edenler ve gönülleri Allah’ın
zikriyle sükûnete (huzur ve esenliğe) erenlerdir. Bile-
siniz ki, kalpler ancak Allah’ı anmakla huzur bulur.”

“Hamd, alemlerin Rabbi,
sevgi, rahmet, hesap ve ceza
gününün (ahiret gününün)
sahibi Allah’a mahsustur.

Allah’ım, ancak sana ibadet
eder ve ancak senden yardım

dileriz. Bizi dosdoğru yola
ilet, sapıklığa ve yanlış

yollara sapanların yoluna
değil; kendilerine nimet

verdiğin kimselerin yoluna
ulaştır.”

(Fatiha, 1/1-7).

113KUR’AN’DA İBADETLER

(Ra’d, 13/28) buyurarak kendisini anarak dua edenlerin manevi bir
huzur ve esenliğe kavuşacağını bildirmektedir.

Peygamberlerin de Allah’ı inkar eden ve buyruklarına karşı gelen-
lere karşı en büyük dayanağı dua olmuştur. Peygamberler, üzüntü ve
keder anlarında yalnız Allah’a dua etmiş, O’na yakarmış ve O’ndan
yardım dilemişlerdir:

“Yakup, ‘Ben tasa ve üzüntümü ancak Allah’a arz ederim. Ben Allah
tarafından sizin bilmediğiniz şeyleri bilirim.’ dedi.” (Yusuf, 12/86).

Dua önemli bir ibadettir. Duada Allah ile kul
arasında herhangi bir aracı veya vasıta yoktur. Bu
sebeple dua, İslam alimleri tarafından kulluk ma-
kamlarının en önemlisi olarak görülür.

Dua anı, insanın Allah’a en yakın olduğu anlar-
dandır. Yüce Allah, Bakara sûresi 2/186. ayette:
“Kullarım sana, beni sorduğunda (söyle onlara): Ben
çok yakınım. Bana dua ettiği vakit dua edenin dileğine
karşılık veririm. O halde (kullarım da) benim davetime
uysunlar ve bana inansınlar ki doğru yolu bulsunlar.”
buyurarak kendisinin kullarına çok yakın olduğu-
nu ifade ederek yalnız kendisine dua edilmesini
istemiştir.

Dua ederken asla ümitsizliğe düşmemek gerekir. Samimiyetle
yaptığımız dualar, bu dünyada er veya geç Allah’ın izniyle kabul
edilecektir. Bazı dualarımız da ahiret hayatında kabul edilecektir.
Kâinatta Yüce Allah’ın koyduğu birtakım kanunlar (kader) vardır.
Allah’ın koyduğu kanunlara, fert ve toplumların
bağlı olduğu zorunlu yasalara (sünnetullaha) ters
düşmeyen dualar, Allah tarafından kabul edilecek-
tir. Bize düşen görev, samimi ve içten bir şekilde
dua etmek, dualarımıza uygun iyi, güzel ve dürüst
bir şekilde çalışmak ve çaba sarf etmektir. Bir başka ifadeyle fiili dua
etmektir. Gönlümüzden geçen bir şeye ulaşmak için hiçbir çaba sarf
etmeden sadece dua etmek doğru bir davranış değildir. Doğru olan
davranış hem çalışmak hem de beraberinde dua etmektir.

UNUTMAYALIM
Dua yalnız Allah’a yapılır,

Allah’tan başka hiçbir
varlığa ne bir dua ne de bir

ibadet yapılır.
“Allah ile birlikte başka bir

tanrıya tapıp yalvarma!
O’ndan başka tanrı yoktur.

O’nun dışında her şey
yok olacaktır. Hüküm

O’nundur ve siz ancak O’na
döndürüleceksiniz.”

(Kasas, 28/88).

“Ey insanlar! Sabır
ve namazla yardım

dileyin. Kuşkusuz Allah,
sabredenlerle beraberdir.”

(Bakara, 2/153).

KUR’AN-I KERİM’İ ANLAMAK114

KUR’AN-I KERİM’DEN DUA ÖRNEKLERİ

•	 “Ey Rabbimiz! Unutur, ya da yanılırsak bizi sorumlu tutma! Ey Rab-
bimiz! Bize, bizden öncekilere yüklediğin gibi ağır yük yükleme. Ey
Rabbimiz! Bize gücümüzün yetmediği şeyleri yükleme! Bizi affet, bizi
bağışla, bize acı! Sen bizim Mevlâmızsın. Kâfirler topluluğuna karşı
bize yardım et.” (Bakara, 2/286).

•	 “Ey Rabbim, beni ve kardeşimi bağışla, bizi rahmetine kabul et. Zira
sen merhametlilerin en merhametlisisin.” (A’râf, 7/151).

•	 “Bizim için bu dünyada da bir iyilik yaz, ahirette de. Çünkü biz sana
varan doğru yola yöneldik...” (A’râf, 7/156).

•	 “Rabbim! Hesapların görüleceği günde beni, ana-babamı ve inananları
bağışla.” (İbrâhim, 14/41).

•	 “Rabbim! Gönlüme ferahlık ver. İşimi bana kolaylaştır.” (Tâhâ,
20/25-26).

2.1.7. Allah’a Güvenmek ve O’na Dayanmak (Tevekkül)

Tevekkül, bir kişinin Allah’a güvenmesini ve O’na dayanmasını
ifade eden bir kelimedir. Kur’an-ı Kerim insanın her ne durumda
olursa olsun Allah’a güvenmesi gerektiğini belirtir. Tevekkül etmek,
kişinin üzerine düşen sorumluluğu Allah’a havale etmesi şeklinde
anlaşılmamalıdır. Kur’an-ı Kerim’e göre tevekkül, kişinin herhangi
bir konuda üzerine düşen tüm sorumluluğu yerine getirdikten sonra
dışarıdan gelebilecek engel ve tehlikelere karşı, Allah’ı vekil kılması,
O’na güvenmesi ve O’na dayanması demektir.

İnsan, kendisine düşen görevleri yerine getirdikten sonra bir şeyi
yapmaya karar verir. O andan itibaren işin sonucunun iyi ve güzel
olması için Allah’a tevekkül eder. Âl-i İmrân sûresi 3/159. ayette: “...
Kararını verdiğin zaman artık, Allah’a dayanıp güven. Çünkü Allah, ken-
disine dayanıp güvenenleri sever.” buyrularak insanın bir şey yapmaya
karar verdikten ve üzerine düşen sorumlulukları yerine getirdikten
sonra Allah’a güvenip dayanması istenmektedir. Ayette de belirtildiği
üzere, Allah bu şekilde kendisine güvenenleri sevmektedir.

115KUR’AN’DA İBADETLER

Kur’an-ı Kerim, insanlardan daima Allah’ı vekil kılmalarını, Al-
lah’a güvenmelerini istemekte, Allah’ın dışında hiçbir şeyi gerçek ve-
kil ve yardımcı olarak görmemelerini öğütlemektedir:

“Allah vardır, O’ndan başka ilah yoktur. İnananlar yalnız Allah’a gü-
vensinler.” (Teğabün, 64/13).

“O, doğunun ve batının Rabbidir. O’ndan başka ilah yoktur. Öyleyse
O’nu vekil tut.” (Müzzemmil, 73/9).

İşlerimizi önceden planlamış, düzene koymuş
olabiliriz. Yapacağımız işte kendimizi usta ve mâ-
hir olarak da görebiliriz. Ancak Müslüman’a yakı-
şan, kendisine güvenmekle birlikte, her şeyi yara-
tan Yüce Allah’ı hatırlamak, O’nun iradesi yanında
kendi irademizin çok kısıtlı ve sınırlı olduğunun
bilincinde olarak hareket etmektir. Bu sebeple bizler, bir işe başlar-
ken veya o işi yapacağımızı söylerken “inşaallah” deriz. İnşaallah,
“Rabbim izin verirse” ve “Rabbim nasip ederse” anlamlarına gelen
çok önemli ve güzel bir duadır. Ancak unutmayalım ki, inşaallah
demek, asla işimizi başımızdan atmak, boş vermek
veya umursamamak demek değildir. İnşaallah ifa-
desi sözümüzün eri olduğumuzu, sözümüzü yeri-
ne getirmek için çalışacağımızı, ancak elimizden
gelmeyen ve bizim dışımızda gerçekleşebilecek en-
gellerden dolayı Allah’a sığınmak, O’na güvenmek,
O’nun yardımına başvurmak demektir. Kur’an-ı Kerim, bu konuda
bize şöyle öğüt vermektedir:

“Allah dilemedikçe hiçbir şey için asla ‘Ben onu yarın yapacağım.’
deme. Unuttuğun zaman Rabbini an ve ‘Rabbim dilerse (inşaallah) beni
doğruya bundan daha yakın olana ulaştırır.’ de.” (Kehf, 18/23-24).

2.1.8. Tövbe Etmek

Tövbe, bir kişinin yaptığı bir hatadan veya günahtan pişmanlık
duyması ve Allah’tan af dilemesi demektir. Tövbe, yapılan hatadan
dolayı yüreğin erimesi ve kişiyi Allah’tan uzaklaştıran yoldan geri
dönülmesi olarak tanımlanmıştır. Tövbede pişman olmak çok önem-
lidir. Pişman olan kimsenin kalbi, yaptığı hatadan dolayı rahatsız
olur, üzülür ve derhâl Yüce Allah’tan bağışlanma diler.

Bir Müslüman, bir işi
yapacağına dair bir söz
söylerken “İnşallah”, bir
işe başlamadan önce ise

“Bismillah” der.

Araştıralım
Hûd sûresi 11/123 ve
Furkân sûresi 25/58.

ayetleri Kur’an-ı Kerim’den
bularak okuyalım.

KUR’AN-I KERİM’İ ANLAMAK116

Tövbe, kişinin manevi olarak temizlenmesi demektir. Nasıl ki,
bedenimiz su ve sabunla temizleniyorsa tövbeyle de kalbimiz ve
ruhumuz temizlenir. Böylece Kalbimize ve ruhumuza işlemiş kirler
tövbe ile temizlenir.

İnsanın bir hata veya günah işledikten sonra tövbe etmesi gerekir.
Kişi her ne olursa olsun hatasını görmeli, bu hatadan geri dönmeli,
asla büyüklenmemelidir:

“Ey Müminler! Hepiniz birden Allah’a tövbe edin ki, dünya ve ahiret
saadetine kavuşasınız.” (Nûr, 24/31).

“Rabbini överek yücelt, O’ndan bağışlanma dile! Çünkü O, tövbeleri
daima kabul edendir.” (Nasr, 110/3).

Hata yapan veya günah işleyen bir kimse, en kısa zamanda bun-
lardan tövbe etmeli, tövbeyi geciktirmemelidir. Kendisini Allah’tan
uzaklaştıracak olan hatasından ve günahından dolayı tövbe etmeli-
dir.

“Allah katında gerçek tövbe, bilmeden kötülük edip de sonra tez elden
pişmanlık duyanların tövbesidir. Allah, işte bu kimselerin tövbesini kabul
eder. Allah bilendir, hikmet sahibidir. Yoksa kötülükleri işleyip dururken
ölüm kendisine geldiği zaman ‘Şimdi tövbe ettim.’ diyenlerin ve Allah’ı
inkar ederek ölenlerin tövbesi kabul edilmez. İşte onlara can yakıcı bir
azap hazırladık.” (Nisa, 4/17-18).

Tövbe yürekten, içten ve samimi bir duyguyla olmalıdır. Böyle bir
tövbe, gerçek bir pişmanlığın neticesinde olur ve bu şekilde tövbe
eden bir insan hatasını bir daha tekrarlamaz.

İnsan tövbe ettikten sonra hatasını düzeltmeli, aynı hatayı tekrar-
lamamaya özen göstermelidir. Yüce Allah, hatasını kabullenip tövbe
eden ve hatasını düzeltenlere karşı sonsuz bir sevgi ve şefkat duy-
maktadır.

“Ancak tövbe edip (hatalarını) düzeltenler ve gerçeği açıkça ifade
edenlere gelince işte onların tövbesini kabul ederim. Tövbeleri kabul eden
ve merhametli olan benim.” (Bakara, 2/160).

İnsan tövbe edip hatasını düzelttikten sonra iyi ve güzel şeyler
yaparak hatasını örtmeye, silmeye çalışmalıdır. Yapılan her iyilik,
geçmişte yapılan bir kötülüğü örter ve siler. Nitekim Furkan sûresi

117KUR’AN’DA İBADETLER

25/70. ayette “Ancak tövbe edip inanarak erdemli işler yapanın durumu
başkadır; Allah böylelerinin kötü hallerini iyiye çevirecektir. Allah çok ba-
ğışlayıcı, çok merhametlidir.” buyrularak yapılan iyiliklerin kötülükle-
ri sileceği ifade edilmiştir. Ayrıca Yüce Allah, Kasas sûresi 28/67.
ayette “Tövbe eden, inanan ve yararlı iş işleyen kimse, kurtuluşa erenler
arasında bulunur.” buyurarak kendisine tövbe eden, ardından da iyi
ve güzel işler yapanların gerçek kurtuluşa erenler arasına girmeye
hak kazanacaklarını müjdelemiştir.

Herkes dünya hayatında birtakım hatalar işleyerek günaha girebi-
lir. Mümine yakışan hatasından dolayı pişman ol-
mak ve samimi bir şekilde tövbe etmektir. Bir mü-
min, işlediği günahlar sebebiyle, asla Yüce Allah’ın
merhametinden ümidini kesmemeli, ölüm anı ona
gelinceye kadar hatasını kabul edip tövbe etmeli-
dir. Yüce Allah, Kur’an-ı Kerim’de ümitsizliğe düş-
meme konusunda şunları söylemektedir:

De ki: Ey kendi nefisleri aleyhine haddi aşan kullarım! Allah’ın rah-
metinden ümit kesmeyin! Çünkü Allah bütün günahları bağışlar. Şüphesiz
ki O, çok bağışlayan, çok esirgeyendir. (Zümer, 39/53).

Sevgili Peygamberimiz
şöyle buyurmuştur: “Son
nefesini verinceye kadar

Allah, kulun tövbesini kabul
eder.”

(Tirmizî, Da’avât 103)

KUR’AN-I KERİM’İ ANLAMAK118

Aşağıda yer alan kelimeleri, bulmacadan bularak
işaretleyeniz.

•	 BİSMİLLAH, DUA, HAMD, İHLAS, İNŞAALLAH, ŞÜKÜR,
TAKVA, TEVEKKÜL, TÖVBE, ZİKİR.

A L L A H G U I K K E C D D V B O

U K P E Y G A M B E R K F U C N P

A F G H J K U P Ş A L İ H J J M Ğ

R U I O P Ğ V Y K S N Y H L R T T

B B G H Ş Ü K Ü R A H T K L T Y E

Z İ T Y H G F B K S İ H L A S R V

İ S D D G H J N Ö D K R U K H H E

K M L J H G F N N F L E Y L J E K

İ İ N Ş A A L L A H Ş Y T I K K K

R L F H G J K L L H O D R U L R Ü

Ü L Y Y J K L Ş Ş J T G E Y Ş T L

Ğ A J U A U R T D K Ö H S N M U Y

P H K H S J T Y U L V N A E N I U

O K L G A H Y U A Ş B V S B B O I

I L J L U G U I K K E C D İ V B O

U K T A K V A O L H V K F U C N P

A F G H J K U P Ş B V Y T H J M Ğ

I L M E V L İ D K K E C D A V B O

U K A M E K K E L H V K F M C N P

A F G H J K U P Ş B V Y T D J M Ğ

119KUR’AN’DA İBADETLER

Aşağıdaki kelimelerin ne anlamlara geldiğini sağ taraftaki
kutucuklardan bularak işaretleyeniz.

1 Bismillah Allah’ı anmak

2 İnşaallah Allah’a güvenmek ve O’na dayanmak

3 Takva Allah’tan af dilemek

4 Dua Her işe başlamadan önce söylenir

5 İhlas Allah’ı yüceltmek

6 Tevekkül Allah’a derinden saygı duymak

7 Tövbe Allah’a gönülden bağlı olmak

8 Zikir Allah’tan dilemek

9 Şükür Allah’a teşekkür etmek

10 Hamd Bir şey yapacağımızı ifade ederken söylenir

HIZLI TEST

Aşağıdaki cümlelerden doğru olanlarının yanına “D”, yanlış
olanlarının yanına “Y” yazınız

Dua ibadetin özüdür.

Allah’a gönülden bağlı olmaya zikir denir.

Allah’tan yardım dilemek için tövbe edilir.

Her zaman Allah’a şükretmek gerekir.

Allah’a verdiği nimetlerden dolayı teşekkür etmeye hamd
denir.

Allah’ı anmak ve hatırlamak için ibadet etmeliyiz.

Her işe başlamadan önce bismillah deriz.

Allah’a derinden bağlı olmaya ve sorumluluklarımızın bilin-
cinde hareket etmeye takva denir.

KUR’AN-I KERİM’İ ANLAMAK120

2.2. Ameli İbadetler

Ameli ibadetler, Allah’ın rızasını kazanmak için bedenen ve ma-
len uygulamalı olarak yapılan ibadetlerdir. Günlük hayatta ibadetler
denince akla daha çok bu ibadetler gelir. Namaz, oruç, zekat ve hac
ameli ibadetlerin en önemlileridir.

Kur’an-ı Kerim’de ameli ibadetlere ilişkin emirler, şekil ve biçim-
den çok, onların mahiyetine, ibadetin kime ve nasıl yapılacağına da-
irdir. Kur’an’da adı yer alan ameli ibadetlerin ayrıntılarını, Peygam-
ber Efendimiz söz ve davranışlarıyla bizlere öğretmiştir.

•	 Sevgili Peygamberimiz, İslam dininin beş ana esas üzerine kuru-
lu olduğunu belirtmiştir. Bunlar; Allah’tan başka ilah olmadığına
inanmak, namaz kılmak, oruç tutmak, zekât vermek ve hacca git-
mektir (Buhârî, Îmân, 1, 2; Müslim, Îmân, 19-22).

İslam’da ibadetler beden ile yapılanlar, mal ile yapılanlar ve hem
beden ile hem de mal ile yapılanlar olmak üzere üç grupta toplanır.

1. Bedeni İbadetler: Beden ile yapılan ibadetlerdir. Namaz kıl-
mak ve oruç tutmak gibi. Beden ile yapılan ibadetleri, her Müslü-
man’ın kendisinin yerine getirmesi gerekir. Bu ibadetleri, bir başkası
bizim yerimize yapamaz.

2. Mali İbadetler: Mal ile yapılan ibadetlerdir. Zekât, fıtır sadaka-
sı vermek ve kurban kesmek mali ibadetlerden sayılır. Bir Müslüman
mal ile yapılan ibadetleri, başkasını kendisine vekil kılarak yapabilir.
Böylece zekâtımızı veya fıtır sadakamızı kendimiz bir fakire verebile-
ceğimiz gibi, başkasını vekil kılarak onun eliyle de verebiliriz.

3. Bedeni ve Mali İbadetler: Hem beden hem de mal ile birlikte
yapılan ibadetlerdir. Hac, böyle bir ibadettir. Hac ibadeti hem beden
hem de mal ile yapılan bir ibadet olduğu için haccı bir kişinin biz-
zat kendisinin yerine getirmesi gerekir. Ancak zengin olduğu halde
bedenen gitmesine engel olacak herhangi mani bir durum varsa, kişi
kendi yerine bir başkasını göndererek haccını yaptırabilir.

121KUR’AN’DA İBADETLER

2.2.1. Namaz

•	 Dilimize Farsça’dan geçen “Namaz” kelimesi, Kur’an-ı Kerim’deki
“Salât” kelimesinin karşılığıdır. Bu kelime Kur’an-ı Kerim’de na-
maz kılmak, dua etmek, Allah’ı övmek, yüceltmek ve saygı gös-
termek anlamlarında kullanılmaktadır.

Namaz, Allah’a yaklaşmanın en güzel yolu (Bakara, 2/45) ve O’na
en yakın olduğumuz andır. (Müslim, Salât, 215; Nesâî, Mevâkit, 35)
Yüce Allah’la kurulan en sağlam bağ ve en güvenilir iletişim şeklidir.
Peygamber Efendimiz bu iletişimi: “Namaz, kulun Rabbi ile konuşma-
sıdır.” (Buhârî, Salât, 33) şeklinde ifade etmiştir. Bu
nedenle namaz, insanın Allah ile olan ilişkisinde
zirve noktasıdır. Aklımızın, ruhumuzun, kalbimi-
zin ve bedenimizin aynı anda Allah’ın huzurunda
bulunmasıdır. İşte bu sebepten dolayı namaz, İslam dininde Allah’a
imandan sonra en önemli ibadet olarak kabul edilir. Peygamber
Efendimiz de namazın önemini ifade etmek için “Namaz, dinin dire-
ğidir.” (Tirmizî, İmân, 8) demiştir.

Namaz ibadeti günün belirli vakitlerinde (Nisa,
4/103) Allah’ın huzurunda durma, dua, zikir, tes-
bih ve Kur’an’dan ayetler okuma, rükûya varma,
secdeye kapanma ve oturuşta bulunmaktan oluşan
bir ibadettir.

Namaz insanı doğru yola iletir. İnsanı kötü ve yanlış işlerden ko-
rur. Bu yönüyle namaz müminin arınma yoludur: “Kitap’tan sana
vahyolunanı oku ve namazı kıl; muhakkak ki, namaz hayasızlıktan ve
kötülükten alıkoyar. Allah’ı anmak ne büyük şeydir! Allah yaptıklarınızı
bilir.” (Ankebut, 29/45).

Namaz Allah’ı anma ve O’nun huzurunda olmadır. Tâ hâ sûresi
20/14. ayette: “Beni anmak için namaz kıl.” buyrulması da bu duruma
işarettir. Samimi ve içten bir şekilde Allah’ı anarak namaz kılan bir
insan, Allah’ın sevmediği, beğenmediği ve hoşnut olmadığı şeyleri
yapmaktan kendisini uzak tutar. Böylece namaz, insanı kötülükten

“Sabır ve namazla Allah’tan
yardım isteyiniz.”
(Bakara, 2/45).

Biliyor muydunuz?
Namaz kılarken

Allah’ın huzurunda
olduğunuzu ve

O’nunla konuştuğunuzu
biliyor musunuz?

KUR’AN-I KERİM’İ ANLAMAK122

alıkoyarak doğru yolda ilerlemesine yardımcı olur. İnsanı arındıra-
rak manevi olarak temizlenmesini sağlar.

Namaz kelimesinin, Kur’an-ı Kerim’de sürekli “temizlenmek” an-
lamına gelen zekât kelimesiyle birlikte kullanılmasının hikmetlerin-
den biri de, namazın da zekât gibi insanı kötülüklerden arındırma
özelliğinin olmasıdır. Zira zekât, insanın rızkını haramdan temizler-
ken, namaz da insanın ruhunu manevi kirlerden temizlemektedir.
Mü’minun sûresinin 23/1-5. ayetlerinde gerçek kurtuluşa eren mü-
minlerin özellikleri sıralanırken de namaz ve zekât bir arada kulla-
nılmıştır: “Namazlarında derin bir saygı içerisinde olan, anlamsız, ya-
rarsız şeylerden uzak duran, zekâtını veren, iffetlerini koruyan müminler
kurtuluşa ermiştir.”

•	 Peygamber Efendimiz de namazın insanın ruhunu kötülükler-
den arındırarak onun olgun bir mümin olmasını nasıl sağladığını
şu sözleriyle açıklamıştır: “Bana söyleyiniz, sizden birinizin kapısı
önünde bir ırmak olsa da günde beş defa o ırmakta yıkansa hiç kiri
kalır mı? Kalmaz. İşte, su nasıl kiri giderirse namaz da günahları öyle
giderir.” Müslim, Mesâcid, 51; İbn Mâce, İkâme, 193; İbn Hanbel,
Müsned, I, 72.

İnsanın Allah’a karşı sorumluluk bilinci kazanmasında namazın
çok önemli bir yeri vardır. Yüce Allah, Kur’an-ı Kerim’de sık sık na-
maz kılmayı emrederek insanın bu sorumluluğunu bilmesini ve ha-
tırlamasını istemiştir. Böylece Yüce Allah, namaz ibadeti ile insana
sorumluluk duygusu kazandırmayı hedeflemiştir. Araf sûresi 7/169.
ayetinde Allah’ın kendilerine kutsal kitap gönderdiği kişilerin, kitabı
hayatlarına tatbik ederek yaşamadıkları, sanki kendilerine hiç kitap
indirilmemiş gibi yaşadıkları anlatılır. Ayetin devamında ise Allah’tan
sakınan, O’na karşı sorumluluk duygusu taşıyanlar için ahiret yur-
dunun daha hayırlı ve güzel olduğu öğütlenir. Aynı sûrenin 171.
ayetinde ise Allah’a karşı sorumluluk duygusuna sahip olacak kişile-
rin iki önemli özelliği şöyle sıralanır: “Onlar Kitab’a sımsıkı sarılırlar
ve namazı kılarlar. Biz iyilik yapanların emeğini zâyi etmeyiz.”

123KUR’AN’DA İBADETLER

Kendimiz, eşimiz, anne-babamız ve çocuklarımız için dua eder-
ken namaz kılma konusunda duyarlı olmaları için de dua etmeyi
unutmamalıyız. İbrahim sûresi 14/40. ayette İbrahim (a.s.)’ın Allah’a
şöyle yakardığı bildirilerek bize örnek verilmektedir: “Rabbim! Beni
ve soyumu namazı kılanlardan eyle. Rabbim! Duamı kabul buyur”.

Namaz, Allah’ı anmanın ve hatırlamanın en güzel yolu olması se-
bebiyle geçmişte gönderilen peygamberlerimize de namaz kılmaları
emredilmiştir:

“Peygamberleri buyruğumuza göre insanlara yol gösteren önderler
yaptık; onlara, iyi işler yapmayı, namazı kılmayı ve zekâtı vermeyi vah-
yettik. Onlar bize kulluk eden kimselerdi.” (Enbiya, 21/73).

“(Musa’ya denildi ki) Bana kulluk et, beni anmak için namaz kıl.” (Tâ
hâ, 20/14).

“(Hz. İsâ şöyle konuştu) Nerede olursam olayım, o beni kutlu ve er-
demli kıldı; yaşadığım sürece bana namazı ve zekâtı emretti.” (Meryem,
19/31).

Namazın Farzları

Namazın on iki farzı vardır. Namazın farzları, “namazın dışındaki
farzlar” ve “namazın içindeki farzlar” olarak adlandırılır. Namazın
dışındaki farzlar, namaza hazırlık için önceden yapılması gereken
kurallardır. Bundan ötürü, namazın dışındaki farzlar “namazın şart-
ları” olarak ifade edilir. Namazın içindeki farzlar ise namazı kılarken
uyulması gereken kuralları ifade eder. Bu kurallar, namazın mahiye-
tini oluşturduğu için “namazın rükünleri” olarak adlandırılır.

Namazın Şartları: Namaz Kılmadan Önce Yapılması Gerekenler

Bu şartlar, namaza hazırlık şartlarıdır. Her Müslüman’ın namaza
başlamadan önce bu şartları yerine getirmesi gerekir. Bu şartlar sıra-
sıyla şöyledir:

1. Hadesten taharet: Abdesti olmayan bir kişinin abdest alması;
gusül abdesti alması gereken bir kişinin de gusül (boy) abdesti al-
ması demektir.

Abdest, gusül (boy) abdesti ve suyun bulunmadığı durumlarda
teyemmüm etmenin gerekliliğini bildiren ayet şöyledir:

KUR’AN-I KERİM’İ ANLAMAK124

“Ey iman edenler! Namaz kılmaya kalktığınız zaman yüzünüzü,
ellerinizi ve dirseklere kadar kollarınızı yıkayın; başınızı mesh edip to-
puklarınıza kadar ayaklarınızı da yıkayınız (namaz abdesti). Eğer cü-
nüp oldunuz ise, boy abdesti alınız (gusül-boy abdesti). Hasta, yahut
yolculuk halinde bulunursanız yahut biriniz tuvaletten gelirse yahut da
kadınlara dokunmuşsanız (cinsî birleşme yapmışsanız) ve bu hallerde su
bulamamışsanız temiz toprakla teyemmüm edin de yüzünüzü ve (dirsek-
lere kadar) ellerinizi onunla mesh edin (teyemmüm abdesti). Allah size
herhangi bir güçlük çıkarmak istemez; fakat sizi tertemiz kılmak ve
size (ihsan ettiği) nimetini tamamlamak ister; umulur ki şükredersi-
niz.” (Mâide, 5/6).

Bilgi Kutusu

•	 Teyemmüm, abdest almak veya gusletmek için su bulunmadığı
veya sağlık açısından kullanmanın mümkün olmadığı durumlar-
da temiz toprak, taş, kiremit vb. şeylerle alınan bir abdest türü-
dür.

•	 Niyet ettikten sonra, iki elimizle toprak vb. bir şeye vurup elleri-
mizi silkeleyerek yüzümüzü mesh ederiz.

•	 Daha sonra, ellerimizle yeniden toprak vb. bir şeye vurup elle-
rimizi silkeleyerek önce sağ sonra sol kolumuzu dirseklerimize
kadar mesh ederiz.

Bilgi Kutusu

•	 Gusül abdesti, ağzı, burnu ve bütün vücudu yıkamak şeklinde
yapılan bir abdest türüdür.

•	 Gusül abdesti, eşlerin cinsel ilişkilerinden sonra , kadınların adet
günlerinin tamamlanmasının ardından ve nifas kanı kesilince
(yani çocuk doğuran kadının lohusalık hali bitince) en kısa za-
manda alınır.

125KUR’AN’DA İBADETLER

2. Necasetten Taharet: Vücudumuzun, elbiselerimizin ve namaz
kılacağımız yerin temiz olmasıdır.

Müslüman’ın her zaman vücudunu ve elbisesi-
ni temiz tutması gerekmektedir: Müddesir sûresi
74/1-4. ayetlerde şöyle buyrulmaktadır: “Ey bürü-
nüp sarınan (Resûlüm)! Kalk ve insanları uyar. Sadece
Rabbini büyük tanı. Elbiseni tertemiz tut.”

3. Setr-i Avret: İnsan vücudunda görülmesi ayıp ya da günah
sayılan yerlerin örtülmesi demektir.

4. İstikbal-i Kıble: Namaz kılarken yüzün Mescid-i Haram’a çev-
rilmesi demektir.

Bakara sûresi 144 ve 150. ayetlerde bütün Müslümanların kıble-
sinin “Mescid-i Haram’’ olduğu belirtilir.

“Yüzünün göğe dönüp durduğunu elbette görüyoruz ve elbette seni,
hoşnut olacağın kıbleye çevireceğiz. İşte yüzünü Mescid-i Haram’a doğru
çevir.” (Bakara, 2/144).

“Her nereden yola çıkarsan çık, yüzünü Mescid-i Haram’a çevir...”
(Bakara, 2/150).

5. Vakit: Vakit, namazın sebebidir. Namazı kılmak için vaktin
girmesi gerekir. Kur’an-ı Kerim’de: “Namaz, müminlere, belirli vakit-
lerde farz kılındı.” (Nisa, 4/103) buyrulmuştur.

Kur’an-ı Kerim’de 5 vakit namaz emredilmiştir:

(Ey Muhammed!) Onların dediklerine sabret; güneşin doğmasından
önce (sabah namazı) ve batmasından önce (akşam namazı) Rabbini öve-
rek tesbih et; gece saatleri (yatsı namazı) ve gündüzün iki ucunda (öğle ve
ikindi namazı) da tesbih et ki, Rabbinin rızasına eresin.” (Tâ hâ, 20/130).

5 vakit namaz dışında cuma günleri erkeklerin kılması farz olan
“cuma namazı” vardır:

“Ey iman edenler! Cuma günü namaza çağırıldığı (ezan okunduğu)
zaman, hemen Allah’ı anmaya koşun ve alışverişi bırakın. Eğer bilmiş
olsanız, elbette bu, sizin için daha hayırlıdır.” (Cuma, 62/9).

6. Niyet: Kılınacak namaz için niyet etmek demektir.

Araştıralım
Gusül ve teyemmüm

abdestinin gerekliliğini
belirten bir diğer ayet ise
Nisâ sûresi 4/43. ayettir.

Bu ayeti, Kur’an-ı Kerim’den
bularak okuyalım.

KUR’AN-I KERİM’İ ANLAMAK126

Namazın Rükünleri: Namaz Kılarken Yapılması Gerekenler

1. İftitah Tekbiri: Namaza başlama tekbiridir. Niyet ettikten he-
men sonra “Allahu Ekber” denilerek namaza başlanır.

2. Kıyam: Namaz kılarken ayakta durmak demektir.

3. Kıraat: Namaz kılarken Kur’an-ı Kerim’den bir miktar ayet
veya sûre okumak.

4. Rükû: Kıyamdan sonra sırt ve baş düz olacak şekilde elleri
dizlere koyarak eğilmektir.

5. Secde: Rükûdan sonra elleri, alnı ve burnu yere koyacak şekil-
de iki defa yere kapanmaktır.

6. Ka’de-i Ahîre: Son oturuş demektir. Namazın sonunda “Ette-
hiyyatü” duasını okuyacak kadar oturmaktır.

NAMAZDA OKUNAN BAZI DUALAR VE ANLAMLARI

•	 Rükûda: Sübhâne Rabbiye’l-Azîm: Yüce Rabbim, sen her türlü
noksanlıktan uzaksın.

•	 Rükûdan doğrulurken: Semi Allahü limen hamideh: Allah kendisi-
ne hamd edenleri işitir.

•	 Rükûdan kalkınca ayakta: Rabbenâ leke’l-hamd: Rabbimiz hamd
senin içindir.

•	 Secdede: Sübhâne Rabbiye’l-a’lâ: Yüce Rabbim, Sen her türlü nok-
sanlıktan uzaksın.

•	 Selam verirken: Esselâmü aleykum ve rahmetullah: Allah’ın rahmeti
ve esenliği sizinle olsun.

2.2.2. Oruç

İslam’ın beş temel esasından biri de Ramazan orucunu tutmaktır.
Oruç kelimesi, Arapçada kendini bir şeyden uzak tutmak ve engelle-
mek anlamlarına gelen “savm” ve “sıyam” kelimelerinin karşılığıdır.
Kur’an-ı Kerim’de orucun farz kılındığı ayetlerde “sıyam” şeklinde
geçmektedir.

127KUR’AN’DA İBADETLER

Ramazan orucunu tutmak ergenlik çağına gelmiş, akıllı ve sağlıklı
erkek ve kadın her Müslüman’a farzdır. Orucun farz olduğunu bil-
diren ayet şöyledir:

“Ey iman edenler! Sizden öncekilere farz kılındığı gibi, size de oruç
farz kılınmıştır; bu sayede kendinizi koruyacaksınız.” (Bakara, 2/183).

Oruç, imsak vaktinden (tan yerinin ağarmaya başladığı andan)
iftar vaktine kadar (güneş batıncaya kadar) ibadet maksadıyla ye-
mekten, içmekten ve cinsel ilişkiden uzak durmak demektir.

Oruç, bedenen yapılan ve büyük sabır gerektiren bir ibadettir.
İnsanın kendisini kontrol edebilmesi konusunda ona yardımcı olur.
Yeme, içme ve cinsel isteklerini kontrol edebilme kabiliyeti kazandı-
rarak insanın kişilik gelişimine katkı sağlar.

Oruç, insana sabrı öğreten önemli bir ibadettir. Oruç tutan ki-
şinin yaza, kışa, sıcağa ve soğuğa aldırmadan, yalnız Allah rızasını
kazanmak için nefsine güzel gelen şeylerden uzak durarak sabretme-
si gerekir. Oruç tutan kişi, zorluklara, sıkıntılara karşı dayanıklılık
kazanan, yılmayan, sebat gösteren ve azimle son ana kadar üzerine
düşen görevi yerine getiren kişidir.

Oruç ibadetinin insana olan faydalarından biri de paylaşma duy-
gusunu öğretmesidir. Oruç ibadeti, açlığın ve yoksulluğun nasıl bir
durum olduğunu insana yaşatarak öğretir. Zengin insanların fakir ve
yoksul olan insanların durumunu daha net bir şekilde görmelerine,
böylece onlara karşı daha fazla cömert olmaları gerektiği duygusunu
kazanmalarına yardımcı olur.

Oruç ibadeti, kardeşlik duygusunun gelişmesine önemli katkı
sağlar. Ramazan ayında kurulan sofralar, insanlar arasında kardeşlik
ve paylaşma duygusunun gelişmesinde önemli bir rol oynar. Sevgili
Peygamberimiz de “Kim bir oruçluya iftar yemeği yedirirse kendisine
onun sevabı kadar sevap verilir. Şu da var ki, oruçlunun sevabından da
hiçbir şey eksilmez.” (Tirmizi, Savm, 81) buyurmuştur.

Oruç ibadeti insanları çeşitli kötülüklerden korur ve onların
arınmasına yardımcı olur. Sevgili Peygamberimiz bir hadislerin-
de: “Oruç bir kalkandır. Herhangi biriniz oruç tuttuğu zaman, artık o
kimse kötü söz söylemesin, bağırmasın, kötü iş ve düşmanlık yapmasın.
Eğer bir kimse ona söver veya onunla dövüşmeye kalkarsa o kişiye “Ben

KUR’AN-I KERİM’İ ANLAMAK128

oruçluyum.” desin...” (Buhârî, Savm, 9) demek suretiyle, orucun in-
sanı maddi ve manevi birçok kötülükten ve fenalıktan koruduğunu
belirtmiştir.

Oruç ibadetinin insana olan katkılarından bir diğeri de sağlık yö-
nündendir. Yılın çoğunu yemek yemekle ve içmekle geçiren bir kişi,
yılın bir ayında oruç tutarak vücudunu ve organlarını dinlendirmiş
olur. Böylece vücudu daha sağlam ve zinde olur.

Oruç, Allah’a olan bağlılığın bir göstergesi olarak sabırla yapılan
ve riyanın en az karıştığı bir ibadet olduğu için sevabı en fazla olan
ibadetlerden sayılmıştır. Peygamberimizden rivayet edilen bir hadis-
te, orucun bu yönüne ilişkin olarak Yüce Allah: “Oruç benim içindir;
onun karşılığını ben vereceğim.” buyurmak suretiyle, orucun Allah ka-
tında ne denli önemli bir ibadet olduğu vurgulanmıştır.

Oruç Ne Zaman Tutulur?

Oruç, Kur’an-ı Kerim’in indiği Ramazan ayında tutulur. Rama-
zan, Kur’an-ı Kerim’in indiği ay olması, bin aydan daha hayırlı olan
Kadir Gecesi’ni barındırması ve içinde oruç tutulması sebebiyle
Müslümanlar katında çok önemli ve değerli bir aydır.

Kur’an-ı Kerim’de Bakara sûresi 2/185. ayette “Ramazan ayı, in-
sanlara yol gösterici, doğrunun ve doğruyu eğriden ayırmanın açık de-
lilleri olarak Kur’an’ın indirildiği aydır. Öyle ise sizden Ramazan ayına
yetişenler, o ayda oruç tutsun...” denilmek suretiyle, farz olan orucun
Ramazan ayında tutulacağı bildirilmiştir.

Oruç ibadeti, ramazan ayında imsak ile iftar vakti arasında tutu-
lur.

İmsak vakti: Orucun başlama vaktidir. Oruç tutmanın başladığı,
tan yerinin ağarmaya başladığı vakittir.

Sahur vakti: İmsak vaktinden önceki vakit dilimine de sahur vakti
denir. Ramazan’da oruç tutanlar, tan yeri ağarmadan önce kalkarak
yemeklerini yerler. Oruç zamanında yemek için kalkılan bu vakte
sahur vakti, yenilen yemeğe de sahur yemeği denir.

İftar vakti: Orucu açma vaktidir. İmsak vaktinden itibaren ye-
mekten, içmekten ve cinsel ilişkiden uzak duran Müslümanlar, iftar

129KUR’AN’DA İBADETLER

vakti geldiği andan itibaren oruçlarını açarlar. Orucun açıldığı vakte
iftar vakti, yenilen yemeğe de iftar yemeği denir.

Orucun Ramazan Ayında Tutulmasının Hikmeti

•	 Oruç ibadeti güneş takvimine göre değil, ay takvimine göre tu-
tulur. Oruç ibadetini güneş takvimine göre tutacak olsaydık bazı
bölgelerdeki Müslümanlar ömür boyu ya kış mevsiminde ya da
yaz mevsiminde oruç tutmak zorunda kalırlardı. Kuzey yarım kü-
rede yazın oruç tutulurken, güney yarım kürede kışın oruç tutul-
muş olurdu. Böyle olunca da Kuzey yarım kürede olanlar sürekli
çok uzun günlerde, güney yarım küredekiler de sürekli çok kısa
günlerde oruç tutmaları gerekirdi.

•	 Oruç ibadeti ay takvimine göre Ramazan ayında tutulduğu için
dünyanın her bölgesinde bulunan insanlar, yılın her mevsiminde
eşit bir şekilde oruç tutmuş olurlar.

Oruç Tutmaktan Muaf Olan Kimseler ve Sorumlulukları

İslam dini kolaylık dinidir. İnsanları, güçlerini aşan fiillerden
sorumlu tutmadığı gibi, sağlık sorunları olan kişiler için de birta-
kım kolaylaştırıcı hükümler getirmiştir. Hamile ve bebekli kadın-
lar, sağlık durumu iyi olmayan hasta ve yaşlılar ve oruç tutulan
günlerde yolculuğa çıkan kimselere oruç tutmama ruhsatı veril-
miştir. Bu kişiler, oruç tutabilecek duruma geldikleri zaman, tu-
tamadıkları gün sayısınca oruçlarını tutarlar. Bu oruca kaza orucu
denir.

“Oruç, sayılı günlerdedir. Sizden kim hasta ya da yolculukta olursa,
tutamadığı günler sayısınca başka günlerde tutar”... (Bakara, 2/184).

Sağlık sorunları süreklilik gösteren hastalar ile yaşlılık sebebiyle
oruç tutmakta zorlanan kimseler ise oruç tutmak yerine fidye verir-
ler:

“Oruca gücü yetmeyenler ise bir yoksul doyumu fidye verir. Bununla
birlikte, gönülden kim bir iyilik yaparsa (mesela fidyeyi fazla verirse) o
kendisi için daha hayırlıdır. Eğer bilirseniz oruç tutmanız sizin için daha
hayırlıdır.” (Bakara, 2/184).

KUR’AN-I KERİM’İ ANLAMAK130

•	 Fidye: Oruç tutamayan kimselerin vermekle yükümlü olduğu
mali bir sorumluluktur. Fidye miktarı da, bir yoksulun bir gün-
lük yiyecek ihtiyacını karşılayacak miktarda paradır. Ancak mad-
di imkanları sınırlı olan kişilerin fidye vermesi zorunlu değildir.
Fidye, Ramazan ayında verilebileceği gibi, Ramazan’dan sonra da
verilebilir.

2.2.3. Zekât

Zekât, İslam’ın beş temel esasından biridir ve mal ile yapılan bir
ibadettir. Zekât kelimesi, sözlükte bereket, artış, temizlik, iyi hal
ve övgü anlamlarına gelir. Kur’an-ı Kerim’de ise zengin olan Müs-
lümanların senede bir kez mallarının kırkta birini fakir ve yoksul
kimselere vermesi anlamında kullanılır.

Kur’an-ı Kerim’de pek çok ayette zekâtın verilmesi emredilir:

“Namazı dosdoğru kılın, zekâtı verin. Kendiniz için her ne iyilik işle-
miş olursanız Allah katında onu bulursunuz. Şüphesiz Allah bütün yap-
tıklarınızı görür.” (Bakara, 2/110).

“Namazı dosdoğru kılın, zekâtı verin, Peygambere itaat edin ki size
merhamet edilsin.” (Nur, 24/56).

İslam dini sosyal yaşama, sosyal yaşamda da birlik ve beraberliğe
büyük önem verir. Toplumda hiçbir ayrımcılığı kabul etmez. İnsan-
ları renklerine, ırklarına, dillerine, kültürlerine, zengin ve fakir oluş-
larına göre sınıflara ayırmaz. İslam’ın insanlardan istediği şey, kardeş
olmalarıdır. Kardeş olmanın temellerinden biri de paylaşmaktır. Bu
sebeple İslam dini, kardeşlerin birbirlerini gözetmelerini, dayanışma
içinde olmalarını, aralarındaki sıkıntıları el ele vererek çözmelerini,
iyi ve güzel olan her şeyde yardımlaşmalarını ister. Bu yönüyle zekât
ibadetinin, insanlar arasındaki yardımlaşma duygusunu geliştiren ve
toplum hayatında ekonomik dayanışmayı amaçlayan bir boyutunun
olduğunu söyleyebiliriz.

131KUR’AN’DA İBADETLER

HATIRLAYALIM!

•	 Kur’an-ı Kerim’de zekât daima namazla birlikte kullanılır. Bu
durum, namazla zekât arasında bir bağ olduğunun göstergesi-
dir. Namaz bedenen, zekât ise malî olarak yapılan bir ibadettir.
Namaz insanın bireysel olarak manevi gelişimine katkı sağlarken
zekât ise sosyal açıdan insanın manevi gelişimine katkı sağlar.

Zekât, insan kazancının arınması ve temizlenmesidir. Kazancı-
mızda fakir ve yoksul insanların da hakları vardır (Meâric, 70/24-25;
Zariyât, 51/19). Bizler çeşitli sebeplerden dolayı başkalarından daha
zengin ve varlıklı olabiliriz. Kendimizi başkalarının yerine koyma-
lı, ihtiyaç sahiplerinin ellerinden tutmalıyız. İşte zekât, bu duyguyu
yaşamamızı ve kazancımızın manevi açıdan temizlenmesini sağlar.
Tevbe sûresi 9/103. ayette: “Onların mallarından sadaka (zekât) al.
Bununla kendilerini günahtan temizlemiş ve arındırmış olursun.” buy-
rulmak suretiyle zekâtın insan ruhunu günahlardan temizleyeceği ve
arındıracağı bildirilmiştir.

Zekâtın bir anlamı da berekettir. Yüce Allah, mallarından ve ka-
zançlarından diğer insanlara zekât vererek yardım edenlerin malla-
rının ve kazançlarının azalmayacağını, aksine yaptıkları bu iyilikten
dolayı daha da çok artacağını müjdelemektedir. Kur’an-ı Kerim,
zekât verenlere daha fazla nimetle karşılık verileceğini şöyle açıklar:

“Allah yolunda mallarını harcayanların örneği, yedi başak bitiren bir
dane gibidir ki, her başakta yüz dane vardır. Allah dilediğine kat kat faz-
lasını verir. Allah’ın lütfu geniştir, O her şeyi bilir.” (Bakara, 2/261).

“Allah’ın rızasını kazanmak ve ruhlarındaki cömertliği kuvvetlendir-
mek için mallarını hayra sarf edenlerin durumu, bir tepede kurulmuş
güzel bir bahçeye benzer ki, üzerine bol yağmur yağmış da iki kat ürün
vermiştir. Bol yağmur yağmasa bile bir çisenti düşer (de yine ürün verir).
Allah, yaptıklarınızı görmektedir.” (Bakara, 2/265).

Zekât, insanı cimrilikten ve bencillikten kurtarır. İnsana, aşırı mal
hırsına kapılmamasını ve elindekilerini başkalarıyla paylaşmasını
öğretir. Böylece zekât veren kişi, dinimizin çokça önemsediği güzel
ahlaka sahip olur.

KUR’AN-I KERİM’İ ANLAMAK132

Kur’an’a Göre Gerçek İyilik Nedir?

•	 “Gerçek iyilik; Allah’a, ahiret gününe, meleklere, kitaplara ve peygam-
berlere iman edenlerin; mala olan sevgisine rağmen onu yakınlarına,
yetimlere, yoksullara, yolda kalmışlara, ihtiyacından dolayı isteyene
ve özgürlüklerine kavuşmaları için kölelere verenlerin; namazı dos-
doğru kılan, zekâtı veren, antlaşma yaptıklarında sözlerini yerine geti-
renlerin ve zorda, hastalıkta ve savaşın kızıştığı anlarda direnip sabre-
denlerin tutum ve davranışlarıdır. İşte bunlar, doğru olanlardır. İşte
bunlar, Allah’a derinden saygı duyan ve sorumluluklarının bilincinde
hareket edenlerin ta kendileridirler.” (Bakara, 2/177).

Kur’an-ı Kerim’de müminlerin özellikleri sıralanırken iman et-
mek, salih amel işlemek, namaz kılmak ve zekât vermek ön plana
alınır. Bakara sûresi 2/277. ayette bu duruma şöyle dikkat çekilir:
“Şüphesiz iman edip salih ameller işleyen, namazı dosdoğru kılan ve
zekâtı verenlerin mükafatları Rableri katındadır. Onlara korku yoktur.
Onlar mahzun da olmayacaklardır.”

Yüce Allah, müminlerin dostlarını sıralarken zekâtı verenleri de
dâhil eder. Mâide sûresi 5/55. ayette müminlerin dostları şöyle ifade
edilir: “Sizin dostunuz ancak Allah’tır, Resûlüdür ve Allah’ın emirlerine
boyun eğerek namazı kılan, zekâtı veren müminlerdir.”

Kur’an-ı Kerim Allah’a ortak koşanların özelliklerinden birinin
zekât vermemek olduğunu belirterek zekât vermemenin ne denli
kötü bir iş olduğunun üzerinde durur: “Yazıklar olsun o müşriklere ki,
onlar zekât vermezler ve ahireti de inkâr ederler.” (Fussilet, 41/6-7). Bu
ayette müşriklerin, hem Allah’ı görmezlikten gelerek inkâr ettikleri
hem de toplumda yardıma muhtaç olan insanları görmezden gelerek
fakir ve yoksul insanlara bencil davrandıkları ifade edilmiş hem de
zekât ve ahirete imanın mümin olmanın iki temel özelliği olduğu
vurgulanmıştır.

Zekât Kimlere Verilir?

Zekâtın temel amacı, toplumda paylaşma ve dayanışma ruhunu
hakim kılmaktır. Kur’an-ı Kerim toplumsal dayanışmayı sağlamak
amacıyla zekâtın kimlere verilmesi gerektiğini şöyle açıklar:

133KUR’AN’DA İBADETLER

“Zekâtlar, Allah’tan bir farz olarak ancak fakirlere, yoksul ve düşkün-
lere, zekât toplayan memurlara, gönülleri İslâm’a ısındırılacak olanlara,
özgürlüklerini elde etmeye çalışan kölelere, borçlulara, Allah yolunda ola-
na ve yolda kalana mahsustur. Allah pek iyi bilendir, hikmet sahibidir.”
(Tevbe, 9/60).

Zekâtın Verilme Adabı Nasıl Olmalıdır?

Zekât, fakir ve yoksul insanların hakkıdır ve yalnız Allah rıza-
sı için verilir. Yüce Allah, zekât verirken zekât verdiğimiz insanla-
rı üzmememizi, onların onurlarını kıracak herhangi bir davranışta
bulunmamamızı ister. Zekâtı insanların başına kakmayı ve zekâtın
gösteriş için verilmesini ise yasaklar. Bu şekilde davranarak zekât
verenlerin, zekâtlarının boşa çıkacağını belirtir:

“Güzel bir söz ve bağışlama, eziyete dönüşen bir sadakadan daha iyi-
dir; Allah zengindir, halimdir. Ey İnananlar! Zekât dâhil her türlü sada-
kanızı başa kakmak ve eziyete dönüştürmek suretiyle boşa çıkarmayınız.
Bu, inanmadığı halde malını gösteriş için harcayan kişinin tutumudur.”
(Bakara, 2/263-264).

Zekâtlarını insanların başına kakmaksızın ve onların gönülleri-
ni kırmaksızın verenlerin ise Allah katında özel yerleri vardır. Yüce
Allah, böyle kimseler için ne bir korkunun ne de bir üzüntünün
olacağını müjdelemiştir.

“Mallarını Allah yolunda harcayıp da arkasından başa kakmayan, fa-
kirlerin gönlünü kırmayan kimseler var ya, onların Allah katında mükâ-
fatları vardır. Onlar için korku yoktur. Onlar üzüntü de çekmeyecekler-
dir.” (Bakara, 2/262).

Zekâtlarımızı başkalarına da örnek ve teşvik olsun diye açıktan
fakir ve yoksullara verebiliriz. Ancak Yüce Allah, gizli bir şekilde ver-
menin daha hayırlı, daha güzel bir davranış olduğunu belirtir. Ayrıca
zekâtlarını gizli olarak verenlere mükâfat olarak Yüce Allah, onların
günahlarını örteceğini, yani onları affedeceğini müjdelemiştir:

“Eğer sadakaları (zekât ve benzeri hayırları) açıktan verirseniz ne gü-
zel! Eğer onu fakirlere gizlice verirseniz işte bu sizin için daha hayırlıdır.
Allah da bu sebeple sizin günahlarınızı örter. Allah, yapmakta oldukları-
nızı bilir.” (Bakara, 2/271).

KUR’AN-I KERİM’İ ANLAMAK134

Nelerden Zekât Verilir?

Yüce Allah, Kur’an-ı Kerim’de zekât olarak, iyi ve güzel olan, bi-
zim beğendiğimiz ve hoşumuza giden şeylerden zekât vermemizi;
beğenmediğimiz, hoşumuza gitmeyen kötü şeylerden ise zekât ver-
mememizi istemektedir.

“Ey iman edenler! Kazandıklarınızın ve sizin için yerden çıkardığımız
şeylerin iyisinden harcayın, kendinizin göz yummadıkça alıcısı olmadığı-
nız kötü şeyleri vermeye kalkışmayın. Biliniz ki, Allah zengindir ve övül-
meye layık olandır.” (Bakara, 2/267).

“Sevdiğiniz şeylerden Allah için harcamadıkça iyiliğe ulaşamazsınız.
Ne harcarsanız Allah onu bilir.” (Âl-i İmrân, 3/92).

Zekâtı Kim Nelerden Ne Kadar Kimlere Ne zaman verir

Zengin
olan her

Müslüman

Altın, gümüş,
nakit para
ve menkul
değerlerden

1/40 - %2.5

Fakirlere
yoksul ve

düşkünlere,
zekât

memurlarına,
kölelere

(özgürlüğünü
yitirmiş

olanlara),
borçlulara,

Allah yolunda
çalışanlara,

kalbi İslam’a
ısındırılmak

istenen
kimselere,

yolda kalmış
yolculara

Mal veya
kazancın

üzerinden bir
sene (kameri yıl)
geçtikten ve nisap

miktarı mala
sahip olduktan
hemen sonra
derhâl verilir.

Ticaret
mallarından

1/40 - %2.5

Koyun ve keçi
gibi küçükbaş
hayvanlardan

1/40

Sığır, inek
gibi büyükbaş
hayvanlardan

1/30

Deveden 1/5

Toprak
ürünlerinden

1/10

Deniz
ürünlerinden

1/5

Define,
hazine ve

madenlerden
1/5

Hisse
senetleri

%2.5

135KUR’AN’DA İBADETLER

Toplumsal Dayanışma İbadeti Olarak Sadaka

Doğru söz söylemek ve sözünü tutmak anlam-
larına gelen “sıdk” kelimesinden türemiş olan sa-
daka kelimesi, Kur’an ve sünnette genellikle zekât
anlamında kullanılmakla birlikte, zamanla sonraki
devirlerde gönüllü malî ödemeler için kullanılma-
ya başlanmıştır.

Sadaka, İslam dininin toplumun birliği, beraberliği ve dayanış-
ması için ortaya koyduğu yardımlaşma ve paylaşma davranışların-
dan biridir. Yüce Allah birçok ayette, kendi rızasını kazanmak için
kazançlarından insanlara pay ayıranları, fakir ve yoksul insanlar için
harcama yapanları (infak edenleri) övmektedir. Yardıma muhtaç in-
sanlara yapılan bu iyilik ve harcamaları kendisine borç olarak yaz-
dığını belirterek insanlara yardım eden kimselere bu borcu kat kat
ödeyeceğini vaat etmektedir:

“Şüphesiz ki sadaka veren erkeklerle sadaka veren kadınlar ve Allah’a
güzel bir borç verenler var ya, (verdikleri) onlara kat kat ödenir. Ayrıca
onlara çok değerli bir mükafat da vardır.” (Hadid, 57/18).

“Mallarını gece ve gündüz, gizli ve açık hayra sarf edenler var ya,
onların mükâfatları Allah katındadır. Onlara korku yoktur, üzüntü de
çekmezler.” (Bakara, 2/274).

İnsanlara Allah rızası için yardım edenlerin iç dünyaları tertemiz
olur. Sadaka vermek, insanlardaki maddi ve manevi kirleri def eder.
Leyl sûresi 92/17. ayette bu durum şöyle ifade edilir: “Temizlenmek
üzere malını hayra veren iyiler, ateşten uzak tutulur”. Söz konusu ayetin
sonunda belirtildiği üzere bu kişiler, ahirette azap,
keder ve üzüntüden uzak tutulacakları gibi, Hadid
sûresi 57/18. ayetin sonunda ifade edildiği gibi
“onlara çok değerli bir mükâfat” verilecektir.

Allah’ın rızasını ve hoşnutluğunu kazanmak ve
insanların huzur ve esenliği için harcanan sadaka-
lar çeşitli yollarla yapılabilir. Buna göre sadakalar,
kişilere doğrudan nakit para verilerek yapılabilece-
ği gibi, toplumun tüm kesimlerine hizmet edecek
şekilde okul, yurt ve hastane gibi hayır kurumları

Not Edelim!
Allah’ın rızasını kazanmak

için insanların yararına
yapılan her türlü iyilik
“sadaka” olarak kabul

edilir.

Bilgi Kutusu
Halk arasında fitre

olarak da adlandırılan
fıtır sadakası, sadaka
çeşitlerinden biridir.
Ancak fıtır sadakası,

Ramazan ayında verilen
bir sadaka türüdür.

Fıtır sadakasını vermekle
zenginler yükümlü olsa da,
imkânları ölçüsünde herkes

verebilir.

KUR’AN-I KERİM’İ ANLAMAK136

yaptırmak suretiyle de yapılabilir. Ayrıca bu şekilde yapılan sadaka-
lara “sadaka-i cariye”, yani “kesintisiz sadaka” denir. Böyle hizmetler
yapanların sevapları, öldükten sonra dahi devam eder. Bu sebeple
sadaka-i cariye’ye “tükenmez servet” de diyebiliriz. Sevgili Peygam-
berimiz bu konu hakkında şöyle demiştir: “İnsanlar öldükleri zaman
amel defterleri kapanır. Ancak, sadaka-i cariye yapanların, topluma ya-

rarlı ilim (eser, icat, formül vb.) bırakanların ve kendi-
lerine hayır dua eden bir çocuk yetiştirenlerin amel
defterleri kapanmaz.” (Müslim, Vasiyyet, 14).

Sadaka vermek sadece maddi bir şey yapmakla
olmaz. Öyle olsaydı sadakayı yalnız maddi imka-
nı yerinde olanlar yapabilirdi. Sadaka, Allah için
insanlara yapılan her türlü iyiliği içine alır. Sevgili
Peygamberimiz bir hadislerinde “Yarım hurma ver-
mek suretiyle de olsa kendinizi cehennem ateşinden
koruyunuz. O kadarını da bulamayanlar, güzel bir
sözle olsun kendilerini korusunlar.” (Buhârî, Zekât,
10; Müslim, Zekât, 66-70) ve “Güzel söz söylemek
sadakadır.” (Buhârî, Edeb, 34; Cihâd, 128; Müslim,
Zekât, 56‎) buyurarak insanlık için yapılan her tür-
lü hayrın, iyiliğin ve güzel şeyin sadaka olduğunu
belirtmiştir. Ayrıca Yüce Allah, Zilzâl sûresi 99/7.
ayette: “Kim zerre miktarı hayır yapmışsa onun kar-

şılığını görür.” buyurarak maddi veya manevi ayrım yapmaksızın her
türlü hayrın, yani iyiliğin karşılığının alınacağını müjdelemiştir.

2.2.4. Hac

Sözlükte “kasıt, yöneliş, yürüyüş ve saygı gös-
terilen yere gitmek” anlamlarına gelen hac keli-
mesi, dini anlamda ise “Mekke şehrindeki Kâbe’yi
ve onun yakınlarındaki kutsal sayılan özel yerleri
belirli günlerde ihramlı olarak ziyaret etmek” de-
mektir.

Hac ibadeti, İslam’ın beş esasından biridir.
Kur’an-ı Kerim’de hac ibadeti hakkında şöyle buy-
rulmaktadır:

Bilgi Kutusu
Toplumun tüm kesimlerine

hizmet edecek şekilde
okul, yurt, hastane gibi

hayır kurumları yaptırmak
suretiyle yapılan hayra
“sadaka-i cariye” denir.
Sadaka-i cariye, sevabı
ölünce dahi yazılmaya

devam eden sadakadır. Bu
yüzden sadaka-i cariye’ye
“tükenmez servet” denir.

Bilgi Kutusu
Allah rızası için yapılan

ve İslam’a ve Müslümanlara
yarar sağlayan her türlü
maddi harcamaya infak

denir.

Kâbe, Müslümanlar için
kutsal bir mekandır.

Âl-i İmrân sûresi 3/97.
ayette bu durum şöyle

ifade edilir: “İnsanlar için
kurulan ilk ev, Mekke’de

bulunan mübarek ve âlemler
için hidayet kaynağı olan

Kâbe’dir”.

137KUR’AN’DA İBADETLER

“Onda apaçık deliller ve İbrahim’in makamı vardır. Kim oraya girerse
emniyette olur. Yoluna gücü yetenlerin o evi haccetmesi, Allah’ın insanlar
üzerindeki hakkıdır. Kim inkar ederse şüphesiz Allah, alemlere muhtaç
değildir.” (Âl-i İmrân, 3/97).

“Allah Kâbe’yi, Beytü’l-Haram’ı, haram ayı, boyunları bağlı ve bağsız
kurbanlıkları insanların maddi ve manevi hayatları için destek kıldı. Bu,
Allah’ın göklerde ve yerdeki her şeyden haberdar olduğunu ve Allah’ın her
şeyi bildiğini anlamanız içindir.” (Maide, 5/97).

Yukarıdaki ayetler, gücü yeten her Müslüman’ın Kâbe’yi hac et-
mek için ziyaret etmesini farz kılmaktadır. Gücü yetmekten kasıt
yalnız maddi açıdan varlıklı olmayı değil, aynı zamanda sağlık, yol
güvenliği gibi bazı özel durumları da kapsamaktadır. Bu şartları taşı-
yan her Müslüman’ın ömründe bir kez hac ibadetini yerine getirme-
si dinimizin bir emridir.

Hac ibadeti diğer ibadetlerden farklı olarak
içinde birtakım zorlukları barındırır. Bu zorluklar,
Allah için yola çıkan Müslümanların ne denli ira-
deli, azimli ve sabırlı olduklarını gösterir. Müslü-
manlar hac ibadeti esnasında karşılaşabilecekleri
zorluk ve sıkıntılara sabır gösterirler ve Yüce Allah’ın “evim dediği
Kâbe’yi” ve diğer kutsal yerleri ziyaret ederler. Böylece Müslümanlar
sabırla zorluklara göğüs germeyi, direnç kazanmayı ve disiplinli ya-
şamayı öğrenirler.

Hac ibadetinin bir diğer önemli özelliği de kar-
deşliğe ve eşitliğe yaptığı vurgudur. Dünyanın her
yerinden rengi, dili, kültürü, işi, makamı, unvanı
ve varlığı ne olursa olsun her yerden insan, terte-
miz bembeyaz ihramları ile bir araya gelerek, geze-
genlerin güneşin etrafında dönmesi gibi, Kâbe’nin
etrafında kol kola girerek dönerler, tavaf ederler.
Farklı kültürlerden, bölgelerden gelen insanlar
bir araya gelerek tanışırlar, sevinç ve üzüntülerini
birbirleriyle paylaşırlar. Böylece tüm Müslümanlar
arasında kardeşlik bağları sağlamlaşmış olur.

Hac ibadeti, zorluklara
göğüs germeyi,

direnç kazanmayı
ve sabrı öğretir.

NOT EDELİM
Kur’an-ı Kerim’de Kâbe

“el-Beytü’l-Haram”
(Maide, 5/2), onu

çevreleyen mescid “el-
Mescidü’l-Haram.” (İsra,

17/1), bu mescidin
içinde bulunduğu Mekke

şehri de “Harem”
(Kasas, 28/57; Ankebut,

29/67) yani “saygıya layık”
sözüyle nitelendirilir.

KUR’AN-I KERİM’İ ANLAMAK138

Haccın Farzları

Haccın ihram, Arafat vakfesi ve ziyaret tavafı olmak üzere üç farzı
vardır.

1. İhram: Hac dışında yapılması mübah olan şeylerin, hac iba-
deti esnasında kişinin kendisine haram kılması demektir. Normal
zamanlarda helâl olan bazı şeyler, ihramlıyken haram hâle gelmek-
tedir. Bunlar:

• Saç ve sakal tıraşı olmak, bıyıkları kesmek, vücudun herhangi
bir yerindeki kılları traş etmek veya yolmak ve tırnak kesmek,

• İhram elbisesi dışında bir kıyafet giymek,

• Cinsel ilişki ve cinsel ilişkiye götürecek davranışlarda bulun-
mak,

• Avlanmaktır.

2. Arafat vakfesi: Mekke’nin Harem sınırları dışında bulunan yer-
de belirli bir süre kalmak ve beklemek demektir. Müslümanlar, Ara-
fat vakfesini Allah’ı anarak ve dua ederek geçirirler. Zilhicce ayının 9.
günü, yani Kurban Bayramı’ndan bir gün önce, Arafat’ta bulunma-
yanlar, o yıl hac ibadetini yapmış sayılmazlar.

3. Ziyaret tavafı: Kâbe’nin etrafında Hacerü’l-Esved’in bulunduğu
köşeden veya hizasından başlayıp Kâbe’nin etrafında yedi defa dön-
mektir. Kâbe’nin etrafında bir defa dönmeye “şavt” denir. Yedi şavt
ise bir tavafı oluşturur.

Hac’da Yapılması Gereken Diğer Sorumluluklar

Hacda ihram, Arafat’ta vakfe ve tavaf dışında bazı yapılması gere-
ken şeyler bulunmaktadır. Bunlar:

1. Sa’y: Kâbe’nin hemen karşısında yer alan Safa ve Merve tepeleri
arasında yedi defa gidip gelmedir. Safa’dan Merve’ye dört, Merve’den
Safa’ya üç kez gidilir.

2. Müzdelife vakfesi: Arafat’ta vakfe tamamlandıktan sonra, Ara-
fat ile Mina arasında kalan yerde hacıların, Arife Günü’nü bayram
gününe bağlayan geceyi burada geçirmeleri sünnet, burada vakfe
yapmaları ise vaciptir.

139KUR’AN’DA İBADETLER

3. Şeytan taşlama: Hac yapanların, Kurban Bayramı günlerinde
Küçük Cemre, Orta Cemre ve Akabe Cemresi adı verilen yerlere
ufak taşlar atması demektir.

4. Saçları tıraş etmek veya kısaltmak: Kurban Bayramı’nın ilk üç
günü içinde saçların tıraş edilmesi veya kısaltılması gerekmektedir.
Ancak daha sonraki günlerde de bu işler yapılabilir.

5. Veda tavafı: Mekkeli olmayan ve uzak bölgelerden gelen Müs-
lümanların, Mekke’den ayrılmadan önce yapmaları gereken tavaftır.

7 Adımda Hac İbadeti

1. Adım
Kurban Bayramı’ndan bir gün
önce Arafat’ta vakfeye durulur.

2. Adım
Aynı gün Müzdelife’ye geçilir ve
bayram sabahına kadar burada
beklenir.

3. Adım
Kurban Bayramı’nın birinci
günü Mina’da şeytan taşlanır,
kurbanlar kesilir, tıraş olunur
ve ihramdan çıkılır.

4. Adım
Kurban Bayramı’nın birinci
gününden itibaren Kâbe’ye
dönülerek ziyaret tavafı gerçek-
leştirilir. Kâbe’nin etrafında yedi
kez dönülerek tavaf yapılır.

5. Adım
Tavaf tamamlandıktan sonra
Safa ve Merve tepeleri arasında
yedi kez gidip gelinerek sa’y
yapılır.

6. Adım
Ziyaret tavafı tamamlandıktan
sonra Mina’da iki gün daha
şeytan taşlanır.

7. Adım
Mekke’den ayrılmadan önce veda tavafı yapılarak Kâbe son kez
selamlanır.

KUR’AN-I KERİM’İ ANLAMAK140

Umre

Kâbe’yi ziyaretle ilgili ibadetlerden biri de umredir. Umre, hac
ibadetinden farklı olarak yılın herhangi bir zaman diliminde ihramlı
olarak Kâbe’yi tavaf etmek ve Sefa ve Merve arasında sa’y yapmaktır.

Kur’an-ı Kerim’de Bakara sûresi 2/158. ayette: “Şüphesiz ki, Safa
ve Merve, Allah’ın alametlerindendir. Kim hac için Kâbe’yi ziyaret eder
veya umre yaparsa bunları tavaf etmesinde bir sakınca yoktur...” ve Ba-
kara sûresinin 196. ayetinde “Haccı da, umreyi de Allah için tamam-
layın.” buyrulmak suretiyle hac ibadeti yanında umreden de bahse-
dilmektedir. Müslümanların, hac ibadeti yanında umre ibadetini de
ömürlerinde bir kez yapmaları sünnettir.

NOT EDELİM

•	 Kâbe’ye yapılan ziyaret, belirli zamanda ve Arafat vakfesiyle bir-
likte olursa “hac”; belirli bir zamana bağlı olmaksızın ve vakfesiz
yapılırsa “umre” adını alır.

Umrenin Hacdan farkları şunlardır:

1. Umre, Hac ibadetinin zamanı dışında herhangi bir zamanda
yapılabilir,

2. Hac yılda yalnız bir kere yapılırken umre birden fazla yapıla-
bilir,

3. Hac farz, umre ise sünnettir,

4. Umrede hacda olduğu gibi Arafat’ta vakfe, şeytan taşlama ve
kurban kesme yoktur,

5. Umrede yalnız ihrama girme, Kâbe’yi tavaf ve say yapma vardır.

141KUR’AN’DA İBADETLER

BULMACA

Aşağıdaki kelimeleri bulmacada bulup üzerini çizelim.

•	 NAMAZ, ORUÇ, ZEKAT, HAC, UMRE, RAMAZAN, SADAKA,
İNFAK, TAVAF, MEKKE, MİNA, TAKVA, ZİKİR

S F G H J J K E T B B N F G H J Ö Ç A

R T Y U I İ T İ K A D B S K D A K A T

S F G H J J K E T B B N F G H J Ö Ç A

R T Y U I R A M A Z A N S K D A K A T

B N N B G H Ş Ü K Ü R A H T K L T Y A

Z E A İ T O H G F B K S İ H L S Y R V

İ S M S D R G H J N Ö D N R U K H H A

K K A M L U H G F N N F F E Y L M E F

İ F Z İ N Ç A L L A H G A Y T I E K K

R F L L F H C J K L L H K D R U K R S

Ü E U L Y Y J K L Ş Ş J T G E Y K T L

Ğ R J A J U A S A D A K A H S H E U Y

P D M İ N A S J T Y U L V N A A N I U

O S G K L G A H Y U A Ş B V S M B O I

I F F L J L U G U I K Z E K A T V B O

U M R E T A K V A O L H V K C U O N P

A S D F G H J K U P Ş B V Y T J J M Ğ

S F G H J J K E T B B N F G H J Ö Ç A

R T Y U I İ B A D E T D S K D A K A T

KUR’AN-I KERİM’İ ANLAMAK142

BULMACA

1. Safa ve Merve tepeleri arasında gidip gelinerek yapılan ibadetin adı?

2. Kurban Bayramı’ndan bir gün önce nereye gidilir?

3. Ramazan ayı boyunca Müslümanların vermeleri gereken sada-
kanın adı nedir?

4. Oruç tutamayanlar, bunun karşılığında ne öder?

5. Namaz kılmadan önce elbiselerimizin temiz olmasına ne denir?

6. Namaz kılarken yüzü Mescidi Haram’a çevirmeye ne ad verilir?

7. Günde kaç vakit namaz vardır?

8. Allah’ın rızasını kazanmak amacıyla İslam’a ve Müslümanlara
yarar sağlamak için yapılan her türlü maddi yardıma ne denir?

9. Ölünce bile sevabı devam eden sadaka hangisidir?

10. Kâbe nerededir?

5 3

9

2

1

8 7

6

4

10

143KUR’AN’DA İBADETLER

HIZLI TEST

•	 Aşağıdaki cümlelerden doğru olanlarının yanına “D”, yanlış olan-
larının yanına “Y” yazınız.

Allah’ın rızasını kazanmak için yapılan her türlü iyiliğe
zekat denir.

Namaza başlarken Allahu Ekber denir.

Ağzı, burnu ve bütün vücudu yıkamak olarak ifade edi-
len abdeste teyemmüm denir.

Abdestinin farzları: Yüzü, kolları, ayakları yıkamak ve
başı mesh etmektir.

Hac ibadeti, Kurban Bayramı günlerinde yapılır.

Unutarak bir şey yiyip içmek orucu bozar .

Kâbe’nin etrafında ibadet amacıyla dönmeye sa’y denir.

Hac ve umre ibadeti her ay yapılabilir.

Oruca başlama vaktine imsak denir.

Namaz için örtünmeye setr-i avret denir.

Orucu açma vaktine sahur denir.

Rükûdayken “Rabbenâ lekel hamd” denir.

Secdedeyken “Sübhâne Rabbiye’l-Âlâ denir.

İkindi namazı yatsı namazından önce kılınır.

Zekat hem beden hem de mal ve mülkle yapılan bir
ibadettir.

İmsak vaktinden önceki vakit dilimine sahur vakti denir.

Suyun olmadığı durumlarda alınan abdeste gusül abdesti
denir.

KUR’AN’DA
AHLAK

1. Kur’an’ın Temel Hedefi: İyi Birey/ İyi Toplum

2. Kur’an’da Övülen ve Uyulması İstenen

 Ahlaki Tutum ve Davranışlar

3. Bireysel ve Toplumsal Ahlaki Sorumluluklar

Doç. Dr. Mehmet BAHÇEKAPILI

145

İslam dini, üç temel esas üzerine kurulmuştur. Bun-
lar: İnanç, ibadet ve ahlaktır. Allah’a inanan ve kulluk
vazifesini yapan her Müslüman’ın, yerine getirmesi ge-
reken ahlaki sorumlulukları vardır. Ahlaki sorumluluk-
lar, kişinin kendisine ve çevresine karşı görevlerini bil-
dirir. Ahlaki sorumluluklarını bilen ve bunları hayatının
bir parçası haline getiren kişi, sağlam bir karaktere sa-
hip olur. Hem Yüce Allah’ın sevdiği ve değer verdiği bir
kul hem de insanlar tarafından sevilen, güvenilen, de-
ğer verilen ve örnek alınan bir kişi olur.

İslam dini, insanlardan güzel ah-
lak sahibi olmalarını istemekte, bu
amaçla ruh ve karakter eğitimine
önem vermektedir. Dolayısıyla İs-
lam’da ahlak, yalnızca bilgi düzeyin-
de öğrenilen bir şey olmayıp insanın
ruhunu, kalbini ve bedenini de içine
alan toplu bir eğitim faaliyetidir. Bir
başka ifadeyle, İslam ahlakı, olgun ve
sağlam karaktere sahip insan yetiştirmeyi hedeflemek-
tedir.

Yüce Allah, Kur’an-ı Kerim’de inanç ve ibadetler
hakkında bilgi verdiği gibi, olgun ve sağlam bir ka-
raktere sahip olmamız için gerekli ahlaki değerlere de
yer vermiş; insanı yücelten ve değerli kılan özellikleri

Ahlaki sorumluluklar,
kişinin kendisine ve

çevresine karşı
sorumluluğunu bildirir.
 Ahlaki sorumluluklarını
bilen ve bunları hayatının
bir parçası haline getiren

bir kişi, sağlam bir
karaktere sahip olur.

KUR’AN-I KERİM’İ ANLAMAK146

açıklamıştır. Gönderilen peygamberler de Kur’an’daki bu ilkeleri ya-
şayarak insanlara örnek olmuşlardır. Bunun yanı sıra insanı kötü ve
çirkin yollara yönlendiren, onun değerini düşüren bazı davranışlar
ve onların zararları konusunda da bizleri uyarmıştır.

Yüce Allah, insanı dünya hayatında yalnız bırakmamış ona doğ-
ruyu, iyiyi ve güzeli gösteren kutsal kitaplar ve peygamberler gön-
dermiştir. Kitabımız Kur’an-ı Kerim ve peygamberimiz Hz. Muham-
med (s.a.s.) de insanlığa rehber olsunlar diye gönderilmiştir. Hz.
Muhammed, Kur’an’daki hayat prensiplerini bizzat kendisi yaşamış
ve bu yaşantısıyla da insanlara örnek olmuştur.

1. Kur’an’ın Temel Hedefi: İyi Birey/ İyi Toplum

Kur’an-ı Kerim, iyi ve güzel huylara sahip, yüksek ahlakî özellik-
leri hayatının parçası haline getiren, kendisiyle ve çevresindekilerle
barışık bir insan yetiştirmeyi ve bu insanlarla kurulmuş bir toplumu
hedefler.

Peygamber Efendimiz, Allah (c.c.) tarafından insana verilen en
değerli hediyenin “güzel ahlak” (Müsned, 4/278)
olduğunu belirterek güzel ahlak sahibi olmanın
ne denli önemli olduğuna vurgu yapmıştır. Ayrıca
Peygamberimiz “Müslümanlar arasında iman bakı-

mından en üstün kimse ahlakı en iyi olandır.” (Ebû Dâvûd, Sünne, 14)
demek suretiyle iman ile ahlak arasında sarsılmaz bir bağ olduğuna
işaret etmiş; ahlakı iyi olmanın, önemli bir değer olduğunu belirt-
miştir.

İyi ahlak, İslam dininin emir ve tavsiye ettiği, insanı yücelten ve
değerli kılan güzel şeylerdir. Kötü ahlak ise İslam
dininin yapılmasını yasakladığı, insana yakışma-
yan ve kabul görmeyen huy ve davranışlardır. İn-
san hem iyi ahlaka sahip olmak için hem de kötü
ahlaktan uzak kalmak için çaba sarf etmelidir. Bu-
nun en güzel yolu da, Kur’an-ı Kerim’in ve Pey-

gamberimizin işaret ettiği yolda ilerlemektir.

‘‘Kıyamet terazisinde,
güzel ahlaktan daha ağır

basan başka bir şey
yoktur.”

(Tirmizî, Birr, 61, 62).

İyi bir birey ve toplum,
ancak güzel ahlakla
meydana gelebilir.

147KUR’AN’DA AHLAK

İnsanın huzur ve mutluluğu, iyilikten geçer. İnsan, iyilik yaptık-
ça huzura ve esenliğe kavuşur. Yüce Allah “Ey inananlar! Rükû edin,
secdeye varın, Rabbinize kulluk edin, iyilik yapın ki saadete erişesiniz.”
(Hac, 22/77) buyurarak iyilik yapan insanın huzur ve esenlik içinde
yaşayacağını müjdelemiştir.

İnsan, güzel ahlaka sahip olmak için kendisini kötü şeylerden
temizlemeli ve arındırmalıdır. Müslüman’ın içi de dışı da pak olma-
lıdır. İçi dışına, dışı da içine güzellik katmalıdır. Bu ancak insanın
güzel ahlak sahibi olması, nefsini ve ruhunu kötü şeylerden arındır-
masıyla mümkün olur. Böyle olan insanlar huzur ve saadete erecek-
lerdir. Yüce Allah, bu hususta şöyle buyurmaktadır:

“Kişiye ve onu şekillendirene, sonra da ona iyilik ve kötülük kabiliyeti
verene and olsun ki, kendini arıtan huzura ermiştir. Kendisini fenalıklara
gömen kimse de ziyana uğramıştır.” (Şems, 91/7-10).

Kur’an-ı Kerim, insanların güzel ahlak sahibi olmalarını sağla-
makla içinde insanların huzur içinde yaşayacakları güzel bir toplum
inşa etmeyi istemektedir. İyi ahlakla bezenmiş insanlardan oluşacak
bir toplum, huzur merkezi olur. İnsanlar böyle bir toplumda yaşa-
maktan mutlu olurlar.

Bu toplum, insanların birbirleriyle kardeş olduğu, kardeşlerin
arası açıldığında aralarının düzeltildiği (Hucurât, 49/9-10), iyi ve
güzel şeylerin paylaşıldığı, kötülüklerin el birliği ile uzaklaştırıldı-
ğı bir toplumdur. Onlar, dünyanın geçici zevklerine değil, Allah’ın
emirlerine sarılırlar. Toplumda birlik ve beraberliği inşa ederler. Bü-
yük günahlardan ve her türlü çirkin işten uzak dururlar. Onların
işleri aralarında danışma iledir. Allah’ın kendilerine verdiği nimet-
leri, kardeşleriyle bölüşürler. Onlar, her ne olursa olsun başkalarına
haksızlık etmezler. Onlar, kendilerine bir kötülük yapıldığında affı
ve bağışlamayı tercih ederler. Yeryüzünde haksız yere taşkınlık çı-
karmazlar (Şûrâ, 42/37-43).

Kur’an-ı Kerim, müminlerin özeliklerinden bahsederken “Onlar,
iyiliği emreder, kötülükten alıkorlar.” (Tevbe, 9/71) demek suretiyle,
insanın iyi ve güzel bir toplum meydana getirmesi için çalışmasını,
çaba sarf etmesini istemektedir. Ayrıca Âl-i İmrân sûresi 3/110. ayet-
te: “Siz, insanlar için ortaya çıkarılan, doğruluğu emreden, kötülükten
alıkoyan, Allah’a inanan hayırlı bir ümmetsiniz.” denmek suretiyle, iyi

KUR’AN-I KERİM’İ ANLAMAK148

ve güzel bir toplumun insanları iyiliğe davet etmekle ve kötülükten
alıkoymakla mümkün olacağı ifade edilmiştir.

1.1. Kur’an’ın İnsanlara Sunduğu Örnek Davranış Biçimleri

İslam ahlakının amacı, insanın kişiliğini olumlu yönde geliştir-
mektir. İyi ve güzel ahlak sahibi bir kul olarak gerçek ve olgun bir
mümin olmasını sağlamaktır. Bu amaçla Kur’an-ı Kerim sık sık güzel
ahlak sahibi olan kimselerin kimler olduğunu, neleri yapanların iyi
ve güzel ahlak sahibi olacaklarını açıklamaya çalışır. Bu hususta in-
sanlara örnekler sunar. Bu örnek modelleri ve güzel davranış biçim-
lerini hayatının parçası yapan kimseler, Allah’ın en sevgili kulları ve
cennete girecek kişiler olacaklardır.

Kur’an-ı Kerim’in ortaya koyduğu en güzel örnek model, insan-
lara “Allah’ın ayetlerini okuyan, onları arıtan, onlara Kitab’ı ve hikmeti
öğreten” (Cum’a, 62/2) peygamberimiz Hz. Muhammed (s.a.s.)’dir.

Kur’an-ı Kerim, Hz. Muhammed (s.a.s.)’i, insanlığa örnek ve mo-
del insan olarak sunmuştur. Yüce Allah, Kalem sûresi 68/4. ayette:
“Gerçekten sen yüce bir ahlak sahibisin.” demek suretiyle, sevgili Pey-
gamberimizin ahlakını övmüş, Ahzâb sûresi 33/21. ayette de: “An-
dolsun ki, Allah’ın Resûlü’nde sizin için, Allâh’a ve ahiret gününe kavuş-
mayı umanlar ve Allâh’ı çokça zikredenler için güzel bir örnek vardır.”
demek suretiyle de Peygamberimizin insanlık için örnek bir model
olduğunu belirtmiştir. Buna göre, artık kim Peygamberimizi ken-
disini aydınlatmak için bir ışık olarak görür ve onun aydınlığında
yürürse o kişi doğru yola erecektir. Bundan dolayı, Kur’an-ı Kerim,
Peygamberimize iman etmeyi ve Onun gittiği yolda yürümeyi biz-
den istemektedir:

“(Ey Muhammed!) De ki: “Ey insanlar! Şüphesiz ben, yer ve göklerin
hükümranlığı kendisine ait olan Allah’ın hepinize gönderdiği peygambe-
riyim. O’ndan başka hiçbir ilah yoktur. O, diriltir ve öldürür. O halde
Allah’a ve O’nun sözlerine inanan Resûlüne, o ümmî peygambere iman
edin ve ona uyun ki doğru yolu bulasınız.” (A’râf, 7/158).

Peygamber Efendimiz, yaşayan Kur’an’dır. O’nun yaşayan bir
Kur’an olması, Kur’an’ı hayatının bir parçası yapması, ruhunu ve
davranışlarını Kur’an ile şekillendirmesi sebebiyledir. Kendisinden
Peygamberimizin ahlakını soran kimselere Hz. Aişe’nin: “Siz hiç

149KUR’AN’DA AHLAK

Kur’an okumuyor musunuz? Peygamberimizin ahlakı, Kur’an’dı.” (Müs-
lim, Salâtü’l-Müsâfirîn, 139) demesi de Peygamberimizin Kur’an-ı
Kerim’i kendisine bir ışık, rehber ve kılavuz olarak alması sebebiy-
ledir.

Peygamberimizin insanlar arasında hakim kılmaya çalıştığı temel
hedeflerin başında ahlak gelmiş, kendisi de güzel ahlakın en güzel
örneği olmuştur. Bir hadisinde: “Ben güzel ahlakı tamamlamak için
gönderildim.” (Muvatta, Hüsnü’l-Hulk, 8) diyerek aslında İslam’ın te-
mel hedefinin insanların güzel ahlak sahibi olmalarını sağlamak ol-
duğunu, kendisinin de Kur’an’la şekillenmiş hayatıyla bunu en güzel
noktaya taşıyacağını belirtmiştir.

Kur’an-ı Kerim, Peygamberimizi örnek model olarak sunmasının
yanında, güzel ahlak sahibi olan kişide ne gibi özelliklerin olduğunu
da açıklayarak insana yol gösterir. Allah’ın sevdiği güzel ahlak sahibi
insanların özelliklerini Kur’an-ı Kerim şöyle sıralamaktadır:

MÜ’MİNÛN SÛRESİ 23/1-11

•	 Müminler gerçekten kurtuluşa ermişlerdir.
•	 Onlar ki, namazlarında derin saygı içindedirler.
•	 Onlar ki, faydasız işlerden ve boş sözlerden yüz çevirirler.
•	 Onlar ki, zekatı öderler.
•	 Onlar ki, ırzlarını korurlar.
•	 Ancak eşleri ve ellerinin altında bulunanlar bunun dışındadır.

Onlarla ilişkilerinden dolayı kınanmazlar.
•	 Kim bunun ötesine geçmek isterse, işte onlar haddi aşanlardır.
•	 Yine onlar ki, emanetlerine ve verdikleri sözlere uyarlar.
•	 Onlar ki, namazlarını kılmaya devam ederler.
•	 İşte bunlar varis olanların ta kendileridir.
•	 Onlar Firdevs cennetlerine varis olurlar. Onlar orada ebedî kala-

caklardır.

KUR’AN-I KERİM’İ ANLAMAK150

1.2. Kur’an’a Göre İman-Amel Birlikteliği

Kur’an-ı Kerim’de amel kelimesi sıklıkla “salih amel” şeklinde
kullanılmaktadır. Salih amel, her türlü iyi ve güzel davranışa denir.
Bir başka ifadeyle, salih amel, bir Müslüman’ın sözünde, işinde ve
her türlü davranışında iyi ve güzel olanı tercih etmesi ve yapmasıdır.

İman etmek, inanılan şeye uygun şekilde davranmayı gerektirir.
İnanılan esaslara uygun davranış göstermemek,
ilkeli davranmamak demektir. Sağlam karaktere
sahip kişiler, inançlarına uygun hareket ederler.
İnançlarının uygun görmediği her türlü iş ve dav-

ranıştan uzak dururlar. Bundan dolayı Yüce Allah, Kur’an-ı Kerim’de
iman ve salih amel birlikteliğine büyük önem vermekte ve bu iki
kelimeyi sürekli birlikte kullanarak bizleri inançlarımıza uygun bir
şekilde hareket etmeye yönlendirmektedir:

“De ki: ‘Ben de ancak sizin gibi bir insanım.’ (Ne var ki) bana, ‘Si-
zin ilahınız ancak tek ilahtır.’ diye vahyediliyor. Kim Rabbine kavuşmayı
umuyorsa salih amelde bulunsun ve Rabbine ibadette kimseyi ortak koş-
masın.” (Kehf, 18/110).

Allah katında salih amel çok değerli ve kıymetlidir. Bu sebeple
Yüce Allah, kendisine inanan kullarından salih amelde bulunmaları-
nı istemektedir:

“Mallar ve evlatlar, dünya hayatının süsüdür. Baki (sonsuza dek) ka-
lacak salih ameller ise, Rabbinin katında, sevap olarak da ümit olarak da
daha hayırlıdır.” (Kehf, 18/46).

Kur’an’da Övülen ve Uyulması Gereken Ahlaki Tutum ve
Davranışlardan Bazısı Şöyledir:

•	 Temiz olmak,

•	 Adil olmak,

•	 Sabretmek,

•	 Tevekkül etmek,

•	 Doğru ve dürüst olmak,

•	 Cömertlik ve yardımseverlik,

Salih amel, iyi ve güzel
davranış demektir.

151KUR’AN’DA AHLAK

•	 Emaneti korumak,

•	 İyilikte yardımlaşmak ve kötülüğe karşı koymak,

•	 Şükredici ve kanaatkâr olmak,

•	 Hoşgörü ve bağışlama (merhamet),

•	 Ana-babaya saygılı olmak,

•	 Alçakgönüllü olmak,

•	 İnsanları küçümsememek,

•	 Güzel söz sahibi olmak,

•	 İffetli olmak,

•	 Savurganlıktan kaçınmak (israf),

•	 İyi işlere aracı olmak,

•	 Kıskançlık ve dedikodudan uzak durmak,

•	 Yalan söylememek,

•	 Gıybet etmemek ve iftira atmamak.

İnsan, salih amellerde bulunarak Allah’ın hoşnutluğunu kazan-
maya gayret ederse ahirette cennet hayatına kavuşmak için yatırım
yapmış olur:

“Kim inkar ederse inkarı kendi aleyhinedir. Kim de salih amel işlerse
ancak kendileri için (cennette yer) hazırlarlar. Bu hazırlığı Allah’ın; iman
edip salih amel işleyenleri kendi lütfundan mükafatlandırması için ya-
parlar. Şüphesiz O, kendisini inkar edenleri sevmez.” (Rûm, 30/44-45).

Kur’an-ı Kerim inanarak, salih amelde bulunanları yani iyi ve gü-
zel davranışlarda bulunanları över.

“Mümin olarak, erkek ve kadın, her kim salih ameller işlerse işte onlar
cennete girerler ve zerre kadar haksızlığa uğratılmazlar.” (Nisâ, 4/124).

“İman edip salih ameller işleyenlere gelince, Rableri onları imanları
sebebiyle, hidayete erdirir. Nimetlerle dolu cennetlerde altlarından ırmak-
lar akar.” (Yunus, 10/9).

KUR’AN-I KERİM’İ ANLAMAK152

2. Kur’an’da Övülen ve Uyulması İstenen Ahlaki Tutum ve

Davranışlar

Kur’an-ı Kerim insanlık için bir rehber ve kılavuzdur. İnsanın
doğru yolda ilerlemesi için ona sürekli rehberlik eder. Kur’an, dünya
hayatında mutlu ve huzurlu olması için insanın yolunu aydınlatır.

İnsanın dünya ve ahiret hayatında mutlu ve huzurlu olmasının
yolu, Kur’an’ı Kerim’de yer alan ahlaki ilkelere en güzel şekilde uy-
maktır. İyi ve güzeli tercih edenler her zaman mutlu olurlarken kötü
ve çirkin işleri seçenlerse daima kötü sonla karşılaşırlar.

Ancak Yüce Allah, asla kullarının üzüntü, keder ve acı çekmeleri-
ni istemez. Onları asla yalnız bırakmaz. Bir hidayet, nur, şifa ve ışık
olan Kur’an-ı Kerim ile insanı koruma altına alır. Ona dünya haya-
tında mutlu olması için gerekli olan şeyleri sunar.

Kur’an-ı Kerim, insanın dünya hayatında mutlu ve huzurlu bir
yaşam sürmesi için doğru yolu gösterdiği gibi, çirkin ve kötü şey-
lerden korunması için uzak durması gereken yolları da gösterir.
Kur’an-ı Kerim, insanlara doğruluğu, dürüstlüğü, adaleti, hoşgörü-
yü vb. güzel davranışları yapmalarını tavsiye ettiği gibi, yalan, iftira,
haset vb. çirkin ve kötü şeylerden uzak durulması gerektiğini de tav-
siye etmektedir. Bundaki temel gaye, insanı, ona zarar verebilecek ve
onu üzecek her türlü şeyden korumak ve kollamaktır.

Ahlaki sorumluluklarımızı yerine getirerek sağlam bir karakte-
re sahip oluruz. Kur’an-ı Kerim’de hayatımızın bir parçası yaparak
sağlam bir karaktere sahip olmamıza yardımcı olan birçok ahlakî so-
rumluluktan bahsedilmektedir. Bu ahlaki sorumlulukları gereği gibi
yaparsak bunlar bizim hayatımıza yön verir. Bizi geliştirir, olgunlaş-
tırır. Yüce Allah’ın sevgisine ulaşmamızı sağlar.

2.1. Temiz Olmak

İslam dini temizliğe büyük önem vermiştir. Temizlik hem sağlı-
ğımız hem de ibadetlerimiz için çok önemlidir. İslam dini, temizlik
anlayışıyla insan sağlığının korunmasını hedeflemiştir. Ruh ve be-
den olarak temiz olan insanlar, hayatları boyunca sağlıklı ve huzurlu
olurlar.

153KUR’AN’DA AHLAK

Yüce Allah, Kur’an-ı Kerim’de “temiz olanları sevdiğini” (Baka-
ra, 2/222) ve Peygamber Efendimiz de “Temizlik, imanın yarısıdır.”
(Müslim, Tahâre, 1) diyerek temizliğin önemini vurgulamışlardır.

İslam dininde temizlik; ruh, beden ve çevre temizliği olmak üzere
üç başlık altında toplanmaktadır.

Ruh temizliği: içsel, kalbî ve manevi temizlik olarak ifade edilir.
Buna göre ruh temizliği, insanın batıl ve yanlış inanışlardan uzak
durması, kötü duygulardan kendisini koruması, gıybet, dedikoku,
haset ve yalan gibi çirkin huylardan arınması, Allah’a samimi bir şe-
kilde inanması, ibadetlerini düzenli bir şekilde yerine getirmesi ve
ahlakî kurallara uyması anlamlarına gelmektedir.

Kur’an-ı Kerim, insanın kendisini her türlü kötülükten arınması-
nı, temizlemesini ister. Kendisini arındırarak Rabbine kulluk edenle-
rin kurtuluşa ereceğini müjdeler.

“Temizlenen, Rabbinin adını anıp O’na kulluk eden kimse kuşkusuz
kurtuluşa ermiştir.” (A’la, 87/14-15).

Kur’an-ı Kerim’de, samimi olarak yapılan ibadetlerin insanları
manevi kirlerden arındıracağı bildirilmiştir.

“Ey Muhammed! Kitaptan sana vahyolunanı oku, namazı da dosdoğ-
ru kıl. Çünkü namaz, insanı hayasızlıktan ve kötülükten alıkoyar. Allah’ı
anmak (olan namaz) elbette en büyük ibadettir. Allah yaptıklarınızı bili-
yor.” (Ankebut, 29/45).

•	 Sevgili Peygamberimiz, ruh ve kalp temizliğine çok büyük önem
vermiştir. Bir hadislerinde: “Dikkatli ve uyanık olunuz! Bedenin için-
de bir lokmacık et parçası vardır ki, iyi olursa bütün beden iyi olur, bo-
zuk olursa bütün beden bozuk olur. İşte o et parçası kalptir.” (Buhârî,
İman, 39) buyurmuştur.

Kalp, manevi açıdan bir semboldür. Kalp iyi ve güzel ahlaka sahip
olmakla pak olur. Kötü ve çirkin şeyler ise kalbin kirlenmesine yol
açar.

KUR’AN-I KERİM’İ ANLAMAK154

Kalbin huzur bulması, kalbin Yüce Allah’a yönelmesiyle olur.
Allah’ı bulan, O’na sarılan ve O’nu anan kişiler huzur ve saadete
ererler. Kur’an-ı Kerim’de bu durum şöyle ifade edilir: “...Biliniz ki,
kalpler ancak Allah’ı anmakla huzur bulur.” (Ra’d, 13/28).

Beden temizliği, vücudumuzun tüm organlarıyla birlikte giydi-
ğimiz elbiselerin temiz olması anlamına gelir.

Kur’an-ı Kerim, insanların abdest alarak günde beş kere ellerini,
yüzlerini, kollarını, ayaklarını temizlemelerini isterken gusül abdes-
tiyle de bütün vücudunu pisliklerden temizlemelerini istemektedir.

‘‘Ey iman edenler! Namaza durmak istediğiniz zaman yüzlerinizi,
dirseklere kadar ellerinizi yıkayın, başınızı meshedin ve ayaklarınızı da
topuklara kadar yıkayın. Eğer cünüp iseniz tam temizlenin (Boy abdesti
alın)...” (Mâide, 5/6).

Kur’an-ı Kerim, Müslümanların giydikleri elbiselerinin de temiz
olmasını ister.

“Elbiseni de daima temiz tut.” (Müddessir, 74/4).

“Ey Âdem oğulları! Her mescide gidişinizde, süslü, güzel elbiselerinizi
giyin, yiyin, için fakat israf etmeyin. Çünkü Allah israf edenleri sevmez.”
(A’râf, 7/31).

Kur’an-ı Kerim yediğimiz-içtiğimiz şeylerin de temiz olmasını is-
ter. Yüce Allah’ın bizlere verdiği temiz ve helâl olan rızıkları yiyip-iç-
memizi emreder.

“Ey iman edenler; size verdiğimiz rızıkların temiz olanlarından yiyin,
şayet sadece Allah’a ibadet ediyorsanız ona şükredin.” (Bakara, 2/172).

“Ey iman edenler! Allah‘ın size helâl kıldığı güzel ve temiz şeyleri ha-
ram etmeyin, sınırı aşmayın. Çünkü Allah, sınırı aşanları sevmez. Al-
lah’ın size verdiği rızıklardan helâl ve temiz olarak yiyin ve inandığınız
Allah’tan korkun.” (Mâide, 5/87-88).

•	 Sevgili Peygamberimiz de sağlığımız için yemekten önce ve sonra
ellerimizi yıkamayı ve dişlerimizi fırçalamayı istemiştir.

•	 “Misvak kullanın. Çünkü misvak, ağzı temizler, (ağzı temizlemek de)
Allah’ı hoşnut eder...” (Buharî, Savm, 27.)

155KUR’AN’DA AHLAK

•	 “Ümmetime sıkıntı verecek olmasaydım, onlara her namaz vaktinde
misvak kullanmalarını emrederdim.” (Tirmizi, Tahâret, 18).

•	 “Yemekten önce ve sonra el yıkamak, yemeğe bereket getirir.” (Tir-
mizî, Et’ime, 29).

Çevre temizliği, insanın yediği, içtiği ve giydiği şeylerin temiz
olması gerektiği gibi, başkalarıyla birlikte yaşadığımız ve paylaştığı-
mız çevremizin de temiz olması gerekmektedir. İçinde yaşadığımız
evlerimizin, okullarımızın, parklarımızın, sokaklarımızın, şehirleri-
mizin, ormanlarımızın, göl ve denizlerimizin her birinin temiz olma-
sına ve bunların korunmasına önem vermeliyiz.

Kur’an-ı Kerim’de: “İnsanların bizzat kendi işlediklerinden dolayı
karada ve denizde düzen bozulur...” (Rum, 30/41) buyrularak çevre
temizliğine dikkat çekilmiştir. İnsanlar, yerlere, nehirlere, göllere ve
denizlere çöp atarak çevrenin kirlenmesine yol açmaktadır. Bu du-
rumda hem bizim sağlımıza hem de karada ve denizde yaşayan diğer
canlıların sağlığına zarar verilmektedir.

Benzer şekilde Bakara sûresi 2/125. ayette: “İbrahim ve İsmail’e:
‘Tavaf edenler, orada ibadet amacıyla oturanlar, rükû ve secde edenler
için evimi (Kâbe’yi) temizleyin!’ diye emretmiştik.” denilmek suretiyle,
insanın yaşadığı ve ibadet ettiği yerlerini temiz tutmasını istemiştir.

TEMİZLİKLE İLGİLİ ATASÖZLERİMİZ

•	 Devamlı akan su, yatağını ve kendini temiz tutar.

•	 Evini temiz tut misafir gelebilir, kendini temiz tut Azrail gelebilir.

•	 Temiz bir vicdan kadar yumuşak yastık yoktur.

•	 İnsanı elbisesine göre karşılarlar, bilgisine göre ağırlarlar.

•	 Temiz avlu evin süsüdür.

KUR’AN-I KERİM’İ ANLAMAK156

2.2. Doğruluk ve Dürüstlük

Doğruluk ve dürüstlük, söz, iş ve davranışta gerçeği gözetmek
demektir. İslam dini doğru ve dürüst olmaya büyük önem verir.

Müslüman doğru ve güvenilir kimsedir. Mü’minûn
sûresi 23/8. ayette : “Ve o müminler ki, sahip oldukla-
rı emanetleri korurlar ve verdikleri sözleri tastamam
tutarlar.” buyrularak Allah’a inanan insanların doğ-
ru ve dürüst oldukları vurgulanır.

Mümin kelimesinin anlamı güvenilen kimse demektir. Peygam-
berimiz Hz. Muhammed (s.a.s.) “Mümin, elinden ve dilinden başka
müminlerin zarar görmediği kişidir.” (Tirmizî, İmân, 12) buyurmak
suretiyle, müminin sözünde ve davranışlarında doğru ve dürüst ol-
ması gerektiğini, hiç kimsenin bir müminin söz ve davranışlarından
dolayı zarar görmemesini istemiştir. Dolayısıyla doğru olmayan ve
güvenilmeyen kimsenin olgun ve gerçek bir mümin olması düşü-
nülemez.

İslam ahlakında doğruluk üç kısımdır.

1. Dilin doğruluğu: Söylenen her sözün doğru olmasıdır.

2. Kalbin doğruluğu: İnsanın samimi olarak Allah’a inanmasıdır.

3. Amelin (davranışların) doğruluğu: Davranışların, kalbe uygun
olarak işlenmesidir.

Kur’an-ı Kerim, verdiğimiz sözleri tutmamızı ve yerine getirme-
mizi ister. Sadece sözde değil, özde doğru ve dürüst olmayı öğütler.
Verilen her bir sözün sorumluluk doğurduğunu, sorumluluğumu-
zun bilincinde olarak verdiğimiz bu sözleri yerine getirmemizi iste-
mektedir:

“Verdiğiniz her sözü yerine getiriniz. Çünkü verilen söz, sorumluluk
gerektirir.” (İsrâ, 17/34).

“Sözleştiğiniz zaman Allah’ın ahdini yerine getirin. Yeminleri pekiş-
tirdikten sonra bozmayın, çünkü Allah’ı kendinize kefil göstermişsinizdir.
Allah yaptıklarınızı bilmektedir.” (Nahl, 16/91).

Kur’an-ı Kerim’de
doğruluk “sıdk”

kelimesinin, yalan ise
“kizb” kelimesinin

karşılığıdır.

157KUR’AN’DA AHLAK

“Ey iman edenler! Yapmayacağınız şeyleri niçin söylüyorsunuz? Yap-
mayacağınız şeyi söylemeniz Allah katında büyük öfkeye sebep olur.”
(Saff, 61/2-3).

Yüce Allah, En‘âm sûresi 6/115. ayette “sözünün doğruluk ba-
kımından tastamam” olduğunu belirtmektedir. Müslümanlardan da
doğru olmaları ve doğru olanlarla birlikte olmalarını istemektedir:

“Ey iman edenler! Allah’tan korkun ve doğru olanlarla birlikte olun.”
(Tevbe, 9/119).

Kur’an-ı Kerim, bir söz işittiğimizde o sözün doğruluğunu araştır-
mamızı istemektedir. Doğruluğunu araştırmadan, insanlar hakkında
yargıda bulunulmamasını öğütlemek suretiyle, insanların aralarında
anlaşmazlıkların yaşanmamasını hedeflemektedir:

“Ey iman edenler! Eğer bir fâsık size bir haber getirirse onun doğru-
luğunu araştırın. Yoksa bilmeden bir topluluğa kötülük edersiniz de sonra
yaptığınızdan dolayı pişman olursunuz.” (Hucurât, 49/ 6).

Kur’an-ı Kerim, doğru ve dürüst olmaya çok büyük değer atfeder.
İnsan onuru ve toplum huzuru için doğru ve dürüst olmanın önemi-
ne vurgu yapar (Hucurât, 49/6). Dolayısıyla doğruluk ve dürüstlük,
hem fert hem de toplum için son derece önemli bir ahlak kaidesidir.

Sözünde ve davranışlarında doğru olanların hayatları daima bir
düzen içerisinde olur. Yüce Allah da sözlerinde doğru olanlara yar-
dımcı olacağını, işlerinin iyi ve güzel gitmesi için destek olacağını
belirtmiştir. “Ey iman edenler! Allah’a karşı gelmekten sakının ve doğru
söz söyleyin ki Allah sizin işlerinizi düzeltsin ve günahlarınızı bağışlasın.
Kim Allah’a ve Resûlüne itaat ederse muhakkak büyük bir başarıya ulaş-
mıştır.” (Ahzâb, 33/70-71).

Yüce Allah müminlerin sözlerinde, işlerinde, niyetlerinde, adalet
karşısında, doğru ve dürüst olmalarını ister. Bu şekilde doğru ve dü-
rüst olanları da mükâfatlandıracağının müjdesini verir:

“Allah şöyle diyecek: ‘Bugün, doğrulara, doğruluklarının yarar sağla-
yacağı gündür.’ Onlara içinden ırmaklar akan, içinde ebedi kalacakları
cennetler vardır. Allah onlardan razı olmuş, onlar da Allah’tan razı ol-
muşlardır. İşte bu büyük başarıdır.” (Mâide, 5/119).

KUR’AN-I KERİM’İ ANLAMAK158

Müslüman sözünde, özünde,
davranışlarında ve iş hayatında
doğru ve dürüst olmalı, ne olursa
olsun yalan söylememelidir.
Doğruluk insanı her zaman iyi
ve güzel şeylere, yalan da insanı
her zaman günaha ve kötü sona
götürür. Peygamberimiz bu konu
hakkında şöyle demiştir:

“Doğruluktan ayrılmayınız! Doğru-
luk insanı iyiliğe götürür. İyilik de
insanı cennete götürür. Kişi doğru
söyler ve doğruyu ararsa Allah
katında doğru olanlardan yazılır.
Yalandan sakınınız! Yalan insanı
günaha, o da cehenneme götürür.
Kişi yalan söyler ve yalana devam
ederse sonunda Allah katında ya-
lancılardan yazılır.”
(Buhâri, Edeb, 69; Müslim, Birr,
103-105).

Sevgili Peygamberimiz hayatı-
nın her anında doğru ve dürüst
olarak bizlere örnek olmuştur.
Doğru ve dürüst biri olması
sebebiyle insanlar ona
“Muhammedü’l-Emin” yani
“Güvenilir Muhammed” ismini
vermişlerdir.

Peygamberimiz bir hadislerin-
de “Allah’a inandım de, sonra da
dosdoğru ol.” demek suretiyle, her
Müslüman’ın sözünde, işinde ve
davranışlarında dosdoğru olması-
nı istemiştir.

2.3. Adaletli Olmak

Kur’an-ı Kerim’de “adl, kıst ve mîzan” kelimeleriyle ifade edilen
adalet kavramı doğruluk, eşitlik, denklik, aşırılık-
tan uzak ve dengeli olmak, her şeye ve herkese
hakkını vermek anlamlarına gelir.

Adalet, hak ve hukuka uygun olarak bir işi ye-
rine getirmek, hak sahibine hakkını vermek ve her ne şart altında
olursa olsun doğrudan ve haktan vazgeçmemek anlamlarında kul-
lanılır.

Adalet kavramı, Kur’an-ı Kerim’in ana kavramlarından biridir.
Adalet, bir toplumun temelidir. Adaletin olmadığı veya adalete güve-
nin olmadığı bir toplumda huzur ve esenlikten bahsetmek mümkün
değildir. Bu sebeple Kur’an-ı Kerim, insanların adaleti yerine getir-

“De ki: Rabbim adaleti
emretti.”

(A‘râf, 7/29).

159KUR’AN’DA AHLAK

melerini, adaleti gözetmeyi rengi, ırkı ve dili ne olursa olsun insanlar
arasında hiçbir ayrım yapılmamasını istemektedir:

“Allah, adaletle davranmayı, iyilik yapmayı ve akrabaya bakmayı
emreder...” (Nahl, 16/90).

“Allah size, emanetleri ehline vermenizi ve insanlar arasında hükmet-
tiğinizde adaletle hükmetmenizi emreder. Doğrusu Allah, bununla size ne
güzel öğüt veriyor! Şüphesiz ki Allah hakkıyla işitendir, hakkıyla gören-
dir.” (Nisâ, 4/58).

“...Eğer insanlar arasında hüküm verecek olursan, aralarında adaletle
hüküm ver. Allah, âdil olanları sever.” (Mâide 5/42).

Kur’an-ı Kerim, hukuk önünde hangi şart al-
tında olunursa olunsun adil olmayı emreder. Hak-
kında şahitlik yapacağımız kişiler, anne-babamız
ve kardeşlerimiz dahi olsa, adaleti gözetmemizi,
adaleti ayakta tutmamızı, var gücümüzle haktan ve
doğrudan yana olmamızı istemektedir.

“Ey iman edenler! Allah için hakkı ayakta tutun, adaletle şahitlik
eden kimseler olun. Herhangi bir topluluğa duyduğunuz kin, sizi ada-
letsiz davranmaya itmesin. Adaletli olun; bu, takvâya daha uygun-
dur. Allah’tan korkun. Şüphesiz Allah yaptıklarınızdan haberdardır.”
(Mâide, 5/8).

“Ey iman edenler! Adaleti ayakta tutan ve kendiniz, ana-babanız ve
yakın akrabanız aleyhine de olsa, yalnız Allah için şahitlik eden kimseler
olunuz. Zira zengin de olsa, fakir de olsa Allah ikisine de (sizden) daha
yakındır. Nefsinizin arzusuna uyarak adaletten uzaklaşmayın. Eğer (şa-
hitlik ederken) dilinizi eğer bükerseniz veya çekinirseniz, şüphesiz Allah
yaptıklarınızdan haberdardır.” (Nisâ, 4/135).

Kur’an-ı Kerim, herhangi bir sebepten ötürü başkalarıyla aramız-
da bir husumet, düşmanlık, kin vb. durumlar olsa dahi, bu kimsele-
re karşı haksızlık yapılmamasını, aramızdaki bu kötü durumun bizi
adaletsizliğe sürüklememesini emretmektedir:

İnsanlar arasında hiçbir ayrım yapmamak da adaletli olmanın bir
gereğidir. Yeryüzündeki her canlı Allah’ın eseridir. Hepimizin yaratı-
cısı yalnız O’dur. Bu sebeple İslam, rengi, ırkı, dini ve dili ne olursa

Doğruluk ve adalet
birbirini tamamlayan
iki güzel özellik olup

İslam ahlakının en temel
kavramlarıdır.

KUR’AN-I KERİM’İ ANLAMAK160

olsun insanları bir ve eşit kabul eder. Hiçbirini bir diğerinden ayır-
maz:

“İnananlar kardeştir; Öyleyse kardeşlerinizin arasını düzeltin, Allah’a
karşı sorumluluğunuzun bilincinde olun ki, size merhamet etsin.” (Hu-
curât 49/10).

“Ey İnsanlar! Biz sizleri bir erkekle bir dişiden yarattık ve birbirinizi
tanıyasınız diye sizi milletler ve kabileler haline koyduk. Allah katında en
değerliniz, O’na en çok saygılı olanınız, sorumluluklarını en güzel şekilde
yerine getirenlerinizdir. Allah bilendir, haberdardır.” (Hucurât 49/13).

Kur’an-ı Kerim, iş hayatında da asla adaletten ayrılmamamızı iste-
mekte, hiç kimseye haksızlık yapılmamasını emretmektedir. Alışve-
riş gibi ticari ilişkilerde insanları aldatmamamızı, herkese hak ettiği
şeyi vermemizi öğütlemektedir:

“Ölçüde haksızlık yapmayın. Tartıyı adaletle yapın, terazide eksiklik
yapmayın.” (Rahmân, 55/8-9).

“(Şuayb dedi ki): Ey halkım! Ölçü ve tartıyı dengi dengine tutun, hal-
kın hakkını yemeyin ve kötülüğü yayarak yeryüzünde karışıklık çıkarma-
yın.” (Hûd, 11/85).

2.4. Sabırlı Olmak

Sabır, karşılaşılan zorluk ve sıkıntılar karşısında dayanıklılık gös-
termek, bunlardan dolayı yakınmamak ve sızlanmamak demektir.
Sabır, insanın karşılaştığı olumsuz olaylarda, duygu, arzu ve istekle-
rini kontrol etmesidir. Böylece sabır, insana kendisini kontrol etme
gücü kazandırır.

Sabreden insanlar, başlarına gelen kötü bir durumda ümitsizli-
ğe ve üzüntüye düşmezler. Yaşanan olayı iyi bir şekilde düşünürler,
doğru karar vererek azimle çalışırlar ve sıkıntıyı başlarından uzak-
laştırırlar. Böylece çeşitli tehlike ve zorluk anlarında dayanıklılık gös-
terirler.

Kur’an-ı Kerim, müminlere sabrı övmekte, onların karşılaştıkları
kötü olaylar karşısında sabretmelerini öğütlemektedir:

“Ey iman edenler! Sabır ve namaz ile Allah’tan yardım dileyin. Şüphe
yok ki, Allah sabredenlerle beraberdir.” (Bakara, 2/153).

161KUR’AN’DA AHLAK

“Sabret. Şüphesiz, Allah’ın vaadi gerçektir. Kesin imana sahip ol-
mayanlar sakın seni gevşekliğe ve tedirginliğe sürüklemesinler.” (Rûm,
30/60).

SABRIN EN GÜZEL ÖRNEKLERİ PEYGAMBERLER

•	 Peygamberlerin hayatı, sabır konusunda bizlere en güzel örnektir.
Onlar, Allah’a inanmaya davet yolunda birçok sıkıntıyla yüz yüze
gelmiş olmalarına rağmen her zaman sabır ve azimle mücadele
etmişlerdir. Hz. Muhammed (s.a.s.), doğduğu, büyüdüğü toprak-
lardan hicret etmek zorunda kalmış; Hz. İbrahim, Nemrut’un ate-
şine atılmış; Hz. Musa, Firavun’un zulmüne uğramış; Hz. Yakup,
oğlu Hz. Yusuf’tan ayrı kalmış; Hz. Yusuf, yıllarca zindanlarda bı-
rakılmış; Hz. Eyüp, hastalıklarla mücadele etmiştir. Diğer birçok
peygamber de kavimlerinin ya ihanetiyle ya alay etmesiyle ya da
zulümleriyle karşı karşıya gelmişlerdir. Ancak hiçbiri yılmamış ve
inandıkları davadan vazgeçmemişlerdir. Allah’a güvenerek karşı-
laştıkları zor ve kötü şeylere sabredip göğüs germişlerdir. Kur’an-ı
Kerim, Peygamberlerin bu durumunu şöyle özetler:

•	 “Nice peygamberler var ki, kendileriyle beraber birçok Allah dostu
çarpıştı da bunlar Allah yolunda başlarına gelenlerden yılmadılar, za-
afa düşmediler, boyun eğmediler. Allah sabredenleri sever.” (Âl-i İm-
rân 3/146).

2.5. Tevekkül Etmek

Sabır gibi insanı olgunlaştıran, karşılaşılan zorluk ve sıkıntılara
karşı direnç kazandıran bir diğer önemli ahlaki ilke de tevekkül et-
mektir. Tevekkül etmek, kişinin hedefe ulaşmak
için gerekli olan maddi ve manevi şeyleri yerine
getirdikten ve yapacak başka bir şey kalmadıktan
sonra işin sonucu için Allah’a dayanıp güvenmesi,
O’ndan güç alması, yardım istemesi ve O’nu bıra-
kıp başkasına bel bağlamaması demektir.

Tevekkül etmek, tembellik, miskinlik veya başıboşluk demek de-
ğildir. Çalışmaya ve ilerlemeye engel de değildir. Bir işi, en güzel

Tevekkül etmek,
müminlerin özelliklerinden
biridir. “Onlar, sabreden ve
yalnız Rablerine tevekkül

eden kimselerdir.”
(Ankebut, 29/59).

KUR’AN-I KERİM’İ ANLAMAK162

şekilde yapmak için çalışıp çabalamak demektir. Ancak çalışıp çaba-
larken Allah’ın bizimle olduğunu hatırda tutmak ve işin sonucunu
Allah’a bırakmaktır.

Kur’an-ı Kerim insana her zaman Allah’a güvenmesini tavsiye
eder:

“Kararını verdiğin zaman da artık Allah’a dayanıp güven. Çünkü Al-
lah, kendisine dayanıp güvenenleri sever.” (Âl-i İmrân, 3/159).

“Göklerin ve yerin gaybını bilmek Allah’a mahsustur. Bütün işler ona
döndürülür. Öyle ise ona kulluk et ve ona tevekkül et. Rabbin yaptıkları-
nızdan habersiz değildir.” (Hûd, 11/123).

“(Ey Muhammed!) Yüz çevirirlerse de ki: Allah bana yeter. O’ndan
başka ilâh yoktur. Ben sadece O’na güvenip dayanırım. O yüce Arş’ın
sahibidir.” (Tevbe, 9/129).

Allah’a samimi olarak iman edenler, başlarına bir sıkıntı ve zorluk
geldiğinde isyan etmezler, bu sıkıntı ve zorluğu defetmek için çalışır-
lar ve Allah’tan da yardım dilerler:

“...Allah, bizim yardımcımızdır. Müminler yalnız Allah’a güvenip da-
yansınlar.” (Tevbe, 9/51).

İnsan, Allah’ı bırakıp başka şeylere dayanmamalı, onlardan bir
şey dilememelidir. Yalnız Allah’a dua etmeli ve yalnız O’ndan yardım
dilemelidir. O, her şeyin sahibi ve yaratıcısıdır. Diğer her şey, O’nun
bir eseridir. O’nu bırakıp başka bir şeye yönelmemek gerekir.

“Allah; O’ndan başka hiçbir ilâh yoktur. Müminler yalnız Allah’a da-
yanıp güvensinler.” (Teğâbun, 64/13).

“De ki: “Gökleri ve yeri yoktan var eden, beslediği halde beslenmeye
ihtiyacı olmayan Allah’tan başkasını mı dost edineceğim?” De ki: “Bana
Müslüman olanların ilki olmam ve Allah’a ortak koşanlardan olmamam
emredildi.” (En’âm, 6/14).

“Gerçek şu ki onlara: ‘Gökleri ve yeri kim yarattı?’ diye soracak olsan,
tereddüt etmeden ‘Allah’ derler. De ki: ‘O halde söyler misiniz, Allah’ı
bırakıp da taptığınız şu şeyler, Allah bana bir zarar vermek istese, O’nun
vereceği zararı önleyebilirler mi? Yahut O bana bir rahmet dilese, onun
rahmetini durdurabilirler mi?’ De ki: ‘Allah bana yeter! Hakkıyla tevek-
kül edenler yalnız O’na güvenip dayanırlar.” (Zümer, 39/38).

163KUR’AN’DA AHLAK

NOT EDELİM

•	 Tevekkül etmek, karşılaşılan zorluk ve sıkıntıları kabullenmek
demek değildir. Aksine, yaşanan zorluk ve sıkıntılara sebat gös-
terip onlarla mücadele etmektir. İnanan insan, başına bir kötü-
lük geldiğinde isyan etmez, Allah’a güvenir. O’nun her zaman
yanında olduğunu ve kendisine yardımcı olacağını bilir. Bu gü-
ven duygusuyla, karşılaştığı zorluk ve sıkıntılarla kararlılıkla baş
etmeye çalışır. Bundan dolayı tevekkül, kalbin Allah’a dayanması
ve sığınmasıdır.

2.6. Şükretmek

Kur’an-ı Kerim’in ahlaki kavramlarından bir diğeri de şükürdür.
Şükür kelimesi sözlükte, iyilik yapan kimseyi, yaptığı iyilik sebebiy-
le övmek, ona teşekkür etmek anlamlarına gelir. Terim olarak ise, ve-
rilen her türlü nimetten ötürü dil, kalp ve davranış boyutuyla Allah’a
olan minnet ve teşekkürünü ifade etmek için kullanılır.

•	 Dilin şükrü, Allah’a verdiği nimetlerden dolayı ‘Elhamdülillah’
“Allah’ım sana hamdolsun, sana şükürler olsun, teşekkür ede-
rim.” demektir.

•	 Kalbin şükrü, Allah’a olan şükran duygusunu kalbimizde samimi
bir şekilde hissetmektir.

•	 Davranışla şükür, Allah’ın bize verdiği nimetleri başkalarıyla pay-
laşmakla olur.

Yüce Allah, insana mal, mülk, zenginlik, makam, mevki, itibar,
zeka, sağlık, kuvvet gibi sayısız nimetler vermiştir.
Bu nimetlerin bir karşılığı olarak Yüce Allah’a te-
şekkür etmek her kulun temel görevlerinden biri-
dir. Bu sebeple Kur’an-ı Kerim’de, insanın kendisi-
ne verilen nimetlerden dolayı, Yüce Yaratıcıya
şükretmesi istenir:

“Allah’ın nimetini saymaya
kalksanız başa çıkamazsı-
nız. Allah gerçekten bağış-
layıcıdır, merhametlidir.”

(Nahl, 16/18).

KUR’AN-I KERİM’İ ANLAMAK164

“Hayır! artık (yalnızca) Allah’a kulluk et ve şükredenlerden ol.” (Zü-
mer, 39/66).

“Ey iman edenler! Eğer siz, ancak Allah’a kulluk ediyorsanız size ver-
diğimiz rızıkların iyi ve temizlerinden yiyin ve Allah’a şükredin.” (Baka-
ra, 2/172; Nahl, 16/114).

Şükretmek, nimetlerin artmasını sağlar. Allah, kendisine şükre-
den kullarını daha fazla nimetle ödüllendirmektedir:

“Eğer şükrederseniz, elbette nimeti arttıracağım.” (İbrahim, 14/7).

“...Kim dünya sermayesini isterse ona ondan veririz. Kim de ahiret
sevabını isterse ona da ondan veririz. Şükredenlere gelince onları mutlaka
mükâfatlandıracağız.” (Âl-i İmrân, 3/145).

‘‘Allah, sizi annelerinizin karnından hiçbir şey bilmezken çıkarıp şük-
redesiniz diye size kulak, göz ve gönüller verdi.’’ (Nahl 16/78).

ŞÜKRETMEYİ HİÇ UNUTMAYALIM

•	 İnsan, sahip olduğu nimetlerin değerini bazen bilmez. Hayatımızı
güzelleştiren gözümüzün, kulaklarımızın ve benzeri vücut organ-
larımızın değerini, onlar sağlıklıyken hatırlamayız. Ancak onlar-
dan biri rahatsızlandığında aslında onların bizim için ne denli
önemli olduklarını daha iyi kavrarız. Bundan dolayı bize verdiği
bu nimetler için Yüce Allah’a daima teşekkür etmeliyiz.

Şükür, insanı olgunlaştırır. Şükreden insan, Allah’ın sevgisini ve
hoşnutluğunu kazanır. Şükür, insanın dünya ve ahiret hayatında
mutluluğa erişmesine yardımcı olur.

“Kim şükrederse ancak kendisi için şükretmiş olur. Kim de nankörlük
ederse Allah, hiçbir şeye muhtaç değildir. O, her türlü övgüye layık olan-
dır.” (Lokmân, 31/12).

“Eğer şükreder ve iman ederseniz Allah size niye azap etsin ki? Allah
şükrün karşılığını verendir, hakkıyla bilendir.” (Nisâ, 4/147).

165KUR’AN’DA AHLAK

Aşağıdaki Ayetleri Okuyup Değerlendirelim, Allah’ın Bizlere
Verdiği Nimetler Hakkında Düşünelim.

•	 “O, taze et yemeniz ve takınacağınız süs eşyası çıkarmanız için denizi
sizin hizmetinize verendir. Gemilerin orada suyu yara yara gittiğini
görürsün. (Bütün bunlar) onun lütfundan nasip aramanız ve şükret-
meniz içindir.” (Nahl, 16/14).

•	 “Rüzgarları, yağmurun müjdecileri olarak göndermesi, Allah’ın (var-
lık ve kudretinin) delillerindendir. O bunu, size rahmetinden tattır-
mak, emriyle gemilerin yol alması, onun lütfundan rızkınızı aramanız
ve şükretmeniz için yapar.” (Rûm, 30/46).

•	 “Ölü toprak onlar için bir delildir. Biz onu diriltir ve ondan taneler çı-
karırız da onlardan yerler. Biz, yeryüzünde nice nice hurma bahçeleri,
üzüm bağları yarattık ve oralarda birçok pınarlar fışkırttık. Ta ki, on-
ların meyvelerinden ve elleriyle bunlardan imal ettiklerinden yesinler.
Hâlâ şükretmeyecekler mi?” (Yasin, 36/33-35).

2.7. Cömertlik ve Yardımseverlik

İslam dini paylaşma dinidir. Dinimiz İslam, başkalarına karşı cö-
mert ve yardımsever olmamızı istemektedir. Cömertlik, elindeki
maddi ve manevi imkânları meşru ölçüler çerçe-
vesinde gönüllü olarak ve karşılık beklemeksizin
başkalarının yararına sunmak demektir. Yüce Al-
lah kullarına karşı cömerttir ve kullarının da cö-
mert olmasını istemektedir. Kur’an-ı Kerim, fakir,
yoksul ve ihtiyaç sahiplerini gözetmek, onlara
yardım etmek için, Allah’ın bizlere verdiği nimet-
lerden infak etmemizi, yani sahip olduğumuz şey-
lerin bir kısmını başkalarıyla paylaşmamızı öğüt-
lemektedir:

“Allah yolunda harcamada bulunun. Kendi elinizle kendinizi tehlikeye
atmayın. İyi davranın. Allah iyi davrananları sever.” (Bakara, 2/195).

“(Ey Muhammed!) İnanan kullarıma söyle, namazı kılsınlar; alışveriş
ve dostluğun olmayacağı günün gelmesinden önce kendilerine verdiğimiz
rızıktan açıkça ve gizlice versinler.” (İbrâhim, 14/31).

Sevgili Peygamberimiz de
“Yarım hurma vermek suretiyle
de olsa cehennem azabından
korununuz. O kadarını da

bulamayanlar güzel bir sözle
de olsa kendilerini korusunlar.”
buyurarak insanlara yardım
etmenin ne denli önemli bir
ahlaki ilke olduğuna işaret

etmiştir.

KUR’AN-I KERİM’İ ANLAMAK166

“Allah’a ve elçisine inanın ve O’nun size kullanmanız için verdiği şey-
lerden başkaları için harcayın. Çünkü sizden imana eren ve Allah yolunda
harcayanlar büyük bir ödül sahibi olacaklardır.” (Hadîd, 57/7).

•	 İnsanlara yardım etmek için acele etmeliyiz. Kazandığımız şey-
lerde başkalarının hakları vardır. Başkalarının haklarını da zaman
geçmeden vermek bize düşen bir sorumluluktur. Kur’an-ı Kerim
zamanında yardım etme konusunda şöyle buyurmaktadır:

•	 “Sizden birinize ölüm gelip çatmadan önce ve ‘Ey Rabbim! Bana az
bir süre versen de ben yardımda bulunsam ve böylece iyilerden ol-
sam! demeden önce sizlere verdiğimiz nimetlerden başkalarına verin.”
(Münâfikûn, 63/10).

Yüce Allah Kur’an-ı Kerim’de sevdiğimiz, değer verdiğimiz, temiz
ve güzel olan şeylerden vermemizi istemektedir:

“Ey iman edenler! Kazandıklarınızın ve sizin için yerden çıkardık-
larımızın iyilerinden verin. Kendinizin ancak içiniz
çekmeye çekmeye alabileceğiniz âdi şeyleri hayır diye
vermeye kalkışmayın. Bilin ki Allah zengindir, bütün
iyilik ve güzellikler O’na mahsustur.” (Bakara, 2/267).

Kur’an-ı Kerim, sahip olduğumuz şeyleri başkalarıyla paylaşmayı
büyük bir erdem olarak görür. İnsanlara yardım etmeyi, Yüce Allah
Kur’an-ı Kerim’de kendisine yapılan bir iyilik olarak görmektedir.
Yapılan iyiliklerin asla karşılıksız kalmayacağını, verdiğimiz ve pay-
laştığımız şeylerden dolayı sahip olduğumuz şeylerin eksilmeyeceği-
ni, aksine artacağını bildirir:

“Kim Allah’a güzel bir ödünç verirse Allah, onun karşılığını kat kat
arttırır. (Rızkı) Allah darlaştırır ve genişletir. Hepiniz O’na döneceksiniz.”
(Bakara, 2/245).

“Şeytan sizi fakirlikle korkutur ve size, çirkinliği ve hayasızlığı emre-
der. Allah ise size kendi katından mağfiret ve bol nimet vadediyor. Şüphe-
siz Allah, lütfu geniş olandır, hakkıyla bilendir.” (Bakara, 2/268).

“Siz iyilik için ne
harcarsanız Allah, onun
yerine başkasını verir.”

(Sebe, 34/39).

167KUR’AN’DA AHLAK

Paylaşalım, Sahip Olduklarımızı Birlikte Arttıralım

•	 İnsan, elindeki şeyleri başkalarıyla paylaştığında kazançlarının
azalacağını düşünür. Bundan dolayı da insanlara yardım etmek-
ten uzak durur. Yüce Allah, vermekle sahip olduğumuz nimetle-
rin azalmayacağını, kendisinin yapılan bu iyilikleri gördüğünü ve
bu iyiliği kat kat vererek ödüllendireceğini belirtmektedir:

•	 “Allah yolunda mallarını harcayanların durumu, kendisinden yedi ba-
şak çıkan ve her başakta yüz tane bulunan bir buğday tanesine benzer.
Allah dilediğine kat kat verir. Allah, her şeyi kuşatan, her şeyi bilen-
dir.” (Bakara, 2/261).

•	 “Kim bir iyilikle gelirse ona bundan daha hayırlı karşılık vardır...”
(Kasas, 28/84).

Not Edelim

•	 Kur’an-ı Kerim, ihtiyaç sahibi olan kimselere zekât, sadaka ve
borç vermeyi Allah’a ödünç vermek olarak nitelendirmektedir.
Kur’an-ı Kerim’de bu şekilde yardım edenler övülürken bu kim-
selerin yapacağı yardımların da asla karşılıksız kalmayacağı ve
Yüce Allah’ın onları ödüllendireceği belirtilir.

Yüce Allah, yaptığımız hiçbir iyiliği karşılıksız bırakmaz. Hatta
yaptığımız iyiliklerin karşılığını bize kat kat vereceğini müjdeleyerek
bizleri yardımlaşmaya ve paylaşmaya teşvik eder:

“Kim bir iyilik yaparsa ona on katı vardır...” (En’âm, 6/160).

“Allah’ın kitabını okuyup ona uyanlar, namazlarını kılanlar, kendile-
rine verdiğimiz nimetlerden gizli ve açık olarak harcayanlar; işte onlar
hiçbir kesintiye uğramayacak bir kazanç umabilirler.” (Fâtır, 35/29).

“Sadaka veren erkek ve kadınlara, Allah’a güzel bir ödünç verenlere
kat kat karşılık verilir; ayrıca onlara cömertçe verilecek bir ödül vardır.”
(Hadid, 57/18).

KUR’AN-I KERİM’İ ANLAMAK168

“Eğer Allah’a güzel bir ödünç verirseniz onu sizin için kat kat yapar
ve sizi bağışlar. Allah halimdir, yapılan iyiliğin değerini bilir.” (Teğabün,
64/17).

Sevgili Peygamberimiz yardımlaşma ve kardeşlik hakkında
şunları söylemiştir:

•	 “Sizden biriniz kendisi için istediğini Müslüman kardeşi için de iste-
medikçe gerçek manada iman etmiş olamaz.” (Buhârî, İmân 7; Müs-
lim, İmân 71, 72).

•	 “Müminlerin, birbirlerini sevmede, birbirlerine acımada, birbirlerini
korumada misali, bir bedene, bir vücuda benzer ki bedenin herhangi
bir organı hastalansa diğer organlar da hastalanır...” (Buhârî, Edeb,
27; Müslim, Birr, 66).

Yüce Allah, Kur’an-ı Kerim’de gerçek müminlerin özelliklerini sı-
ralarken onların insanlara karşı cömert ve yardımsever olduklarını
belirterek bizlerin de aynı özelliklere sahip olmamızı istemektedir:

“Onlar, kendi canları çektiği halde yoksula, yetime ve esire yemek ye-
dirirler.” (İnsan, 76/8).

Kur’an-ı Kerim, başkalarına yardım ederken ölçülü olmamızı,
hem kendi ihtiyaçlarımızı hem de bakmakla yükümlü olduğumuz
kişilerin haklarını gözetmemizi istemektedir.

“Ve onlar ki, başkaları için harcadıklarında ne saçıp savururlar ne
de cimrilik yaparlar; bu ikisi arasında orta bir yol izlerler.” (Furkân,
25/67).

“Eli sıkı olma; büsbütün eli açık da olma. Sonra kınanır, (kaybettikle-
rinin) hasretini çeker durursun.” (İsrâ, 17/29).

Kur’an-ı Kerim, başkalarına iyilik yaparken gösterişten uzak dur-
mamızı ve yaptığımız iyiliği insanların başına kakmamamızı öğütler.
Samimiyetten uzak, insanlar beğensin ve desinler diye yapılan ve
yardım edildikten sonra başa kakılan iyiliklerin Allah katında değerli
olmadığını çok güzel örneklerle açıklar:

169KUR’AN’DA AHLAK

“Güzel bir söz ve bağışlama, eziyete dönüşen bir sadakadan daha iyi-
dir; Allah zengindir, halimdir.

Ey iman edenler! Allah’a ve ahiret gününe inanmadığı halde insanlara
gösteriş olsun diye servetlerini harcayan kimse gibi, sadakalarınızı başa
kakmak ve gönül kırmak suretiyle boşa çıkarmayın. Böyle kimseler, üze-
rinde biraz toprak bulunan ve maruz kaldığı şiddetli yağmurun kendisini
çıplak bıraktığı bir kaya parçası gibidirler. Onlar kazandıklarından hiçbir
şey elde edemezler...

Allah’ın hoşnutluğunu kazanmak ve içlerindeki imanı doruğa ulaştır-
mak için servetlerini harcayanlar da bir tepedeki bahçeye benzer. Oraya
sağanak yağar da orası iki kat ürün verir. Bol yağmur yağmasa bile ona
çiseleme yeter. Allah yaptıklarınızı gerçekten görendir.” (Bakara, 2/263-
265).

2.8. Savurganlıktan Kaçınmak

Savurganlık, kişinin sahip olduğu mal, sağlık, zaman gibi çeşitli
nimetleri gereksiz ve yersiz bir şekilde aşırı tüket-
mesi demektir. Kur’an-ı Kerim, insanların sahip
oldukları nimetleri yerli yerinde kullanmalarını is-
ter. İnsanın malını, sağlığını ve zamanını gereksiz
ve yersiz bir şekilde harcamasını israf ve müsriflik
olarak tanımlar.

Kur’an-ı Kerim’de: “Yiyiniz, içiniz fakat savurganlık etmeyiniz. Al-
lah, savurgan davrananları sevmez.” (A’râf, 7/31) buyrularak yeme ve
içmede ölçülü olunması ve savurganlıktan kaçınılması gerektiği vur-
gulanmıştır.

Dinimiz, savurganlığı hoş görmemektedir. İnsanlara tutumlu ol-
malarını, sahip oldukları nimetleri idareli ve dikkatli bir şekilde kul-
lanmalarını tavsiye etmektedir. Sularımızı, toprağımızı, ağaçlarımızı
gelecek kuşaklarımızın da güzel bir şekilde kullanabilmesi için temiz
kullanmalı ve onları korumalıyız.

İsraf, savurganlık demektir.
Tutumlu olmayıp

savurganlık yapan kimseye
de müsrif denir.

KUR’AN-I KERİM’İ ANLAMAK170

İSRAFI ENGELLEMEK, GELECEĞİMİZİ KORUMAKTIR

•	 Ülkemizde her yıl yaklaşık 44 milyar adet ekmek üretilmekte,
üretilen ekmeğin yaklaşık 40 milyarı tüketilmekte, 4 milyarı ise
israf edilmektedir. İsraf edilen ekmek, ülke ekonomisini yılda
yaklaşık 700 milyon dolar kayba uğratmaktadır. Sadece İstanbul
ilimizde günde 2 milyon ekmek israf edilmektedir. Ekmek israfı,
kaynaklarımızın tükenmesine ve büyük maddi kayıplara yol aç-
maktadır.

Kur’an-ı Kerim, savurganlığı yasaklayarak tutumlu ve idareli ol-
mayı önerirken cimriliği de hoş görmemektedir. Savurganlık ile cö-

mertlik; tutumlulukla cimrilik birbirinden farklı
şeylerdir. İslam dini, muhtaç insanlara maddi ve
manevi açıdan iyilikte bulunmayı emreder. Elimiz-
deki imkânları gerektiği yerde ve gerektiği ölçüde
hiçbir karşılık beklemeden gönüllü olarak başkala-

rına vermek cömertliktir. Cömert olmak demek, elimizdeki her şeyi
gereksiz yere savurmak ve başkalarına vermek değildir. Cömertlik
yapılırken kendimizi, eşimizi, çocuklarımızı ve yakınlarımızı düşün-
meli, onların temel ihtiyaçlarını karşılamaya özen göstermeliyiz.

Buna göre İslam dini, savurganlığı yasakladığı gibi cimriliği de
yasaklamaktadır. Bu ikisi arasında bir orta yolun tutulmasını iste-
mektedir. İsrâ sûresi 17/26, 29. ayetlerde: “Akrabaya, fakire ve yolcu-
ya hakkını ver! Bununla beraber malını saçıp savurma... Elini boynuna
bağlayıp cimri de kesilme! Fakat büsbütün de tutumsuz ve savurgan bir
şekilde hareket etme, yoksa pişman olur açıkta kalırsın.” denilerek israf
ve cimrilik kınanırken ölçülü, idareli ve gönüllü olarak yapılan cö-
mertlik de övülmektedir.

Cömertlik,
israf ve cimrilik

diye adlandırılan iki
aşırılığın ortasıdır.

171KUR’AN’DA AHLAK

SEVGİLİ PEYGAMBERİMİZDEN TUTUMLULUK DERSİ

Peygamber Efendimiz, savurganlığı sevmez, tutumlu ve idare-
li bir yaşam sürmeye çalışır ve insanların da zamanını ve sağlığını
tutumlu kullanmalarını isterdi. Yüce Allah’ın bize verdiği nimetleri
korumamızı, bu nimetlerde bizim olduğu kadar diğer canlıların ve
gelecek kuşakların da hakkı olduğunu hatırlatırdı.

•	 Günlerden bir gün, sahabilerden Sa’d (r.a.) abdest alırken Pey-
gamber Efendimiz çıkageldi. Onun, suyu gereksiz yere çok har-
cadığını görünce:

-“Bu israf da ne? Suyu niçin israf ediyorsun!” diye müdahale etti.

Sa’d, Peygamberimizin bu sorusu karşısında şaşırmış ve: “Abdest-
te israf olur mu?” diye karşılık verince Peygamber Efendimiz şu
şekilde cevap vermiştir:

-“Evet, akmakta olan bir nehir kenarında olsanız bile suyu israf etme-
yiniz.” (İbn Mâce, Tahâret, 48)

•	 Hz. Peygamberin bu sözü, Avusturalya’da Müslüman öğrenciler
tarafından su israfına engel olmak ve kaynaklarımızı tutumlu kul-
lanmak amacıyla kullanılmıştır. Öğrenciler, “Akmakta olan bir ne-
hir kenarında olsanız bile suyu israf etmeyin!” hadisini etiket üzerine
yapıştırarak çevreyi koruma eylemine destek vermişlerdir.

NE ÇOK SAVURGAN OL NE DE CİMRİ! HER ZAMAN
ORTA BİR YOL TUT

•	 “Onlar ki, başkaları için harcadıklarında ne saçıp savururlar ne de
cimrilik ederler. Bu ikisi arasında her zaman bir orta yol tutarlar.”
(Furkan 25/67).

KUR’AN-I KERİM’İ ANLAMAK172

ÖZ DEĞERLENDİRME

•	 Savurganlıktan kaçınma ve tutumlu olma konusunda ne kadar
özen gösterdiğimizi belirlemek için bir öz değerlendirme yapa-
lım. Aşağıdaki ifadelerden size uygun olanı (X) şeklinde işaret-
leyiniz.

Bunu çok iyi
yapıyorum.

Bunu kısmen
yapıyorum.

Bunu
yapmıyorum.

Ellerimi yıkarken
suyu ölçülü kulla-
nırım.

Dişlerimi fırça-
larken suyu açık
bırakmam.

Yemeklerimi bitir-
meden sofradan
kalkmam.

Odamdaki lambayı
gereksiz yere açık
bırakmam.

Bilgisayar başında
oyun oynarken,
ölçülü davranırım.

Tamamen bitmeden
defterlerimi atmam.

Kalemin ucu bitme-
den çöpe atmam.

Televizyonu ka-
pattıktan sonra fişi
prizden çıkartırım.

Okul sıralarının
üstüne yazı yazarak
zarar vermem.

173KUR’AN’DA AHLAK

2.9. Emaneti Korumak

Emaneti korumak, İslam dininin titizlikle üzerinde durduğu te-
mel ahlaki görevlerden biridir. Emanetleri korumak, tüm peygam-
berlerin sıfatları arasında yer alan çok değerli bir özelliktir. Korumak
ve saklamak amacıyla insanlara verilen maddi ve manevi şeyler ema-
net sayılmaktadır. Bize verilen maddi ya da manevi emanetleri koru-
mak, önemli bir sorumluluktur. Her Müslüman’ın, kendisine verilen
emanetleri koruması ve vakti zamanı geldiğinde teslim etmesi gere-
kir. Kendisine verilen emanetleri koruyan ve sapasağlam onları iade
eden kişiler, güvenilir ve sadık kişiler olarak tanınırlar.

Kur’an-ı Kerim, bizlere teslim edilen emanetleri koruyup gözet-
memizi istemektedir. Enfâl sûresi 8/27. ayette: “Ey iman edenler!...
Bile bile kendi (aranızdaki) emanetlerinize ihanet etmeyin!” buyrularak
insanların birbirlerine karşı güvenilir ve sadık olmaları öğütlenmiş-
tir.

Kur’an-ı Kerim’de gerçek ve olgun müminlerin özellikleri belirti-
lirken bunlar arasında emanetleri korumak da yer almaktadır:

“Onlar, emanetlerini koruyan ve sözlerini yerine getirenlerdir.”
(Mü’minûn, 23/8).

“Onlar, emanetlerini yerine getiren ve tanıklığı (şahitliği) gereği gibi
yapanlardır.” (Meâric, 70/32-33).

Kur’an-ı Kerim’de emanet kelimesi üç boyutta ele alınmaktadır.
Bunlar: Maddi emanetler, manevi emanetler, iş ve görev konusun-
da emanetlerdir. Maddi emanetler, başkalarının saklamak ve koru-
mak üzere bizlere verdikleri (eşya gibi) maddi emanetlerdir. Manevi
emanetler ise başta Rabbimize karşı sorumluluklarımız olmak üzere
dinimizi ve inancımızı korumak, şehit ve gazilerimizin bizlere ema-
net ettiği vatanımıza sahip çıkmak, başkalarına verdiğimiz söz ve
yeminlerimizi tutmak şeklindeki emanetlerdir. Verilen bir görevi
sorumluluk bilinciyle yerine getirmek, işimizi doğru ve dürüst bir
şekilde yapmak da iş ve görev konusundaki emanetler kapsamına
girmektedir.

KUR’AN-I KERİM’İ ANLAMAK174

2.10. Hoşgörü ve Bağışlama

Kur’an-ı Kerim’in insanların taşıması gerektiğini belirttiği ahlaki
özelliklerden bir başkası da merhamettir. Merhamet dilimizde hoş-
görü ve bağışlama anlamlarına gelmektedir. Hoşgörü, farklı düşünce
ve davranışları anlayışla karşılamak, bağışlama ise insanları hatala-
rından dolayı affetmek, özürlerini kabul etmek demektir.

Yüce Allah, Kur’an-ı Kerim’de hoşgörüyü ve bağışlamayı tavsiye
etmektedir:

“Sen af yolunu tut, iyiliği emret, cahillerden yüz çevir.” (A’râf, 7/199).

“...Bir kötülüğü bağışlarsanız şüphesiz Allah çok bağışlayıcıdır.” (Nisâ,
4/149).

Kur’an-ı Kerim, yapılan kötülüğe kötülükle karşılık verilmesini
kabul etmez. Yapılan kötülüğe, güzel bir şekilde karşılık verilmesini
ister. Bundaki temel amaç, kötülüğü sonlandırmak, insanlar arasın-
da sevgi ve kardeşliği hakim kılmaktır. Yüce Allah bu konuda şöyle
buyurmuştur:

“İyilikle kötülük bir olmaz. O halde sen kötülüğü en güzel şekilde
uzaklaştırmaya çalış. Bir de bakarsın ki, seninle kendisi arasında düş-
manlık olan kişi, sana karşı candan, samimi bir dost oluvermiştir.” (Fus-
silet, 41/34).

Kur’an-ı Kerim’e göre affetmek ve bağışlamak, gerçek ve olgun bir
mümin olmanın temel şartlarından biridir.

“Onlar bollukta ve darlıkta Allah yolunda harcayanlar, öfkelerini ye-
nenler, insanları hatalarından dolayı bağışlayanlardır. Allah, iyilik ya-
panları sever.” (Âl-i İmran 3/134).

Kur’an-ı Kerim, insanlara karşı hoşgörü besleyen ve onları bağış-
layan kişileri överek Yüce Allah’ın da onları bağışlayacağını ve onları
mükafatlandıracağını müjdeler:

“...Affetsinler ve hoşgörsünler. Allah’ın sizi bağışlamasını sevmez misi-
niz? Allah, bağışlayandır, çokça affedendir.” (Nûr, 24/22).

175KUR’AN’DA AHLAK

İSLAM DİNÎ İNSANLAR ARASINDA DAİMA HOŞGÖRÜYÜ VE
KARDEŞLİĞİ SAVUNUR.

•	 Kur’an-ı Kerim, insan ilişkilerinde hoşgörü ve bağışlamayı temel
ilke edinmiştir. İnsanları bir ve eşit görmüş, herkesi birbirinin
kardeşi ilan etmiştir:

•	 “Müminler ancak kardeştirler. Öyleyse kardeşlerinizin arasını düzel-
tin. Allah’a karşı gelmekten sakının ki size merhamet edilsin.” (Hu-
curât, 49/10).

Peygamber Efendimiz, Müslüman kardeşliğini şöyle tanımlamış-
tır:

•	 “Müminler, birbirini sevmekte, hoşgörü ve bağışlamada, şefkat göster-
mekte tek vücut gibidir. O vücudun bir organı rahatsız olsa diğer or-
ganlar da acı çekip uykusuz kalır.” (Buhârî, Edeb 27; Müslim, Birr,
66).

•	 “Müminin mümine karşı durumu, bir parçası diğer parçasını sımsıkı
kenetleyip tutan binalar gibidir.” (Buhârî, Salât 88; Tirmizî, Birr 18).

2.11. Alçak Gönüllülük ve Tevâzu

Alçak gönüllülük, kibir ve gurur kelimelerinin karşıtıdır. Alçak
gönüllü insanlar, kendi artı ve eksi yönlerini bilen, bunları olduğu
gibi gören ve başkalarına olduğundan başka türlü görülmeyen kim-
selerdir.

Alçak gönüllü kişiler, sahip oldukları iyi ve gü-
zel şeylerden dolayı büyüklenmezler, kibir ve guru-
ra kapılmazlar. Sahip oldukları şeyleri, başkalarına
gösteriş ve imtiyaz elde etmek için kullanmazlar.

Alçak gönüllü kişiler, yaptıkları iyilikler sebe-
biyle başkalarından bir karşılık beklemezler. Yap-
tıkları iyiliği bir övülme sebebi olarak da görmez-
ler. Yaptıkları iyi ve güzel şeyleri, Allah’ın rızasını
ve hoşnutluğunu kazanmak, başkalarına yardım etmek, dostluk ve
kardeşliği yaymak için yaparlar.

NOT EDELİM
Alçak gönüllü olmaya

tevâzu denir. Alçak gönüllü
ve tevâzu sahibi kişilere

de mütevâzı kimse denir.
Ayrıca alçak gönüllülük,

kibir yani büyüklenmenin
karşıtıdır.

KUR’AN-I KERİM’İ ANLAMAK176

Kur’an-ı Kerim’de alçak gönüllü olmak, övülmüş; kibirlenmek ve
büyüklenmek ise yerilmiş, hoş karşılanmamıştır. Kur’an-ı Kerim’e
göre, olgun Müslüman’ın şartlarından biri de, tevâzu sahibi olmak-
tır. Furkân sûresi 63. ayette şöyle buyrulmuştur: “Rahmân’ın gerçek
ve olgun karakterli kulları, tevâzu ile hareket eden kimselerdir. Bilgisiz ve
cahil kişiler kendilerine laf attığında, bunu umursamazlar, “Selametle!”
der ve geçerler.”

•	 Bazı kişiler, yürürken çalım atarak yürürler. Yürüyüşlerini değiş-
tirirler. Böylece başkalarına korku ve endişe saldıklarını düşünür-
ler. Kur’an-ı Kerim, böyle bir davranışı çok yanlış bulur ve şöyle
buyurur: “Yeryüzünde böbürlenerek yürüme. Çünkü sen böyle yürü-
yerek, ne yeri yarabilirsin, ne boyun dağlara ulaşır.” (İsrâ, 17/37).

İslam dini, kardeşlik dini olup herkesi bir ve eşit görür. İnsan-
ların eksik veya kusurlu yönlerinin küçümsenmesini, çeşitli söz ve
davranışlarla bunların alay konusu edilmesini asla uygun görmez.
Hepimizin yaratıcısı Yüce Allah’tır. Allah Teâlâ, yeryüzündeki tüm
canlıları birbirinden farklı özelliklerde yaratmıştır. İnsanlar yaratılış
açısından farklı birtakım özelliklere sahiptir. Bir kısmımız diğerine
göre daha uzun veya daha kısa olabilir. Bir kısmımız beyaz tenli iken
diğer bir kısmımız da siyah tenli olabilir. Bir kısmımız kahverengi
gözlü iken diğer bir kısmımız da siyah gözlü olabilir. Bu farklılıklar,
bir eksiklik veya kusur değil, bilakis zenginlik ve güzelliktir.

İnsanın kendisini beğenip büyüklenmesi ve başkalarını da kü-
çümseyerek onlardan yüz çevirmesi çok kötü bir davranıştır. İnsan-
ları küçümsemek, onların bizlere ihtiyacı olduğunda kibirlenerek
yüzümüzü asıp onlardan uzaklaşmak, kendimizi olduğumuzdan
daha farklı bir kişi gibi göstermek için söz ve hareketlerimize gerçek
olmayan şeyleri eklemek Kur’an-ı Kerim’de hoş görülmemiş, herke-
sin kaçınması gereken bir davranış olarak zikredilmiştir:

““Gurura kapılarak insanlara burun kıvırma, ortalıkta çalım satarak
yürüme; unutma ki Allah gurura kapılıp kendini beğenen hiç kimseyi sev-
mez. Yürüyüşünde ölçülü ol, sesini yükseltme; çünkü seslerin en çirkini
eşeğin anırmasıdır.” (Lokmân, 31/18-19).

177KUR’AN’DA AHLAK

Sevgili Peygamberimiz de “Bir kimseye günah olarak Müslüman
kardeşini küçümsemek yeter...” (Buhârî, Edeb, 57) demek suretiyle in-
sanları küçümsemenin büyük bir günah olduğunu ifade etmiştir.

Erdemli insanlar, bildikleri ve sahip oldukları şeyler için büyüklen-
mezler. Bunları, başkalarını hor görmek, üstünlük
taslamak ve çalım satmak için kullanmazlar. Bilirler
ki, her şeyden büyük ve yüce olan Allah Teâlâ var-
dır. Alçak gönüllü kişiler, başkalarına karşı nazik
olurlar. Onlara güzel sözler söylerler. Kötü ve kırıcı
söz söylemekten çekinirler. Sahip oldukları her şe-
yin, Yüce Allah’ın kendilerine verdiği bir lütuf oldu-
ğunu bilirler ve buna uygun hareket ederler.

Bazı insanlar, daha çok mal sahibi oldukça daha fazla şöhret ve
üne kavuştukça yükseldiğini düşünür ve aldanır. İnsan, gerçek yük-
sekliğe alçak gönüllülükle ulaşır. Örneğin, alçak gönüllü ilim adam-
ları, bildiklerinin değil; bilmediklerinin daha çok
olduğunu bilir. Okuyup daha çok öğrenmeye baş-
ladıkça aslında ne kadar da az şey bildiğini kavrar.
Onun için bizler, daha çok öğrenmek için çalışma-
lıyız. Her şeyi biliyor havasına kapılıp bilgisiz ve
cahil kalmamalıyız.

NOT EDELİM

•	 Kibirli kişiler, herkesin kendisine saygı gösterip övmesini, her
şeyde ve her yerde en ileride görünmeyi ister. Başkalarını küçük
ve önemsiz görür. Yürümesinde, oturup kalkmasında yapay bir
üstünlük gösterişi vardır. Başkalarına çevirdiği bakışlarında kü-
çümseme okunur, konuşurken emir verir gibi sert ve dik ko-
nuşur. En başköşede oturmayı, herkesin ayağa kalkıp kendisini
saygı ile selamlamasını ve alkışlamasını ister. Kendisini beğen-
miştir ve kendisinden başkasını beğenmez. Alçak gönüllü kişiler
ise böyle değildirler. Alçak gönüllü kişiler, başkalarını asla küçük
görmezler. Söz ve davranışlarında ölçülü ve saygılı olurlar. Başka-
larının yardımına koşarlar. Ancak bunları, yaranmak, övülmek ve
dalkavukluk yapmak için yapmazlar.

UNUTMAYALIM
Dinimiz, insanlar arasında

renk, ırk, soy-sop,
servet, mevki-makam vb.
durumları bir “üstünlük”
vesilesi görmez. Bu gibi

durumlar, ölçü alınarak bir
başkası küçümsenemez,

hor görülemez.

Güzel Bir Söz
“Yüksekliği istedim,

onu alçak gönüllülükte
buldum.”
(Hz. Ali)

KUR’AN-I KERİM’İ ANLAMAK178

Başkalarıyla Alay Etmek Çok Kötü Bir Davranıştır!

•	 Yüce Allah, Hucurât sûresi 11. ayette: “Ey inananlar! Bir topluluk
diğer bir toplulukla alay etmesin. Belki alay edilenler kendilerinden
daha iyidirler... Kendi kendinizi ayıplamayın, birbirinizi kötü lakap-
larla çağırmayın.” buyurmak suretiyle, insanlarla alay edilerek on-
ların küçük ve hor görülmelerini de kesin bir dille yasaklamıştır.

Peygamber Efendimizin Bizlere Öğüdü

•	 “Müslüman, Müslüman’ın kardeşidir. Ona haksızlık etmez, onu mah-
rum bırakmaz, onu hor görmez. Bir kişiye günah olarak Müslüman
kardeşini hor görmesi yeterlidir. Her Müslüman’ın malı, canı ve onu-
ru diğer Müslümanlarca korunmalıdır. Allah sizin şekillerinize ve
kalıplarınıza bakmaz, fakat kalplerinize ve davranışlarınıza bakar.”
(Buhârî, Edeb, 57).

2.12. Gıybet Etmemek

Gıybet insanlar arasında sevgi ve kardeşliği ze-
deleyen kötü davranışlardandır. Gıybet, bir kişi-
nin yüzüne söylendiğinde hoşlanmayacağı şeyleri,
onun arkasından söylemek, dedikodusunu yap-
maktır.

Allah, Hucurât sûresi 12. ayette: “Ey inananlar!
Doğruluğu kesin olmayan zandan sakının. Çünkü
zannın bir kısmı günahtır. Birbirinizin kusurlarını
araştırmayın, biriniz diğerinizi arkasından çekiştirme-
sin... O halde yanlışa düşmekten Allah’tan sakının.
Şüphesiz ki, Allah tövbeleri çokça bağışlayan ve affe-
dendir.” buyurmak suretiyle gıybeti, yani dediko-
duyu kesin bir dille yasaklamıştır.

NOT EDELİM
Zan, hakkında kesin bir
delil olmayan bilgidir.

Doğruluğu hakkında emin
olmadığımız şeyler, zan

kapsamına girer.

DİKKAT EDELİM
Gıybet, insanlar arasındaki

kardeşlik, arkadaşlık,
akrabalık ve komşuluk
ilişkilerine zarar verir.
İnsanların arasını açar,

sevgi yerine nefreti, dostluk
yerine düşmanlığı getirir.

179KUR’AN’DA AHLAK

Dünya hayatında insanoğlu zaman zaman istenmeyen şeyleri ya-
pabilir, yanlış yollara sapabilir. Bize düşen görev, bu durumda olan
kişilere doğru ve güzel yolu bulmaları için yardım etmektir. Zor du-
rumda olan insanları ayıplamak ve onların kusurlarını araştırıp bunu
başka ortamlarda anlatmak çok çirkin bir davranıştır ve Kur’an-ı Ke-
rim’de böyle davranan kişiler kınanmıştır:

“Diliyle çekiştirmeyi, yüze karşı eğlenmeyi ve başkalarını ayıplama-
yı... alışkanlık haline getirenlere yazıklar olsun.” (Hümeze, 104/1-2).

UNUTMAYALIM

•	 Kusurları ve hataları örtmek, bir kişinin başkasına ve topluma
zarar verecek şeyleri örtmesi demek değildir. Çünkü İslam dini
başkalarına zarar vermeyi yasaklamıştır. Kusurları ve hataları ört-
mek, insanlara hatalarını telafi edecek şekilde yardımcı olmaktır.
Eğer insanlara, hatalarını telafi edecek imkân vermezsek kötü ve
yanlış şeyler devam etmiş, yaygınlaşmış olur.

2.13. İftiradan Sakınmak

İftira, bir suçu, kötü bir söz veya davranışı bilerek başkasının üs-
tüne yıkmaktır. Bir başka ifadeyle, bir insan için söylemediği halde
şöyle dedi, yapmadığı halde şöyle yaptı demektir. İftira, çok kötü ve
çirkin bir davranıştır ve dinimiz tarafından yasaklanmıştır.

Başka bir ifade ile iftira, yalan söylemektir. Bir kişinin söylemedi-
ği veya yapmadığı bir şeyden dolayı kınanmasına yol açar. Böyle çir-
kin bir durumda kalan kişilerin onurları kırılır, psikolojileri bozulur
ve kişilikleri zedelenir.

Bir kişiye iftira etmek, toplumdaki diğer insanların o kişi hakkın-
da haksız ve kötü bir şekilde değerlendirme yapmalarına yol açar.
İftiraya maruz kalan kişiler, kendilerine duyulan güveni kaybederler.

İnsanların onurlarının ve kişiliklerinin zedelenmesine, toplumda
birlik ve beraberlik, sevgi ve dostluk duygularının zayıflamasına ne-
den olan iftira, İslam dini tarafından yasaklanmış ve çok çirkin bir iş
olarak nitelendirilmiştir:

KUR’AN-I KERİM’İ ANLAMAK180

“Mümin erkek ve kadınları yapmadıkları şeylerden dolayı inciten-
ler, şüphesiz iftira etmiş ve büyük bir günah yüklenmişlerdir.” (Ahzâb,
33/58).

“Kim bir hata veya bir günah işler de sonra bunu bir suçsuzun üzerine
atarsa, şüphesiz büyük bir iftira atmış ve çok büyük bir günah yüklenmiş
olur.” (Nisâ, 4/112).

ÖNCE DÜŞÜN, SONRA HAREKETE GEÇ

•	 Bir başkası hakkında kötü söz veya iftira etmeden önce, acaba
benim hakkımda böyle söylense veya yapmadığım şey için suç-
lanan ben olsaydım, ne yapardım diye düşünmek gerekir. Ken-
dimiz için istemediğimiz bir şeyi başkası için asla istememeliyiz.

Hepimiz, öldükten sonra Yüce Allah’a hesap ve-
receğiz. Allah’ın huzuruna, bile bile günah işlemiş
olarak çıkmamalıyız. Allah Teâlâ, bütün günahla-
rımızı bağışlayabilir, çünkü Allah çok bağışlayan
ve kullarına karşı sonsuz şefkat besleyendir. Ancak
yalan ve iftira bir kul hakkıdır. Kul hakkı borcu ise,
kişi affedip bağışlamadığı sürece, Allah tarafından
affedilip bağışlanmaz.

2.14. Kıskançlık Yapmamak

Kıskançlık, başkalarını çekememek ve haset etmek gibi kötü huy-
ların başında gelir. Kıskançlık başkalarının sahip olduğu maddi ve
manevi şeyleri çekememek demektir.

Kıskançlık, hem kişiyi içten içe bitirir hem de insan ilişkilerini ze-
deler. Kıskanç kişiler, tavırları sebebiyle psikolojik
olarak çok yıpranırlar ve birtakım rahatsızlıklara
yakalanabilirler. Böyle kimseler, kendilerine zarar
verdikleri gibi, başkalarına da zarar verebilirler.

Kıskançlık, büyüklenme, ön planda olma, düşmanlık, çekeme-
mezlik, kendine ve topluma güvenmeme, sevgi eksikliği ve dışlan-
mışlık gibi his ve duygulardan kaynaklanabilir. Kıskanç insanlar,

UNUTMAYALIM
İftira etmenin kul

hakkı yemek olduğunu
unutmayalım. Kul hakkı

yemek, yanlış bir davranış
ve dinimizce büyük bir
günahtır. Yüce Allah’ın,

kul affetmedikçe kul hakkı
günahını bağışlamayacağını

unutmayalım.

Haset, kıskançlık
ve çekememezlik

aynı anlamlara gelen
sözcüklerdir.

181KUR’AN’DA AHLAK

başkalarını küçük düşürmeye çalışmakla, aslında kendilerini küçük
düşürürler ve başkalarının gözünde kendi değerleri küçülür. Dola-
yısıyla insan, önce kendisini olduğu gibi kabul etmeli ve kendisine
güvenmelidir. Kendisini olduğu gibi kabul eden ve güvenen kimse-
ler, kıskançlık yapmazlar.

Kıskançlık, insanın kendisine zarar verdiği gibi, insan ilişkilerine
de çok büyük zarar verir. Kıskanç insanlar, söz ve davranışlarıyla
başkalarına zarar verirler. Karşılarındaki kişilerin kalplerini kırarlar
ve aralarındaki dostluk ve kardeşliği bozarlar. İslam dini ise, kardeş-
lik ve dostluk duygularının toplumda hakim ol-
masını ister. Kıskançlık gibi insanların birbirlerine
küsmelerine ve darılmalarına yol açacak söz ve
davranışları hoş görmez.

Haset ve kıskançlık dinimiz tarafından yasak-
lanmıştır. Peygamber Efendimiz, “Kıskançlıktan
sakınınız. Çünkü ateşin odunu yakıp yok ettiği gibi
kıskançlık da iyi işleri yok eder, bitirir.” (İbn Mâce,
Zühd, 22) buyurarak, kıskançlığın kötü bir davra-
nış olduğuna işaret etmiştir.

Felâk sûresi 5. ayette: “De ki: Kıskandığı vakit kıskanç kişinin kötülü-
ğünden Allah’a sığınırım.” denilmek suretiyle kıskanç insanların baş-
kalarına maddi veya manevi açıdan zarar verebileceği vurgulanmış,
ancak bizlerin dua ederek ve Allah’a sığınarak böyle kötü durumlar-
dan korunabileceği belirtilmiştir.

•	 Kıskanç insanlar, başkalarının kendilerinden daha üstün ve bece-
rikli olmalarına tahammül edemezler. Halbuki insan kendisini ol-
duğu gibi kabul etmeli ve başkalarının başarılarını takdir etmeli,
onları beğenmelidir. Kıskanmak yerine, onlar gibi başarılı olmak
için çalışmalı, kendisini geliştirmelidir. Dolayısıyla dinimiz de
kıskançlık (haset) yasaklanırken; başkalarını beğenme, imrenme
ve onun gibi olmaya çalışmak (gıpta etmek) hoş görülerek her-
kesin sahip olması gereken güzel ahlak olarak nitelendirilmiştir.

Peygamberimizin Bir
Öğüdü

Birbirinize kin gütmeyiniz,
birbirinizi kıskanmayınız,

birbirinize sırt çevirmeyiniz.
Ey Allah’ın kulları! Kardeş
olunuz. Bir Müslüman’ın,
bir başkasına üç günden
fazla küs kalması doğru

olmaz.”
(Buhârî, Edeb, 57).

KUR’AN-I KERİM’İ ANLAMAK182

Öz Değerlendirme

•	 Dinimizin önerdiği iyi ve güzel davranışları uygulama konusunda
ne kadar özen gösterdiğimizi belirlemek için bir öz değerlendir-
me yapalım. Aşağıdaki ifadelerden size uygun olanı (X) şeklinde
işaretleyiniz.

Bunu
Çok İyi

Yapıyorum

Bunu
Kısmen

Yapıyorum

Bunu
Yapmıyorum

İnsanlarla konuştuğum-
da doğru konuşurum.

Başkalarıyla karşılaştı-
ğımda onların hatırını

sorarım.

Bir yere girdiğimde
selam veririm.

Sevdiğim şeyleri arka-
daşlarımla paylaşırım.

Arkadaşlarımın arası
açıldığında, onları ba-
rıştırmaya çalışırım.

İnsanlar arasında hiçbir
ayrımcılık yapmam.

Büyüklerime karşı dai-
ma saygılı olurum.

Arkadaşlarım benden
özür dilediklerinde
onları bağışlarım.

Gösteriş olsun diye in-
sanları kandıracak dav-
ranışlarda bulunmam.

Başıma bir sıkıntı geldi-
ğinde sabır gösteririm.

183KUR’AN’DA AHLAK

KELİME BULMACA

Aşağıdaki harf yığınında uymamız gereken iyi ve güzel
ahlaki ilkelere dair 10 kelime gizlenmiştir. Bu kelimeleri
bulmak için 5 dakikan var.

•	 ADİL, DOĞRULUK, SELAM VERMEK, TEVAZU, HOŞGÖRÜ,
ŞÜKÜR, GÖRGÜLÜ OLMAK, SAVURMAMAK, TEMİZLİK,
İFFET

N T E K B İ R N U H

S E L A M B H A M D

G İ L S K K H E Ş D

Ö Ğ T E V A Z U Ü O

R H S L A D A Ü K Ğ

G O A A A İ G F Ü R

Ü Ş V M T L U Ğ R U

L G U V E O İ E O L

Ü Ö R E M O Y İ F U

O R M R İ Ü Y Y Ğ K

L Ü A M Z S N İ E M

M A M E L K H F İ Y

A S A K İ İ F I D V

K A K İ K A M E T H

S V L E Z A N H U D

L R A B İ F F E T K

KUR’AN-I KERİM’İ ANLAMAK184

AŞAĞIDAKİ BULMACAYI ÇÖZELİM

1. İnsanlara doğru söz söyleyen kişiye verilen ad

2. Peygamberimizin lakabı

3. Başına bir sıkıntı geldiğinde isyan etmemek

4. Dinimizin önerdiği iyi ve güzel şeylere verilen ad

5. Gösteriş ve riyadan uzak durmak

6. Tokgözlülük

7. Allah’ın verdiği nimetlere teşekkür etmek

8. Allah’a güvenmek

1

3

4

2 7

5

6

8

185KUR’AN’DA AHLAK

AŞAĞIDAKİ BULMACAYI ÇÖZELİM

1. Doğru söz söylememek

2. Başkaları hakkında doğru olmayan sözler söylemek

3. Başkalarının başarılarını çekememek

4. Başkalarını küçük görmek, büyüklenmek

5. Kıskanç kişilerin kötülüklerinden korunmayı öğütleyen sûrenin adı

6. Kişinin yüzüne söylenildiğinde hoşlanmayacağı şeyleri söylemek

7. Kötü zanda bulunmak

8. Savurganlık yapmak

9. Gösteriş yapmak

1

3 4

2 9

5 7

6

8

KUR’AN-I KERİM’İ ANLAMAK186

BULMACA

Aşağıdaki harf yığınında dinimizin yasakladığı ve uzak durmamız
gereken kötü ve çirkin davranışları belirten 10 kelime gizlenmiş-
tir. Bu kelimeleri bulmak için 5 dakikan var.

KELİMELER:

•	 GIYBET, İFTİRA, YALAN, KÜÇÜK GÖRMEK, ALAY ETMEK,
KÖTÜ ZAN, ALDATMAK, KİBİR, HASET, SAVURGANLIK.

N K B C M M P N I A U Y

V Ü T Ç D A İ F T İ R A

Z Ç R R Y L O D E D I L

K Ü Ö D H A S E T O I A

F K O D U Y E A M I N N

S G I Y B E T A L Ğ H M

A Ö K O D T L A Y F P D

V R F O D M D İ T F Y O

U M I I D E T E Z I N Ğ

R E İ Ğ R K M Ğ A A I E

G K Ö T Ü Z A N Ü İ F Ğ

A L D A T M A K A G D G

N F L E T E K İ I Ğ O D

L K D A A Ğ Ç B E M Ğ H

I N T U U I A İ Ü L G P

K M Y F A U C R A Ş G Y

187KUR’AN’DA AHLAK

3. Bireysel ve Toplumsal Ahlaki Sorumluluklar

Kur’an-ı Kerim’in övdüğü ve bizlerin yerine getirmemizi istedi-
ği “doğruluk, dürüstlük, adil olma, cömertlik” gibi ahlaki tutum ve
davranışlara ilaveten birtakım başka ahlaki görev ve sorumlulukla-
rımız da bulunmaktadır. Kur’an’ın insanlığın huzuru ve mutluluğu
için gerekli gördüğü bu sorumlulukların önemine dikkat çekmek
amacıyla bunları, “bireysel ve toplumsal ahlaki sorumluluklar” başlı-
ğı altında sunmaya çalıştık.

İnsanın kendisine karşı sorumlulukları vardır. Sorumluluklarını
bilen bir kişi, hayatının her anında mutlu ve huzurlu olur. Sorum-
luluklarını yerine getiren kişinin hayatı düzen içerisindedir. İnsanın
hem dünyevi hem de dini birtakım sorumlulukları vardır. Zira İslam
dini, insanın hem dünyasını hem de ahiretini güzelleştirmeyi hedef-
ler. Bu amaçla insana belli sorumluluklar yükler.

Yüce Allah, Şems sûresi 9. ayette: “Şüphesiz ki, nefsini tezkiye eden
(günahlardan arındıran) huzura kavuşmuştur.” demek suretiyle insanın
manevi kirlerden kendisini temizlemesi ve arındırması gerektiğini
ifade ederek bu şekilde davrananların huzura kavuşacaklarını belirt-
mektedir. İnsanı huzura ulaştıran bir diğer önemli görev de Allah’a
samimi bir şekilde inanmak, O’nu anmak ve hatırlamaktır. Ra’d sû-
resi 28. ayette: “Onlar, inananlar ve kalpleri Allah’ı anmakla huzura
kavuşanlardır. Biliniz ki, kalpler ancak Allah’ı anmakla huzur bulur.”
buyrulmak suretiyle, insanın Allah’a iman etmek ve O’nu anmakla
huzura ereceği belirtilmektedir. O halde insanın kendisine karşı en
önemli sorumluluğu Allah’a samimi bir şekilde iman etmesi ve O’nu
anmasıdır.

Kur’an-ı Kerim insanı korumak, sağlıklı ve huzurlu bir hayat sür-
mesi için birtakım kötü alışkanlıklardan uzak durması noktasında
insanoğluna öğütler verir. Bu ayetlerden birinde “Ey iman edenler!
İçki, kumar, dikili taşlar (putlar, putlaştırılan heykeller), fal ve şans ok-
ları birer şeytan işi iğrenç şeylerdir; bunlardan uzak durun ki kurtuluşa
eresiniz. Şüphesiz şeytan içki ve kumar yoluyla aranıza düşmanlık ve
kin sokmak; sizi, Allah’ı anmaktan ve namazdan alıkoymak ister. Artık
(bunlardan) vazgeçtiniz, değil mi?” (Maide, 5/90-91) buyrulmuştur. Bu
ayetlerde insanın sağlığını, psikolojisini, akıl-ruh dengesini ve mad-

KUR’AN-I KERİM’İ ANLAMAK188

di durumunu bozan içkiden; fal ve benzeri şans okları ile kumardan
uzak durulması tavsiye edilmektedir.

Allah’ın insanlardan yapmalarını istediği veya yapmaktan alıkoy-
duğu şeylerin temel gayesi insanın huzur ve mutluluğu içindir. İn-
san, Allah’ın koymuş olduğu bu esaslara bağlı kalarak Allah’ın sevgi-
sini kazandığı gibi, kendisini de her türlü kötülükten korumuş olur.

İnsanın sorumluluğu sadece Allah’a inanmak ve O’na kulluk
etmekten ibaret değildir. Bunların dışında insanın başka sorumlu-
lukları da vardır. Nitekim Sevgili Peygamberimizin, bütün zamanını

ibadetle geçiren bir sahabiye: “Sırf ibadetle meşgul
olman doğru değil. Kendinin ve çoluk çocuğunun senin
üzerinde hakkı vardır. Her hak sahibine hakkını ver-
melisin.” (Buhârî, Savm, 51) demesi, insanın yalnız
kendisinden sorumlu olmadığını göstermektedir.
Buna göre, insanın yalnız kendisini değil, ailesini,

akrabalarını, komşularını, diğer insanları ve çevresini koruma ve gö-
zetme sorumluluğu vardır.

Namaz ve oruç ibadetlerinin emredilmesi, insanın manevi ve
ruhi yönden kişisel gelişimlerine; zekât ve sadakanın emredil-
mesi toplumsal huzur ve mutluluğa katkı sağlaması bakımından
önemlidir. Yüce Allah, dedikodu, yalan, iftira gibi kötü davranışları
yasaklayıp insanların doğru, dürüst, güvenilir ve adil olmalarını
emrederek hem iyi bir insan hem de iyi bir toplum olmamızı iste-
mektedir.

İslam dininin insanlardan yapmalarını ya da yapmamalarını
istediği tüm iş ve davranışlar, onların ahiret hayatlarına yaptıkları
bir yatırım olduğu gibi, bu davranışların dünya hayatını düze-
ne sokan ve güzelleştiren bir boyutu da vardır. İnsani ilişkiler
konusunda ortaya koyduğu temel ilke ve değerler, insanın psi-
ko-sosyal ve ruhi açıdan kişilik gelişimine olumlu yönde etkide
bulunduğu gibi, onun çevresindeki diğer insanlarla barış içeri-
sinde yaşamasına da katkı sağlar. İslam’ın koyduğu bu ilke ve
değerler, insanların toplumda sevilen, değer verilen ve güvenilen
kişiler olmalarını sağlar.

Kur’an’daki tüm emir ve
yasakların temelinde,

insanların bireysel
ve toplumsal olarak huzur

ve mutluluğunu temin
etmek vardır.

189KUR’AN’DA AHLAK

Kur’an-ı Kerim kendimize ve çevremize karşı birçok sorumlu-
luğumuzu sıralamaktadır. Bunlar Müslümanların uymaları gereken
ahlaki ilkeler arasında yer alır. Kur’an-ı Kerim’in, kendimize ve baş-
kalarına karşı dikkat etmemizi öğütlediği sorumluluklarımızdan ba-
zıları şunlardır:

3.1. İnsanlar Arası Sevgi ve Kardeşlik

İslam dini kardeşlik ve paylaşma dinidir. İslam, Allah’a inanan
herkesi birbirinin kardeşi olarak görür. Kardeşler arasında yaşana-
bilecek her türlü olumsuzluğun da ortadan kaldırılmasını ister. Bu
amaçla, insanların hiçbirini diğerinin üstünde görmez. Herkesi hu-
kuk karşısında bir ve eşit görür. İnsanları konuştuğu dile, rengine,
kültürüne, ırkına vb. sınıflara ayırmaz. Farklı dili konuşan, farklı
renklere ve kültürlere sahip olan, farklı coğrafyalarda yaşayan ve
farklı milletlere mensup olan insanların birbirlerini sevmelerini,
aralarında birlik ve beraberliğin hakim olmasını ve kaynaşmalarını
ister:

“Ey insanlar! Muhakkak ki biz, sizi bir erkek ve bir dişiden yarattık.
Birbirinizle tanışıp anlaşmanız için sizi milletlere ve kabilelere ayırdık.
Allah katında sizin en üstün olanınız Allah’tan en çok korkanınızdır. Şüp-
hesiz ki Allah her şeyi hakkıyla bilen ve her şeyden hakkıyla haberdar
olandır.” (Hucurat, 49/13).

Veda Hutbesi’nde insan hak ve özgürlüklerini dile getiren ve bu
anlamda temel olabilecek ilkeleri insanlığa ilan eden Peygamber
Efendimiz de şöyle demiştir:

“Ey insanlar! Rabbiniz birdir. Babanız da birdir. Hepiniz Âdem’in
çocuklarısınız, Âdem ise topraktandır. Arabın Arap olmayana, Arap ol-
mayanın da Arap olana üstünlüğü olmadığı gibi; kırmızı tenlinin siyah
üzerine, siyahın da kırmızı tenli üzerinde bir üstünlüğü yoktur. Üstünlük
ancak takvada, Allah’tan korkmaktadır. Allah yanında en kıymetli ola-
nınız O’ndan en çok korkanınızdır. Azası kesik siyahî bir köle başınıza
amir olarak tayin edilse sizi Allah’ın kitabı ile idare ettiği müddetçe, onu
dinleyiniz ve ona itaat ediniz.”

KUR’AN-I KERİM’İ ANLAMAK190

3.2. İnsanların Haklarına Saygı

İslam dini, insanların can, mal ve namuslarını kutsal kabul eder.
Hiç kimsenin başkasının hak ve hukukunu çiğnemesini hoş görmez.
İnsanı öldürmeyi, onun hakkına tecavüz etmeyi, yalanı ve iftirayı,
aldatma ve hor görmeyi kesin bir dille yasaklar. Sevgili Peygamberi-
miz Veda Hutbesi’nde bu duruma şöyle işaret etmiştir: “Canlarınız,
mallarınız, namuslarınız mukaddestir, her türlü tecavüzden korunmuş-
tur. Kimin yanında bir emanet varsa onu sahibine versin”.

İslam dini insanların birbirlerinin hak ve hukukuna saygılı olma-
sını emreder. Başkalarının hak ve özgürlüklerini yasaklamayı, en-
gellemeyi vb. her türlü kötü davranışı yasaklar ve bunu kul hakkı
olarak görür. İnsanlara iyi ve güzel işlerde yardımlaşmalarını, kötü
ve çirkin işlerde ise asla yardımlaşmamalarını emreder. Böylece iyi ve
güzel şeylerin yayılmasını, kötü ve çirkin işler ile insanlar arasındaki
her türlü düşmanlığın ise ortadan kaldırılmasını hedefler:

“İyilik ve takvada yardımlaşın. Günah ve düşmanlıkta yardımlaşma-
yın.” (Mâide, 5/2).

Kur’an-ı Kerim, bir insanın hayatına son vermeyi büyük bir gü-
nah olarak görür. Bir insanın hayatına haksız bir şekilde son veren
kişinin, Allah katında bağışlanmayacağını belirtir: “Kim bir mümini
kasıtlı olarak öldürürse cezası, içinde ebedi kalmak üzere cehennemde-
dir.” (Nisa, 4/93). İnsan hayatına son vermenin ne denli kötü bir iş
olduğunu ifade etmek için bir insanı öldürmenin bütün insanlığı
öldürmekle bir ve eşit olduğunu ilan eder: “... Bir cana kıymaya veya
yeryüzünde fesat çıkarmaya karşılık olması dışında, kim bir kimseyi öl-
dürürse bütün insanları öldürmüş gibi olur...” (Mâide 5/32).

Kur’an-ı Kerim insanlara maddi ve manevi zarar veren her tür-
lü iş, söz ve davranışı kul hakkı olarak görür. İnsanların hayatına
haksız bir şekilde son vermek nasıl ki büyük bir günahsa insanlara
maddi zararlar vermek de o denli kötü ve günah bir iştir. Kur’an-ı
Kerim bu konuda şöyle buyurur: “Mallarınızı aranızda haksız sebep-
lerle yemeyin...” (Bakara 2/188).

191KUR’AN’DA AHLAK

Peygamber Efendimizin Kul Hakkı Konusundaki Uyarısı

•	 “Benim ümmetim içinden müflis (yani iflas edip her şeyini kaybetmiş)
kişi şudur: Ahirette Allah’ın huzuruna namaz, oruç, zekât, gibi ibadet-
lerini yerine getirmiş olarak gelmekle birlikte bu kişi, öyle (günahlarla
da) gelir ki, kimine sövüp saymış, kiminin kanını akıtmış, kiminin ma-
lını yemiş, kimine iftira etmiştir. İşte bu durumda onun ibadetlerinden
elde ettiği sevaplardan alınıp bu hak sahiplerine dağıtılır. Eğer amelle-
ri bu hakları ödemeye yetmezse bu kişilerin günahlarından alınıp hak
yiyenin günahlarına eklenir. Böylece (sevapları elinden gitmiş, günah-
ları daha da artmış bir kişi olarak) kaldırılıp cehenneme atılır. İşte asıl
müflis bu kişidir.” (Müslim, Birr, 60; Tirmizi, Kıyame, 2).

3.3. İyiliği Emretmek/Kötülükten Alıkoymak

Allah, birçok ayette insanların, iyiliği herkese ve her yere yayma-
larını, bunun için insanlara doğru ve güzel öğütlerde bulunmalarını
isterken kötülüğün de ortadan kaldırılması için hem kendimizin
hem de diğer insanların kötü ve yanlış yollara sapmamalarını ve kötü
şeylerden uzak durmalarını öğütlemektedir.

Tevbe sûresi 9/71. ayette: “İnanmış erkekler ve inanmış kadınlar
birbirlerinin koruyucusudurlar. İyiliği emreder, kötülüğü yasaklarlar. Na-
mazı kılar, zekâtı verir, Allah’a ve elçisine itaat ederler.
İşte bunlara Allah rahmet edecektir. Doğrusu Allah
aziz (yüce) ve hakîm (her şeyin gerçeğini bilen)dir.”
buyrularak Allah’a inanan kimselerin birbirlerinin
koruyucuları olduğu ifade edilmiştir. Buna göre,
her Müslüman’ın bir başka Müslüman kardeşini
kötü ve yanlış şeylerden koruması, iyiliği emredip
kötülüğü de ortadan kaldırmak için çaba sarf et-
mesi gerekir.

Kur’an-ı Kerim toplumun huzur ve mutluluğu için toplumda oto-
kontrol duygusunun yerleşmesini önerir: “Sizden iyiye çağıran, uygun
olanı emreden ve kötülüğü yasaklayan bir topluluk olsun. İşte onlar başa-
rıya ulaşanlardır.” (Âl-i İmrân, 3/104).

Lokman (a.s.)’ın Oğluna
Öğüdü

“Ey yavrucuğum! Namazı
kıl, uygun olanı buyurup

kötülükten vazgeçir, başına
gelene karşı dayanıklı ol;
doğrusu bunlar, üzerinde
durulmaya değer işlerdir.”

(Lokman, 31/17).

KUR’AN-I KERİM’İ ANLAMAK192

3.4. İnsanların Arasını Düzeltmek

İslam dini barış ve huzur dinidir. İnsanlar arasında küslüğü ve kır-
gınlığı yasaklar. Nisâ sûresi 4/114. ayette: “İnsanların arasını düzeltme-
yi, iyilik yapmayı veya yardım etmeyi emreden kimselerin dışında yapılan
gizli konuşmaların çoğunda iyilik yoktur. Kim bunu Allah’ın hoşnutluğunu
kazanmak için yapıyorsa, ona büyük bir ödül vereceğiz.” buyrulmak su-
retiyle aralarında sorun ve sıkıntı olan insanları barıştırmak, Allah’ın
hoşnutluğunu kazanmanın yollarından biri olarak gösterilmekte ve
böyle kimselerin ödüllendirileceği haber verilmektedir.

Örneğin aralarında sorunlar olan eşlerin birbirleriyle barışmaları-
nı sağlamak ve mutlu bir aile inşa etmek için Nisâ sûresi 4/35. ayet-
te arabuluculuk tavsiye edilmektedir. Benzer şekilde Bakara sûresi
2/182. ayette miras ve vasiyet durumlarında aileler arasında yaşa-
nabilecek birtakım sorunların çözümü için de arabuluculuk öneril-
mektedir. Yüce Allah’ın bütün bu öğütleri, insanlar arasında barış ve
huzuru temin etmek içindir.

Yüce Allah, Enfâl sûresi 8/1. ayette “...Eğer gerçekten Allah’a inanı-
yorsanız, O’na karşı gelmekten sakının ve aranızı düzeltin...” ve Hucurât
sûresi 49/10. ayette “Müminler ancak kardeştirler. Öyleyse kardeşleri-
nizin arasını düzeltin. Allah’a karşı gelmekten sakının ki, size merhamet
edilsin.” buyurarak kendisine inanan tüm insanların birbirlerinin
kardeşi olduğunu ilan etmekte ve bu kimselerin arasında yaşanabile-
cek anlaşmazlıkların ve küslüklerin düzeltilmesi için de müminlerin
arabuluculuk görevi üstlenmelerini istemektedir.

Zaman zaman insanlar birtakım sıkıntılarla karşılaşır. Deprem, sel
ve yangın gibi birtakım felaketler insanlara maddi ve manevi zarar-
lar verir. Dinimiz böyle zamanlarda, birlik olmamızı, yardıma muhtaç
olanlara koşup onlara yardımcı olmamızı öğütlemiştir. Yetim, öksüz,
yoksul, kimsesiz, çocuk ve yaşlılara karşı şefkat göstermemizi isteye-
rek böyle kimselere yapılan tüm iyilikleri ibadet saymış ve maddi du-
rumu yerinde olan insanlardan zekât ve sadaka vermelerini istemiştir:

“(Ey Muhammed!) Sana Allah yolunda ne harcayacaklarını soruyor-
lar. De ki: ‘Hayır olarak ne harcarsanız o, ana-baba, akraba, yetimler,
fakirler ve yolda kalmışlar içindir. Hayır olarak ne yaparsanız gerçekten
Allah onu hakkıyla bilir.” (Bakara 2/215).

193KUR’AN’DA AHLAK

3.5. Ailemize Karşı Sorumluluklarımız

Aile, toplumun temeli ve en küçük yapı taşıdır. Aile, insanın hu-
zur bulduğu en değerli unsurdur. Sevginin, saygının, birlik ve bera-
berliğin yaşandığı ve yaşatıldığı yerdir aile. İnsan, ailesinin yanında
kendisini güvende, mutlu ve huzurlu hisseder. Mutlu ve huzurlu
bir yuvanın kurulması, öncelikle aileyi oluşturan bireylerin iyi, gü-
venilir, sevgi dolu olmalarıyla başlar. Böyle insanlardan oluşan aile,
huzur ve mutluluğun kalesi olduğu gibi, sağlıklı ve huzurlu bir top-
lumun da garantisi olur. Sağlam temeller üzerine kurulan ailelerden
oluşan toplum da sağlam, güven ve huzur içinde olur.

Bu sebeple İslam dini aileye ve ailenin sağlam değerler üzerine
kurulmasına önem verir. Sağlam bir aile, aileyi oluşturan anne, baba
ve çocukların birbirlerine karşı sorumluluklarını yerine getirmesiyle
kurulabilir. Sorumluluklarını bilen anne, baba ve çocuklar hayatları-
nın her anında, karşılaştıkları her sıkıntı ve kederde birlik içinde ve
dayanışma halinde olurlar. Acılarını, üzüntülerini birlikte giderirler.
Mutluluklarını ve sevinçlerini birlikte yeşertir, birlikte büyütür ve
çoğaltırlar.

3.5.1. Kur’an’da Ailenin Korunması

Aile, huzur ve esenliğin kaynağıdır. İnsanlar, eş ve çocuklarının
yanında mutlu olurlar. Kendilerini güvende hissederler. Kur’an-ı
Kerim, ailenin huzur ve esenliğin kaynağı olduğu noktasında şöy-
le buyurur: “İçinizden, kendileriyle huzura kavuşacağınız eşler yaratıp
aranızda sevgi ve rahmet var etmesi, O’nun varlığının belgelerindendir.
Bunlarda düşünen toplum için dersler vardır.” (Rum, 30/21).

Kur’an-ı Kerim huzur ve mutluluğun kaynağı olan ailenin ko-
runmasına özen gösterir. Eşlerin birbirlerine saygı duymalarını,
birbirlerini dinlemelerini, anlamalarını öğütler. Aralarında yaşana-
bilecek kavga ve tartışmaları güzel bir şekilde bertaraf etmelerini,
eşlerin arasını düzeltmek için her iki tarafın da sevdiği ve güvendiği
kişilerin bir araya gelerek eşler arasında yaşanan anlaşmazlıkların
sona erdirilmesini ister: “Eğer karı-kocanın arasının açılmasından endi-
şe ederseniz erkeğin ailesinden bir hakem, kadının ailesinden bir hakem
gönderin. İki taraf (arayı) düzeltmek isterlerse Allah da onları uzlaştırır.
Şüphesiz, Allah hakkıyla bilendir, hakkıyla haberdardır.” (Nisa, 4/35).

KUR’AN-I KERİM’İ ANLAMAK194

Sevgili Peygamberimizden Eşlere ve Kadınlara Karşı İyi Davranış
Öğütleri

•	 “Sizin en iyiniz, kadınlarına iyi davranandır.” (Müslim, Birr, 149)

•	 “Müminlerin iman bakımından en olgun olanı; ahlâkı güzel olan ve
ailesine nazik davranandır.” (Nesâî, İşaretü’n-Nisâ, 229)

•	 “Kadınlarınıza karşı hayırlı olmayı birbirinize tavsiye edin.” (Müs-
lim, Radâ, 62).

3.5.2. Çocukların Anne-Babalarına Karşı Görevleri

Anne-babalarımız bizlerin yaşam kaynağıdır. Onlar, hayata göz-
lerimizi açtığımız andan itibaren sevgi ve şefkatle bizleri büyüten,
koruyan ve kollayan en değerli varlıklarımızdır. Onların yanında
kendimizi güvende hisseder, yokluklarında ise kendimizi yalnız his-
sederiz.

Anne-babalarımız kendileri açken bizi yedirmiş, kendileri muh-
taç iken bizleri giydirmiş, hastalandığımızda başucumuzda bekle-
yerek bizim için gözyaşı dökmüşlerdir. Bizi üzen şeyler onları da
üzmüş, bizi sevindiren şeyler onları da sevindirmiştir. Bizim için pek
çok fedakârlık yaparlarken bizden herhangi bir karşılık beklememiş-
lerdir. İşte bundan dolayı, anne ve babalarımızın bizim üzerimizde
hakları çok büyüktür ve bu hakkı ödemek de o derece zordur.

Kur’an-ı Kerim, Allah’a iman ve itaatten sonra anne-babalarımıza
itaati ve onlara karşı iyi ve güzel davranmayı bize öğütler:

“Rabbin, sadece kendisine kulluk etmenizi ve anne babanıza iyi dav-
ranmanızı emretti. Onlardan biri veya ikisi senin yanında yaşlanırsa on-
lara öf bile deme! Onları azarlama! İkisine de gönül alıcı güzel sözler
söyle.

Onlara merhametle ve alçak gönüllülükle kol kanat ger. “Rabbim! On-
lar nasıl küçüklükte beni şefkatle eğitip yetiştirdilerse şimdi sen de onlara
merhamet göster” diyerek dua et.” (İsra, 17/23-24).

195KUR’AN’DA AHLAK

Yukarıdaki ayetler ışığında anne-babalarımıza karşı görevlerimizi
şöyle sıralayabiliriz:

•	 Anne ve babalarımıza iyi ve güzel davranmak,

•	 Onların söz ve isteklerini yerine getirmek, bunları yerine getirir-
ken öf dahi dememek,

•	 Onlarla konuşurken kalplerini kıracak söz söylemekten kaçın-
mak, onlara tatlı ve güzel sözler söylemek,

•	 Maddi ve manevi olarak yanlarında olmak,

•	 Yaşadığımız her an onlara sevgi ve şefkatimizi göstermek,

Anne ve babalarımıza karşı sevgi ve saygımızı asla yitirmemeli-
yiz. Onların bizden yapmamızı istedikleri şeyler bize zor gelse de,
onların bizler için yaptıkları fedakârlıkları hatırlayarak elimizden
geldiğince onların isteklerini yerine getirmeye çalışmalıyız. Kur’an-ı
Kerim, sadece anne-babalarımız bizlerden Allah’a ortak koşmamızı
veya O’nu inkâr etmemizi istediklerinde onların bu isteklerini kabul
etmememizi ister. Ancak bu şekilde istekleri olsa dahi, her zaman
onların yanında olmamızı, onlara karşı iyi ve güzel davranmamızı ve
minnettarlığımızı göstermemizi öğütler:

“Biz insana anne-babasıyla ilgili öğütler verdik. Annesi, güçten kuv-
vetten düşerek onu karnında taşımıştır; çocuğun sütten kesilmesi iki yıl
içinde olur. Bunun için (ey insan), hem bana hem anne-babana minnet
duymalısın; sonunda dönüş yalnız banadır.

Eğer anne-baban, hakkında bilgin olmayan bir şeyi Bana ortak koş-
man için seni zorlarlarsa bu durumda onlara uyma ama yine de onla-
ra dünyada iyi davran; yüzünü ve özünü Bana çevirenlerin yolunu izle;
dönüşünüz yalnız Banadır, O zaman yapıp ettiklerinizin sonucunu size
bildireceğim.” (Lokman 31/14-15).

KUR’AN-I KERİM’İ ANLAMAK196

DUA EDELİM

•	 “Rabbim! Bana ve anne-babama lütfettiğin nimete şükretmeye, razı
olacağın işleri yapmaya beni muvaffak kıl. Benden gelecek nesli hayırlı
eyle, pişmanlıkla dönüp senin kapına başvurmaktayım ve ben şüphe-
siz sana boyun eğenlerdenim!” (Ahkâf, 46/15).

•	 “Ey Rabbimiz kıyamet günü, beni, anne-babamı ve bütün müminleri
affeyle.” (İbrahim, 14/41).

•	 “Rabbim! Beni, anne-babamı, iman etmiş olarak evime girenleri, iman
eden erkekleri ve iman eden kadınları bağışla. Zalimlerin de ancak
helâkini arttır.” (Nuh, 71/28).

3.5.3. Anne-Babaların Çocuklarına Karşı Sorumlulukları

Çocukların da anne ve babaları üzerinde bazı hakları vardır. Anne
ve babalara dünyaya getirdikleri çocuklarına bakmak, onların sağlık-
larını gözetmek, eğitimlerine özen göstermek, vatanına ve milletine
faydalı birer insan olarak yetiştirmek, dinini ve dini görevlerini öğ-
retmek, dini ve ahlaki gelişimlerine dikkat etmek, evlenme yaşlarına
geldiklerinde çocuklarının yanında olmak bu görevlerden bazılarıdır.

Çocuklar, ilk eğitimlerini anne ve babalarının yanında alırlar. Ço-
cuklarını iyi terbiye edememiş, din ve dünya hayatı için öğrenmeleri
gereken temel bilgileri verememiş olan anne ve babalar, üzerlerine
düşen görev ve sorumluluklarını yerine getirmemiş olurlar. Bu şe-
kilde çocuklarını ihmal eden anne ve babalar, aynı zamanda Allah’a
karşı sorumluluklarını da yapmamış sayılırlar.

Kur’an-ı Kerim’de çocuk hakları üzerinde önemle durulur. Ço-
cuklarımız bizler için bu hayatın en güzel süsleridir (Kehf, 18/46).
Onların varlığı bizi mutlu eder. Ancak çocuklarımızın varlığı bizi Al-

lah’a kul olmaktan alıkoymamalıdır (Münâfikûn,
63/9). Çocuklarımızın varlığı bizim için imtihan
vesilesidir (Enfâl, 8/28; Tegâbün, 64/15). Onları
iyi bir şekilde eğitmek, büyütmek, dini ve dünyevi
hayata hazırlamak konusunda Allah’a karşı sorum-
luluğumuz vardır. Şayet bu sorumluluğumuzu ye-

“Mal ve çocuklarınızın sizin
için birer imtihan olduğunu
ve büyük mükâfatın Allah

katında bulunduğunu bilin.”
(Enfâl, 8/28)

197KUR’AN’DA AHLAK

rine getirir ve çocuklarımızı iyi bir şekilde yetiştirirsek bu imtihanı
kazanmış oluruz.

Kur’an-ı Kerim, yoksulluk ve fakirlik korkusuyla çocukların öl-
dürülmesini kesin olarak yasaklar. Onların da yaşam haklarının ol-
duğunu belirtir: “Yoksulluk korkusuyla çocuklarınızı öldürmeyin. Sizi
de, onları da biz rızıklandırıyoruz. Doğrusu onları öldürmek büyük gü-
nahtır.” (İsra, 17/31).

Kur’an-ı Kerim, çocuklar arasında ayrımcılık yapılmasını kesin
bir şekilde yasaklamaktadır. Kız olsun, erkek olsun tüm çocukları,
Allah’ın insanoğluna verdiği en güzel hediye olarak görür. Bir ayet-
te şöyle buyrulmaktadır: “Göklerin ve yerin hükümranlığı Allah’ındır;
dilediğini yaratır. O, dilediğine kız çocuk, dilediğine de erkek çocuk verir;
yahut hem kız hem de erkek çocuk verir; dilediğini de kısır bırakır. O bi-
lendir, her şeye gücü yetendir.” (Şûrâ, 42/49-50).

3.6. Akrabalarımıza Karşı Sorumluluklarımız

Akrabalarımız, ailemizin parçasıdırlar. Ailemizi koruyup gözet-
tiğimiz gibi akrabalarımızı da koruyup gözetmemiz gerekmektedir.
Kur’an-ı Kerim, akrabalarımıza karşı sorumluluklarımız üzerinde
sıklıkla durmakta ve bu sorumluluğumuzu yerine getirmemizi iste-
mektedir: “Allah adaletle davranmayı, iyilik yapmayı ve akrabaya bak-
mayı emreder; çirkin işleri, kötülüğü ve azgınlığı ise yasaklar. Düşünesi-
niz diye size öğüt vermektedir.” (Nahl, 16/90).

Kur’an-ı Kerim, akraba haklarını koruma ve gözetme ile birlikte,
akrabalar arasındaki bağların güçlendirilmesini ve bu bağların kopa-
rılmamasını ister: “Sözleştikten sonra Allah’la olan antlaşmalarını bo-
zanlar, Allah’ın birleştirilmesini emrettiği (akrabalık) bağını koparanlar,
yeryüzünde bozgunculuk yapanlar; işte bunlar lanetlenmişlerdir ve kötü
yurtta (cehennem) olanlardır.” (Ra’d, 13/25).

Ra’d sûresi 13/21. ayette Allah’a inanan, Kur’an-ı Kerim’in Al-
lah’tan geldiğine inanan kimselerin özellikleri sayılırken, “Onlar, Al-
lah’ın birleştirilmesini emrettiği (akrabalık) bağını birleştirirler. Rablerine
karşı saygı beslerler ve hesabın kötüsünden korkarlar.” buyrularak Al-
lah’a iman eden kimselerin akrabalık bağlarını birleştiren, güçlendi-
ren ve bu bağların kopmaması için çalışan kimseler oldukları belir-
tilmektedir.

KUR’AN-I KERİM’İ ANLAMAK198

Kur’an-ı Kerim, yardıma muhtaç olan akrabalarımızı
gözetmemizi ve onların ihtiyaçlarını gidermemizi ister:

“Öyle ise akrabaya, yoksula ve yolcuya hakkını ver. Bu, Allah’ın hoş-
nutluğunu kazanmak isteyenler için daha hayırlıdır. İşte onlar kurtuluşa
erenlerdir.” (Rum, 30/38).

3.7. Komşularımıza Karşı Sorumluluklarımız

Kur’an-ı Kerim’in üzerinde durduğu sorumluluklardan bir diğe-
ri de komşu hakkıdır. Sosyal dayanışma ve yardımlaşma açısından
insana ailesinden sonra en yakın sosyal çevreyi komşular oluşturur.
Kur’an-ı Kerim, anne-baba, akrabalar, yetim ve öksüzlerden sonra
yakın ve uzak komşularımıza iyi davranmamızı öğütler:

“Allah’a kulluk edin, O’na hiçbir şeyi ortak koşmayın. Ana-babaya,
akrabalara, öksüzlere, yoksullara, yakın komşuya, uzak komşuya, yanın-
daki arkadaşa, yolda kalana ve elinizin altında bulunana iyi davranın.
Doğrusu Allah kendini beğenip böbürlenenleri sevmez.” (Nisa, 4/36).

Peygamber Efendimiz de: “Cebrail (a.s.), bana komşu hakları konu-
sunda öyle hükümler getirdi ki, bu gidişle herhâlde komşu komşuya mi-
rasçı kılınacak diye düşündüm.” (Buhari, Edeb, 123) demek suretiyle,
komşuluk hukukuna dikkat çekmeye çalışmıştır. Ayrıca komşuya iyi
ve güzel davranmamızı, ihtiyaç duydukları şeylerde onlara yardımcı
olmamızı, sahip olduğumuz güzel şeyleri onlarla paylaşmamızı is-
temiştir: “Allah’a ve ahiret gününe inanan kimse, komşusuna ikramda
bulunsun.” (Buhari, Edeb, 31)

Peygamberimiz komşu hukukunun üzerinde çok durmuştur.
Komşularımızın bize güven duymalarını, gerçek ve olgun bir mümin
olmanın şartı olarak gören peygamberimiz, yanlış iş ve davranışlarda
bulunarak veya dedikodu, yalan ve iftira gibi kötü sözler söyleye-
rek komşularımıza zarar verilmemesi noktasında bizleri uyarmıştır:
“Komşusu elinden, dilinden emin olmayan kişi olgun bir mümin sayıl-
maz.” (Buhari, Edeb, 29)

199KUR’AN’DA AHLAK

Peygamberimizin Komşuluk İlişkileri Konusunda Dikkat Çektiği
Hususlar

1. Hastalandığında geçmiş olsun ziyaretine gitmek

2. Vefat ettiğinde cenazesinde yer almak

3. Maddi sıkıntısı olduğunda yardım etmek

4. Darda kaldığında yardımına koşmak

5. Bir nimete kavuştuğunda veya bir şeyi başardığında tebrik etmek

6. Başına bir kaza vb. bir durum geldiğinde teselli etmek

7. Evini komşusuna zarar verecek şekilde yapmamak

8. Ne pişirdiğini ona belli etmemek, belli ederse pişirdiğini onun-
la paylaşmak.

Bkz. Nureddin el-Heysemi, Mecma’u’z-Zeva’id, cilt VIII, 168/170.

3.8. Yaşadığımız Dünyaya Karşı Sorumluluklarımız

Her şeyi yaratan, gözeten ve idare eden Yüce Allah, insanı ve üzerin-
de yaşadığı yeryüzünü yaratmıştır. Yeri ve göğü, insan ve diğer canlıların
yaşamı için en güzel şekilde bir düzen ve ölçü içerisinde yaratmıştır.

Yeryüzünde tüm canlılar için çeşit çeşit meyveler, hoş kokulu bit-
kiler, içlerinde birbirinden farklı nimetlerin olduğu denizler, insan-
lara yolları gösteren dağlar, ırmaklar, pınarlar, rengarenk çiçekler var
etmiştir. (Rahmân, 55/1-25)

Yüce Allah, Rahmân sûresi 7. ayette evreni bir ölçüyle yarattığını
belirttikten sonra 8. ayette de ölçüde aşırı gitmeyin, yani Allah’ın
evrende koyduğu denge ve düzeni bozmayın diyerek bizlerden çev-
reye karşı duyarlı bireyler olmamızı istemiştir.

Yüce Allah’ın evren için koyduğu ölçü ve düzen tesadüf eseri ol-
mayıp O’nun eşsiz ve sonsuz bilgi ve hikmetinin bir
sonucu olarak ortaya çıkmıştır. Çünkü, Allah “âlem-
lerin Rabbidir” (Fatiha 1/2). Yüce Allah’ın âlemlerin
Rabbi oluşu, evreni ve içindeki her şeyi idare etmesi,
gözetmesi ve en güzel şekilde yaratması demektir.

“Karada ve denizde düzenin
bozulması, insanların bizzat

kendi elleriyle işledikleri
yüzündendir...”
(Rum, 30/41)

KUR’AN-I KERİM’İ ANLAMAK200

Allah’ın koymuş olduğu ölçüyü her şeyde ve her yerde görmek
mümkündür. Bu denge ve ölçüyü korumak bizim görevimizdir. Hicr
sûresi 15/21. ayette: “Size belli bir ölçüde verdiğimiz nimetleri idare-
li kullanın. Çünkü her ne kadar bizim katımızda bunlar depolanmış ise
de sizin böyle bir deponuz yoktur.” denilerek insanın içinde yaşadığı
dünyayı koruması, dünyada bulunan nimetleri idareli kullanması ve
israf etmemesi istenmektedir.

Yeryüzünde yapılan savaşlar, deniz ve karalardan fırlatılan füzeler,
düzensiz ve yanlış avlanmalar, ağaçların kesilerek erozyonun oluşma-
sına sebep olma gibi birçok yanlış ve kötü şey sebebiyle doğaya zarar
verilmektedir. İnsanoğlu yarınını düşünmeden çevresindeki birçok
şeyi bozmaktadır. Kur’an-ı Kerim, yeryüzündeki denge ve düzeni bo-
zan bu tür şeyleri ifade etmek için “fesat” (kötülük ve bozgunculuk
yapmak) kavramını kullanır. Karada ve denizde ortaya çıkan fesadın,
bizzat insanın kendi elleriyle işledikleri yüzünden çıktığını hatırlata-
rak (Rum, 30/41), insanı doğal çevreyi koruması hususunda uyarır.

Kur’an-ı Kerim, insanın dünya hayatında mutlu olması için yer-
yüzünü korumasını, yeryüzünde fesat çıkarmamasını istemektedir:
“Düzene sokulduktan sonra yeryüzünde bozgunculuk yapmayın. Allah’a
(azabından) korkarak ve (rahmetini) umarak dua edin. Şüphesiz, Al-
lah’ın rahmeti iyilik edenlere çok yakındır.” (Araf 7/56).

Benzer şekilde Hud sûresi 11/85. ayette ve Şuarâ sûresi 26/183.
ayette: “insanın yeryüzünde bozgunculuk yaparak dolaşmaması ve boz-
gunculuk çıkarmaması” öğüt verilir.

İnsanın içinde yaşadığı dünyada mutlu olabilmesi için öncelikle
dünyasını koruması ve gözetmesi gerekir. Sularımızı, ırmaklarımızı,
denizlerimizi, ormanlarımızı, dağlarımızı korumalıyız. Bunları koru-
mak ve gözetmek dinimizin bir emridir. Çevremize zarar veren şey-
leri ortadan kaldırmak için çabalamalı ve bu konuda birlik olmalıyız.
Yerlere ve denizlere çöp atarak çevremize zarar veren kişileri uyar-
malıyız. Bu kişiler, yaptıkları yanlışı düzeltmiyorlarsa onları resmi
makamlara bildirmeliyiz. Yapacağımız bu davranışın, bizi ve gelecek
nesillerimizi korumak adına önemli bir görev olduğunu bilmeliyiz.
İnsanın sağlıklı, mutlu, huzurlu bir yaşam sürmesi için çevremizi
korumamız gerektiğini unutmamalıyız.

201KUR’AN’DA AHLAK

DEĞERLENDİRELİM

•	 Aşağıda yer alan ayette ne ifade edildiği ve üzerimize düşen gö-
revler konusunda düşünüp değerlendirmelerde bulunalım.

•	 “Allah’ın sana verdiği şeylerde, ahiret yurdunu da gözet, dünyadaki
payını da unutma; Allah’ın sana yaptığı iyilik gibi sen de iyilik yap;
yeryüzünde bozgunculuğu arzulama. Çünkü Allah bozguncuları sev-
mez.” (Kasas, 28/77).

ÖZ DEĞERLENDİRME TESTİ

•	 Aşağıda yer alan ifadeleri hangi sıklıkla yerine getirdiğimizi sağ
tarafta yer alan zaman ifadelerinin olduğu kutucuklara işaretle-
yelim.

Her
zaman Sık sık Bazen Ara

sıra
Hiçbir
zaman

Doğru söz söylerim.

İnsanlar arasında
adaletle davranırım.

Anne-babamı sever
ve sayarım.

Komşularıma zarar
vermem.

Akrabalarımı ziyaret
ederim.

Verdiğim sözleri
tutarım.

Yerlere çöp atmam.

KUR’AN’DAN
KISSA VE
SÛRELER

1. Kur’an-ı Kerim’den Kıssalar

2. Kur’an Sûrelerini Tanıyalım

Doç. Dr. Mehmet BAHÇEKAPILI

203

1. Kur’an-ı Kerim’den Kıssalar

1.1. Hz. Adem: İlk İnsan ve İlk Peygamber

Yüce Allah yeri ve göğü yarattı. Yerde dağlar, deniz-
ler, nehirler, bitkiler ve hayvanlar; gökte yıldızlar, ge-
zegenler ve galaksiler var etti. Ancak bu varlıklardan
hiçbiri yeryüzünün sorumluluğunu üstlenemedi. Yüce
Allah, tüm varlıkların üstünde onlardan daha üstün ve
mükemmel özelliklere sahip olan insanı yarattı. Böyle-
ce insan yeryüzünde barış ve esenliğin, huzur ve mut-
luluğun, iyilik ve güzelliğin sağlanma sorumluluğunu
üstlenmiş oldu.

Yüce Allah meleklerine kuru bir çamurdan ve şekil-
lenmiş bir balçıktan (Hicr, 15/28) yeryüzünde bir ha-
life yaratacağım (Bakara, 2/30); Onu düzenleyip içine
ruhumdan üflediğim zaman, onun için saygıyla eğilin
(Hicr, 15/29) demişti.

Melekler Yüce Allah’tan duyduklarının karşısında
şaşırmışlardı. Kendileri her an ve her yerde Allah’a kul-
luk ediyor, O’na secde ve dua ediyorlardı. İnsanın yara-
tılmasının hikmetini anlayamamışlardı. Bundan ötürü
Yüce Allah’a:

KUR’AN-I KERİM’İ ANLAMAK204

-“Ey Rabbimiz! Yeryüzünde bozgunculuk yapacak, kanlar akıtacak bi-
rini mi yaratacaksın? Oysa biz seni överek yüceltiyor ve seni takdis (kut-
suyoruz) ediyoruz.” dediler.

Yüce Allah ise meleklere: “Ben sizin bilmediğinizi bilirim.” (Bakara,
2/30) dedi. Yüce Allah’ın bu sözü önemli bir sırrı içinde barındırı-
yordu. O halde insanın, yani Adem’in yaratılmasının özel bir sebebi
ve de o ana kadar var olan şeylerden farklı bir tarafı olmalıydı. Allah
Teâlâ Adem’e akıl ve irade gücü vermiş ve yeryüzünde her ne varsa
hepsinin ismini ve ne işe yaratıldıklarını Adem’e öğretmişti (Bakara,
2/31). Adem aklını ve iradesini kullanarak bu öğrendikleriyle haya-
tını mutlu ve güzel bir şekilde yaşayabilir, kendisini yaratan Rabbine
karşı kulluk görevlerini yerine getirebilirdi.

Yüce Allah, Adem’e isimlerini öğrettiği varlıkları meleklere göste-
rip, “Hadi bakalım bu varlıkların isimlerini bana söyleyin.” dedi. Ancak
melekler bu varlıkların ne isimlerini ne özelliklerini biliyorlardı. İşte
o an melekler yanlış yaptıklarını anladılar ve Allah’a:

-“Rabbimiz! Sen yüceler yücesisin. Bizler, senin bize öğrettiklerin dı-
şında bir şey bilmeyiz, bilen de sensin, hikmet sahibi olan da sensin.” de-
diler.

Yüce Allah, Adem’e: “Ey Adem şu varlıkların isimlerini meleklere
söyle.” dedi. Adem, bütün varlıkların isimlerini bir bir meleklere söy-
ledi. Bunun üzerine Allah, meleklere: “Ben göklerin ve yerin size gizli
kalan her şeyini, sizin açığa vurduğunuz ve içinizde sakladığınız her şeyi
bilirim dememiş miydim.” dedi. Böylece melekler insanın kendilerin-
den daha üstün özelliklerle yaratılmış olduğunu ve insanın akıl ve
iradesini doğru bir şekilde kullanması durumunda kötü ve çirkin
işlerden kurtulacağını, iyi ve güzel şeyler yaparak dünya hayatında
mutluluğa ulaşabileceğini anlamışlardı (Bakara, 2/31-33).

Yüce Allah meleklerden Adem’in karşısında secde ederek saygıy-
la eğilmelerini istedi. İblis hariç bütün melekler Adem’in karşısında
saygıyla eğildiler.

İblis, insanın çamurdan, kendisinin ise ateşten yaratıldığını söy-
leyerek kendince insandan daha üstün bir varlık olduğunu düşü-
nüyordu. Büyüklenmesi İblis’i kötü bir yola sürüklüyordu. İnsanın
topraktan, kendisinin ise ateşten yaratılması doğruydu. Ancak in-

205KUR’AN’DAN KISSA VE SÛRELER

sanı üstün kılan şey topraktan yaratılması ve şeytanı küçük kılan
şey de ateşten yaratılmış olması değildi. İnsanı üstün kılan Allah’a
olan güveni ve teslimiyeti, şeytanı küçük kılan ise isyanı ve büyük-
lük taslamasıydı. İblis’in kibri kendisini Allah’ın emrine uymaktan
alıkoymuştu. Hâlbuki hatasını anlayıp, tövbe etse Yüce Allah onu
affedebilirdi (Bakara, 2/34; A’raf, 7/12; Hicr, 15/33).

Bunun üzerine Yüce Allah İblis’e: “Sana verdiğim makamdan çık ve
yıkıl karşımdan, sen artık kovulmuş şeytansın” (A’raf, 7/13; Hicr, 34/35;
Sâd, 38/77) diyerek, onu huzurundan kovdu. İsyanı ve Allah’ın hu-
zurundan kovulması sebebiyle İblis’in adı şeytan olmuştu. Şeytan,
kibrinden dolayı Allah katındaki bütün değerini kaybetmiş ve hesap
gününe kadar lanetlenmişti. Şeytan çaresiz bir şekilde başına ne gel-
diğini anlamaya çalışıyordu. İnsana olan kıskançlığı bir anda kine
dönüşmüştü. Kendisinin bu değerli makamdan kovulmasına sebep
olan insana kötülük yapmak istiyordu. Ancak bunu yapabilmesi için
hesap gününe kadar yaşaması gerekiyordu. Bunun için Allah’a: “İn-
sanları tekrar dirilteceğin güne kadar beni yaşat.” dedi. Yüce Allah da
ona kıyametin kopacağı güne kadar süre verdi (A’raf, 7/14-15; Hicr,
15/37-38). Şeytan’ın amacı insanı kötülüğe sevk etmek, onu doğru
yoldan uzaklaştırmaktı. İyi ve güzel şeyleri kötü ve çirkin; kötü ve
çirkin şeyleri ise iyi ve güzel gösterecekti. Böylece insanları kendisi
gibi günahkâr yapacaktı. Ancak şeytan, Allah’a içten samimi bir şe-
kilde bağlanmış olanlara hiçbir şey yapamayacağını biliyordu. Onun
için Allah’a “Sana içten ve samimi bir şekilde bağlanmış olanlar dışında-
kilere yeryüzündeki şeyleri süsleyerek güzel göstereceğim ve onları sana
karşı azdıracağım.” (Hicr, 15/39-40) dedi.

Yüce Allah onun için şöyle cevap verdi: “Benim gösterdiğim doğru
yolda ilerleyen samimi, içten ve yürekten bana bağlı olan kullarıma kar-
şı hiçbir hâkimiyetin olamayacaktır. Sana ancak benim yolumdan uzak
duran ve azgınlığı seçenler uyacaklardır.” (Hicr, 15/41-43; İsra, 17/65;
A’raf, 7/18).

İnsana düşen görev Allah’a inanması ve Allah’ın gösterdiği yol-
da yürümesidir. Kendisine kötülüğü fısıldayan nefsinin ve şeytanın
sözlerine kulaklarını kapamalıdır. Şayet insanoğlu, Allah’a samimi
bir şekilde bağlanırsa şeytanın kendisine hiçbir şey yapamayacağını
bilmeli ve ona göre yaşamalıdır.

KUR’AN-I KERİM’İ ANLAMAK206

Adem tek başınaydı. Yüce Allah onun için kendisiyle huzur bu-
lacağı bir eş yarattı. Bu eşin adı Havva idi. Allah, Adem ve Havva’ya:
“Ey Adem! Eşin ve sen cennette kalın, orada olandan istediğiniz yerde bol
bol yiyin, yalnız şu ağaca yaklaşmayın; yoksa zalimlerden olursunuz.”
(Bakara, 2/35; A’raf 7/19) dedi.

Şeytan boş durmayacaktı. Adem ve Havva’yı şaşırtmak ve bir an-
lık dalgınlıklarından faydalanarak onları hata yapmaya zorlayacaktı.
Bu amaçla her ikisinin yanına sinsice gelerek onlara: “Rabbinizin size
bu ağacı yasaklaması sizin melek olmanız veya burada temelli kalmanızı
önlemek içindir.” (A’raf, 7/20) dedi. Siz beni dinleyin melek gibi olmak
ve burada bu güzel nimetlerle sonsuza dek yaşamak için şu ağaçtan
tadın dedi ve sanki onların mutluluğunu diliyormuşcasına ben size
öğüt veren bir kişiyim diye yemin ederek onları aldattı (A’raf, 7/21).

Adem ve Havva şeytanın ne denli kötü bir kişi olduğunu unut-
muş, şeytanın kendilerini kötü bir yola soktuğunun farkında olmak-
sızın, yaklaşmaları ve yemeleri yasak olan ağaçtan yemişlerdi. Yüce
Allah ise onlara: “Ben size o ağacı yasaklamamış mıydım? Şeytan’ın sizi
yanıltmaya ve sizi doğru yoldan uzaklaştırmaya çalışacak bir düşman
olduğunu söylememiş miydim? diye seslendi.” (A’raf, 7/22).

Ancak çok geçmeden yaptıkları hatayı anladılar. Şeytanın ken-
dilerini kandırdığını ve onları kötülüğe sürüklediğini gördüler. He-
men orada her ikisi de ellerini semaya kaldırarak: “Rabbimiz! Biz ken-
dimize yazık ettik. Sen bizi bağışlamaz ve affetmezsen biz her şeyimizi
kaybedenlerden ve yitirenlerden oluruz.” (A’raf, 7/23) diye yakardılar.
Her ikisi de yaptıklarının yanlış olduğunun farkındaydılar. Adem ve
Havva’nın akılları başına gelmişti. Onlar, şeytan gibi yapmamışlar,
hatalarını görüp derhâl Allah’tan af ve özür dilemişlerdi. Zira Allah,
affeden ve bağışlayanların en yücesiydi. O’nun insana olan rahmet
ve sevgisinin sınırı yoktu. Yeter ki insanoğlu hatasını görüp Allah’tan
bağışlanma dilesin (Bakara, 2/ 37).

Yüce Allah, Adem ve Havva’nın dualarını kabul etti ve onları ba-
ğışladı. Lakin onları cennetten yeryüzüne indirdi. Artık insanın kı-
yamet gününe kadar sürecek yeryüzündeki hayatı başlıyordu. İnsan
yeryüzünde Allah’ın nimetlerinden istifade etmeye devam edecekti.
Ancak insanın esas yaratılış gayesi olan yeryüzündeki sorumluluk
görevi başlıyordu. Artık insan Allah’ın kendisine verdiği akıl ve irade

207KUR’AN’DAN KISSA VE SÛRELER

gücü yanında Allah’tan gelen vahyin ışığıyla birlikte yeryüzünde ya-
şayacaktı (A’raf, 7/24-25).

Şayet insan, Allah’ın hak yolunu kendilerine gösteren elçilere
uyup onların doğru rehberliğine tabi olursa bu kişiler hesap günün-
de ne korkacak ne de üzüleceklerdir. Ancak Allah’ı inkâr edip O’nun
ayetlerini yalanlayanlar ise o gün gelip çattığında korkacak ve yap-
tıklarından dolayı çok üzüleceklerdir (Bakara, 2/38-39).

İnsan hesap günü geldiğinde üzülenlerden olmamak için kendisi-
ne gelen kutsal mesaja yani Kur’an-ı Kerim’e inanmalı, onun içindeki
mesajı öğrenmeli ve güzel bir şekilde hayatına katmalıdır. Aklını ve
iradesini kötü şeylerde değil, bilakis iyi ve güzel şeyleri yapabilmek
için kullanmalıdır. İnsanlara zarar vermemeli, onlara zarar verebile-
cek şeylerden uzak durmalıdır.

Adem ve Havva yeryüzünde belli bir süre yaşadıktan sonra Al-
lah’tan kendilerine evlat vermesi için dua ettiler. Yüce Allah onlara
kız ve erkek evlatlar verdi. Artık Adem ve Havva yeryüzünde tek
değillerdi. Onlardan yeni nesiller dünyaya geliyor, sayıları artıyor-
du. Sayıları zamanla artan bu insanlara Allah’ı hatırlatacak ve onlara
doğru yolu gösterecek bir elçiye ihtiyaç vardı. Yüce Allah, Adem’i
insanlara doğruyu ve hakikati göstermesi ve onlara güzel bir şekilde
rehberlik etmesi için elçi seçti. Böylece ilk insan olan Adem, Allah’ın
yeryüzündeki ilk peygamberi olmuştu. Artık o, Hz. Adem’di.

Hz. Adem (a.s.)’ın Kıssasından Çıkartılması Gereken Dersleri
Beraberce Not Edelim

•	 Hz. Adem ilk insan ve ilk peygamberdir.

•	 Hz. Havva, Hz. Adem’in eşi ve insanların ilk annesidir.

•	 İnsan topraktan, melekler nurdan ve şeytan ise ateşten yaratıl-
mıştır.

•	 Şeytan, melek değildir. O ateşten yaratılmış ve cin taifesindendir.

•	 Şeytan, kibrinden dolayı Allah’a karşı gelmiştir.

•	 Şeytan, insanların kötülüğünü isteyen ve onları kötü ve çirkin
şeyler yapmaya çağıran bir varlıktır. O insanın yeryüzündeki en
büyük düşmanıdır.

KUR’AN-I KERİM’İ ANLAMAK208

•	 Kibir, yani kendini başkalarından üstün görerek büyüklenmek ve
başkalarına büyüklük taslamak çok çirkin ve günah bir davranış-
tır.

•	 Şeytanı yakan isyanından sonra tövbe etmemesi; Hz. Adem ve
Havva’yı kurtaran ise derhâl Allah’tan bağışlanma dilemeleri, töv-
be etmeleridir.

•	 İnsan, şeytanın vesvesesinden ve onun yönelttiği kötü ve çirkin
şeylerden kendisini koruması ve ondan uzak durması gerekir.

•	 İnsanı şeytandan koruyacak olan şey, Allah’a samimi bir şekilde
inanmak ve bağlanmaktır.

•	 İnsan, Allah’ın kendisine gönderdiği peygamberlere ve kutsal ki-
taplara inanır ve emirleri yerine getirirse şeytandan kolay bir şe-
kilde korunabilir.

•	 İnsan, aklını ve iradesini iyi ve güzel yolda kullanmalı, insanlara
zarar verebilecek şeylerden uzak durup yeryüzünde iyiliğin ha-
kim olması için çalışmalıdır.

•	 Yüce Allah, insanlara karşı sonsuz sevgi ve şefkat besler. O, dua-
ları ve tövbeleri bağışlayan ve affedendir. İnsana düşen görev, ha-
taya düşerek bir günah işlediğinde bunu fark etmesi, hatasından
pişman olması ve derhâl Allah’a tövbe etmesidir.

1.2. Hz. Nuh: Bir Peygamberin Tevhid Mücadelesi

Hz. Adem ile Hz. Havva’dan sonra yeryüzünde insanların sayısı
artmaya başladı. Hz. Adem, çocuklarını Allah’a inanmaya ve yalnız
O’na kulluk etmeye davet ediyordu. Hz. Adem’den sonra gelen el-
çiler de insanları Allah’a inanmaya davet etmiş, doğru yolu insan-
lara göstermişlerdir. Vedd adında bir bilgin bu kişilerden biriydi.
Son nefesini verinceye kadar insanları Allah’ın dinine, yani İslam’a
çağırıyordu. Ancak Vedd’in ölümünden sonra insanlar hak yoldan
saptılar. Önce Vedd’in heykellerini yapmaya başladılar, gün geçtikçe
farklı farklı heykeller yapıyorlar ve put adını verdikleri bu şeylere
tapıyorlardı. Böyle bir ortamda Nuh (a.s.), insanlara yeniden Allah’ı
hatırlatmak üzere peygamber olarak gönderildi. Nuh’un peygam-
ber olarak gönderildiği ortamda insanlar Vedd, Suva, Yeğus, Yeuk

209KUR’AN’DAN KISSA VE SÛRELER

ve Nesr adını verdikleri putlara tapıyor, onlara kulluk ediyorlardı.
Kavmin ileri gelenleri de sakın ilahlarınızı terk etmeyin, onlara itaat
etmekten yüz çevirmeyin diye insanlara baskı yapıyor, onları kötü
yola sevk ediyorlardı. (Nuh, 71/23)

Yüce Allah, doğru yoldan sapmış bu insanları uyarmak için içle-
rinden kendilerinin de çok sevdiği Nuh’u peygamber seçti. Nuh’a
kavmini can yakıcı bir azap gelmezden önce uyarmasını istedi (Nuh,
71/1).

Nuh da kavmine: “Ey kavmim! Allah’a inanın, O’na tapın. O’ndan
başka bir tanrınız yoktur. Eğer beni dinlemez ve Allah’a yönelmezseniz
başınıza gelecek bir felaketten korkarım.” dedi (A’raf, 7/59).

Kavmin ileri gelenleri ise Nuh (a.s.)’a: “Ey Nuh biz seni gerçekten
de şaşkınlık içinde görüyoruz.” diyerek O’na ve mesajına kulaklarını
tıkayarak yüz çevirdiler. Hz. Nuh ise onlara: “Ey kavmim, bende bir
şaşkınlık yoktur, tam aksine ben âlemlerin Rabbinin size gönderdiği bir
elçiyim. Rabbimin gönderdiklerini size iletiyor ve size öğüt veriyorum.
Ben Allah katından sizin bilmediğiniz şeyleri öğreniyorum. Sizi uyarmak,
sizin korunmanız ve Rabbimin sonsuz merhametine sahip olmanız için
içinizden birinin size öğüt getirmesine mi şaşıyorsunuz?” (A’raf, 7/ 60-
63) dedi.

Nuh (a.s.)’ın kavminin ileri gelenleri sahip oldukları imkânları
kaybetmek istemiyorlardı. Kavminin ezilen, şiddete maruz kalan fa-
kir ve yoksulları Nuh (a.s.)’ı dinliyor, ona kulak veriyorlardı. Gün
geçtikçe O’na inanan insanların sayısı artıyordu. Ancak bu durum,
kavmin ileri gelenlerini daha da kızdırıyordu. Bu kızgınlıklarını fa-
kir, yoksul ve kölelere kötülük yaparak dindirmeye çalışıyorlardı.
Hz. Nuh’tan kendisine inanmaları karşılığında etrafındaki bu yoksul
ve fakir insanları göndermesini, dağıtmasını istiyorlardı. Hz. Nuh’a
etrafındaki bu insanları dağıtmasının karşılığı olarak da ona ina-
nacaklarını ve onu hediyelerle ödüllendireceklerini söylüyorlardı.
Aslında onların amacı, Allah’a ve Hz. Nuh’a inanan insanların gü-
cenmesi ve onların Hz. Nuh’u yalnız bırakmasını sağlamaktı. Ancak
yaptıkları hilelerin başarılı olması mümkün değildi.

Kavminin ileri gelenlerine göre, fakir, yoksul ve köle insanların
Hz. Nuh’un etrafında toplanmaları bir zayıflıktı. Bu sebeple Nuh
(a.s.)’a: Ey Nuh! İçimizdeki en fakir ve yoksul, gariban ve aşağılık

KUR’AN-I KERİM’İ ANLAMAK210

kimseler sana uyuyorken bizim sana inanmamızı nasıl beklersin? Biz
senin açıkça yanlış bir yolda ilerlediğini görüyoruz, dediler. (Şuarâ,
26/111).

Allah’ın peygamberinin böyle bir şey yapması düşünülemezdi.
Onun görevi bütün insanları doğru yola davet etmekti. Bir peygam-
ber, Allah’ın yarattığı hiçbir varlığı diğerinden üstün göremez ve ayırt
edemezdi. Hz. Nuh (a.s.) da böyle yaptı. Yıllardır ezilen ve şiddete
maruz kalan insanları kucakladı ve onların etrafında bulunmasından
hiç yüksünmedi.

Hz. Nuh (a.s.), kavminin ileri gelenlerinin isteklerine şu sözlerle
karşılık verdi:

“Ey kavmim! Doğrusu ben size gönderilmiş, güvenilir bir peygambe-
rim. Ben sizi Allah’a çağırıyorum. Allah’a karşı gelmekten sakının, benim
size bildirdiğim hakikatlere inanın. Şunu iyi bilin ki, ben yaptığım bu gö-
rev için sizden bir karşılık da beklemiyorum. Çünkü benim mükâfatımı
verecek olan ancak her şeyin yaratıcısı ve sahibi Yüce Allah’tır.” (Şuâra,
26/107-109).

“Ey kavmim ben, bana inananları etrafımdan kovacak da değilim.
Çünkü onlar Rablerine kavuşacaklardır. Ben, sizi cahilce davranan bir
toplum olarak görüyorum. Ey kavmim ben onları kovarsam beni Al-
lah’tan kim koruyabilir? Hiç düşünmüyor musunuz?” (Hud, 11/29-30).

Kavmin ileri gelenleri, Nuh (a.s.)’ın bu cevabından memnun kal-
mamışlardı. Bu sefer Hz. Nuh’u yalancılıkla itham etmeye koyuldu-
lar ve insanlar arasında şu sözleri yaymaya kalkıştılar: “Bu sizin gibi
insandan başkası değildir. Sizin yanınızda üstün bir kişi olmak istiyor.
Allah bir peygamber gönderecek olsaydı, melekleri gönderirdi. Biz atala-
rımızdan da böyle bir şey işitmedik. Bu cinlenmiş biridir.” diyerek Nuh
(a.s.)’ın gözetlenerek takip edilmesini istediler. (Müminun, 23/24-
25)

Hz. Nuh (a.s.) ise onlara: “Ey kavmim! Size ben, ‘Allah’ın hazineleri
yanımdadır.’ demiyorum, ben gaybı da bilmem. ‘Ben bir meleğim de.’ de-
miyorum. Sizin hor gördüğünüz kimseler için ‘Allah onlara hiçbir iyilik de
vermez.’ diyemem. Şayet ben böyle bir şey dersem o zaman ben gerçekten
zalimlerden olurum, dedi.’’ (Hud, 11/31).

211KUR’AN’DAN KISSA VE SÛRELER

Kavmin ileri gelenleri hakikate gözlerini öyle kapamışlardı ki,
kendilerine ne söylense fayda etmiyordu. Bildiklerini okuyor, Hz.
Nuh’u yalanlıyor, hatta onu ve ona inananları takip ediyor, yollarını
kesiyor ve onlara zulmetmeye çalışıyorlardı.

Hz. Nuh’la alay etmek için ona: “Ey Nuh! Bizimle tartışıp duru-
yorsun. Eğer doğru söyleyen bir kişiysen hadi bakalım bizim başımıza
geleceğini iddia ettiğin azabı getir de görelim.” demeye başladılar. Nuh
(a.s.) da onlara: “Onu size ben değil; dilerse ancak Allah getirir ve siz Al-
lah’ı da aciz bırakamazsınız. O size böyle bir azabı gösterirse buna karşı
koyamazsınız dedi.’’ (Hud, 11/32-33).

Onlar bu cevaba daha da sinirlendiler. Onu ölümle tehdit etmeye
başladılar. Zira onları Nuh’tan ancak onun ölmesi kurtarabilirdi. Bir
yandan Nuh (a.s.)’ın insanları Allah’a davet etmesini engellemeye,
diğer yandan da fırsat buldukça ona zarar vermeye çalışıyorlardı.
Ancak Nuh (a.s.) yaşananlar karşısından üzülüyor, kendisini çaresiz
hissediyordu. Yüce Allah da Nuh (a.s.)’a: “Ey Nuh sen onların yaptık-
larından dolayı kederlenme, kendini üzme diyordu.” (Hud, 11/36).

Günler ilerledikçe kavminin ileri gelenlerinin ona ve inananlara
zulmü artıyordu. Nuh (a.s.) çok yorulmuş ve ne yapacağını bilemi-
yordu. Gece gündüz insanları Allah’a ve dinine çağırıyor, kavminin
bir kısmı hariç, çoğu inkâra devam ediyordu. Hüznün kendisini sar-
dığı bir anda ellerini açtı ve peygamber olduğu günden o ana kadar
yaşadıklarını bir bir Allah’a şu sözlerle anlattı:

“Rabbim! Ben milletimi gece gündüz hak yola çağırdım. Ben onları
çağırdıkça onlar benden daha fazla uzaklaştılar. Ben Senin onları bağış-
laman için kendilerini her çağrışımda parmaklarını kulaklarına tıkadılar,
elbiselerine büründüler, direndiler, büyüklendikçe büyüklendiler. Sonra,
ben onları yine açıkça çağırdım. Sonra onlarla açıktan açığa da gizliden
gizliye de konuştum. Dedim ki: ‘Rabbinizden bağışlanma dileyin; O çok
bağışlayıcıdır. Size gökten bol bol yağmur indirsin. Size, mallar ve çocuk-
lar versin; sizin için bahçeler yaratsın, ırmaklar akıtsın. Size ne oluyor
ki, Allah için bir saygınlık ve büyüklük ummuyorsunuz? Hâlbuki O, sizi
çeşitli merhalelerden geçirerek yaratmıştır. Allah’ın gökleri yedi kat ya-
rattığını görmez misiniz? Aralarında aya aydınlık vermiş ve güneşin ışık
saçmasını sağlamıştır. Allah sizi yerden bitirir gibi yetiştirmiştir. Sonra siz
oraya döndürülecek ve sizi yine oradan çıkaracaktır. Yeryüzünde dola-

KUR’AN-I KERİM’İ ANLAMAK212

şabilmeniz, orada yollar ve geniş geçitlerden geçebilmeniz için orayı size
yayan O’dur.’ Rabbim! Bunlar bana başkaldırdılar ve malı, çocuğu ken-
disine sadece zarar getiren kimseye uydular; birbirinden büyük tuzaklar
kurdular. Ben onları sana çağırdıkça onlar: ‘Vedd, Sûva, Yeğus, Yeuk ve
Nesr’den asla vazgeçmeyin.’ dediler. Böyle yaparak halkın çoğunu saptır-
dılar...” (Nuh, 71/5-24).

Hz. Nuh elinden gelen her şeyi yapmıştı. Ancak çok az sayıda
inanan dışında kavminin çoğu inkârda ısrar ediyordu. Kavminin bu
inat ve ısrarı bir yandan Hz. Nuh’u üzüyor, diğer yandan da ken-
disinin başarısız olduğu düşüncesine kapılmasına neden oluyordu.
İşte böyle bir anda Hz. Nuh, Yüce Allah’a: “Ey Rabbim! Ben yenildim.
Rabbim bana yardım et.” (Kamer, 54/10). “Rabbim beni kavmim yalan-
ladı. Bundan böyle aramızda Sen hüküm ver. Beni ve beraberimdekileri
kurtar.” (Şuarâ, 26/117-118) diye dua etti.

İşte o an, Allah’tan Hz. Nuh’a: “... Bizim gözetimimiz altında ve
bildirdiğimiz şekilde gemiyi yap. Buyruğumuz geldiğinde sular coşup yük-
selmeye başlayınca her cinsten birer çift hayvan ile kendileri aleyhinde
hüküm kesinleşmiş olanların dışındaki aileni gemiye al; ama o haksızlığa
sapmış olanlar konusunda sakın bana bir şey söyleme! Onlar kesinlik-
le boğulacaklar! Yanındakilerle birlikte sen de gemiye yerleştiğinde, ‘Bizi
bu zalimler topluluğundan kurtaran Allah’a hamdolsun!’ de. Yine de ki:
Rabbim! Beni bereketli bir yere indir; en uygun şekilde indirip yerleştiren
sensin.” (Mü’minûn, 23/27-29) diye bir emir geliverdi. Emri alan Hz.
Nuh gemiyi yapmaya koyuldu. Kavmi ise Hz. Nuh ile dalga geçme-
ye, onu alaya almaya başlamışlardı. Onlara göre bırak deniz ve gölü,
bir gölet dahi olmayan bir yerde bu gemi ne işe yarayacaktı. Onlar
başlarına gelecek azabı anlamazken Nuh (a.s.) kendisine verilen gö-
revi yerine getirmeye çalışıyordu.

Ve o gün gelip çatmıştı. Tufan çok yakın bir zamanda Hz. Nuh
(a.s.)’ın kavmini vuracaktı. Göğün kapıları açılmış, sağanak halde
gökten yağmur yağıyorken yerden de sular fışkırıyordu. Ve nihayet
gökten yağan ve yerden fışkıran sular birleşti (Kamer, 54/11-12).

Bu arada, Yüce Allah Nuh (a.s.)’dan, yaşadığı yerdeki her cins
hayvandan birer çifti, ailesini ve inananları gemiye bindirmesini is-
tedi. Ancak pek az kişi ona inanmıştı. Hz. Nuh insanlara: “Gemiye
binin. Onun yürümesi de durması da Allah’ın adıyladır. Rabbim çok ba-

213KUR’AN’DAN KISSA VE SÛRELER

ğışlayıcı ve çokça affedendir. Gelin durmayın, siz de binin.” diye sesleni-
yordu (Hud, 11/41). Hz. Nuh olan bitenleri gözlemlerken, “Ey Rab-
bim! Beni, ana-babamı, evime inanmış olarak gireni, sana inanan kadın
ve erkekleri bağışla, yalnız zalimleri yok et.” (Nuh, 71/28) diyerek Yüce
Allah’a dua ediyor, ümmetinin kurtulmasını ümit ediyordu.

Gemi dağlar gibi dalgalar içinde onları götürürken Nuh bir ke-
narda ayrı kalmış oğluna: “Ey oğulcuğum! Bizimle beraber sen de bin,
inkârcılardan olma.” diye bağırıyordu. Oğlu ise: “Dağa sığınırım, şu
dağ beni korur, kurtarır.” deyince Hz. Nuh: “Bugün Allah’ın buyruğun-
dan, O’nun acıdıklarından başka kurtulacak yoktur.” der demez ara-
larına ansızın dalgalar girdi ve oğlu da boğulanların arasına karıştı
(Hud, 11/ 42-43).

Sonra Yüce Allah: “Ey yeryüzü! Suyunu çek ve ey gök! Sen de suyunu
tut!” dedi ve o anda sular çekildi. Her şey bir anda olup bitivermişti.
Gemi ise Cudi Dağı’na oturmuştu. Allah’a karşı gelmiş, peygambe-
rine ve inananlara zulmetmiş olanlar ise yok olup gitmişlerdi (Hud,
11/44).

Nuh (a.s.) gözlerinin önünde evladını yitirmişti. Ne de olsa o da
bir babaydı. Evladını gözlerinin önünde kaybetmesi ve hiçbir şey
yapamaması onu derinden yaralamıştı. Böyle bir haldeyken Yüce
Allah’a: “Ey Rabbim, oğlum benim ailemdendir. Senin sözün, va’din ger-
çektir.” Ailemin bir üyesi olarak o da kurtulmalı değil miydi? diye
çaresiz bir şekilde Allah’a yalvardı.

Yüce Allah Nuh (a.s.)’a şöyle seslendi: “Ey Nuh! O senin ailenden
değildir. Çünkü o, doğru olmayan bir iş yapmıştır. Benim ve senin çağırdı-
ğın yola değil, kendilerine ve başkalarına zulmedenlerin yoluna sapmıştır.
O halde hakikatini bilmediğin şeyi benden isteme. Ben, senin cahilce dav-
ranan kimselerden olmamanı öğütlerim.” (Hud, 11/45-46).

Yüce Allah’ın bu sözleri çok önemliydi. Zira inanmadıktan sonra
sadece kan bağının olmasının ne faydası olabilirdi. Bir kişinin baba-
sının ya da oğlunun bir peygamber olması onu kurtaramazdı. İnsanı
kurtuluşa erdirecek olan, kendi inancı ve davranışlarıydı. Bu sebeple
Hz. Nuh’un bir peygamber olması, oğlunun kurtulmasını sağlaya-
mazdı. Hem öyle olsaydı, diğerlerinin suçu neydi. Bir insana yaptık-
larından değil de, yalnızca anne, babası veya oğlunun ünü ve şöhreti

KUR’AN-I KERİM’İ ANLAMAK214

ya da peygamber olmasından dolayı ayrıcalık yapılması Allah’ın ada-
letine yakışmazdı. Allah, kulları arasında asla ayrımcılık yapmazdı.

Hata yaptığını anlayan Hz. Nuh: “Rabbim! Hakikatini bilmediğim
şeyi Senden istemekten sana sığınırım. Eğer beni bağışlamaz ve bana
merhamet göstermezsen ben kaybedenlerden olurum.” diye yakarmaya
başladı. (Hud, 11/47) Kullarına karşı sonsuz sevgi ve şefkat besleyen
Yüce Allah, Hz. Nuh’un duasını kabul etti. Hem kendisinin hem de
beraberindekilerin esenlik ve bereket içinde gemiden inebilecekle-
rini söyledi. (Hud, 11/48) Hz. Nuh ve ona inananlar gemiden sağ
salim indiler ve böylece yeni bir yaşama adım atmış oldular.

Hz. Nuh (a.s.)’ın Kıssasından Çıkartılması Gereken Dersleri
Birlikte Not Edelim

1. ..

2. ..

3. ..

4. ..

5. ..

1.3. Hz. İbrahim: Rabbini Arayan Genç

Bugün Fırat ve Dicle nehirlerinin arasında eskiden Babil ülkesi
vardı. İşte Hz. İbrahim bu güzel nehirlerin suladığı bereketli toprak-
larda doğmuştu. Babil yemyeşil ormanları, içinde taptatlı meyvelerin
olduğu bahçeleri, binbir başaklar açan buğdaylarla dolu tarlalarıyla
meşhur bir ülkeydi. Bu ülkenin insanları yıldızlara tapıyor, gökteki
her yıldız için de puttan heykeller yapıyorlardı. Her şehrin ve bu
şehirleri koruduklarına inandıkları bir tanrısı vardı. Hatta her köyde
ve her evin çiftliğinde küçük heykellerden yapılmış tanrılar bulunu-
yordu. Bu tanrılar arasında en büyüğü ise Marduk adında bir puttu.

Ülkenin kralları da bu tanrılara tapar, onlar için yeni heykeller
yaptırırlardı. Hz. İbrahim’in doğduğu yıllarda ülkenin hükümdarı
ise, insanlara karşı çok acımasız biri olan Nemrut’tu. Nemrut, ken-
disini o kadar büyük ve yüce hissediyordu ki, insanların artık kendi-

215KUR’AN’DAN KISSA VE SÛRELER

sini tanrı olarak görmelerini istiyordu. Ülkede kıtlığın arttığı dönem-
de, sarayının önüne buğday çuvallarını diziyor, insanların kendisine
tanrı olarak hitap etmelerini istiyor, “Tanrımız sensin ey Nemrut!”
diyenlere çuval çuval buğday verirken demeyenlere ise buğday ver-
mediği gibi onlara çok kötü zulmediyordu.

Nemrut’un kâhinleri dünyaya yeni bir çocuğun geleceğini ve bu
çocuğun hem Nemrut’un krallığını hem de Babil’in tanrılarını yok
edeceğini söylüyordu. Bunun üzerine Nemrut, doğacak her çocu-
ğun öldürülmesini emretti. İbrahim’in annesi ona hamileydi. Bir
put ustası olan babası Azer de çocuğunun öldürülmemesi için eşini
uzakta bir yere götürmüş, İbrahim de orada doğmuştu. Aradan aylar
ve yıllar geçmiş, İbrahim büyümüştü. Annesi onu da yanına alarak
yeniden Babil’e geri dönmüştü.

İbrahim, şehre geldiğinde insanların putlara tapındığını görüyor,
bu duruma da hayret ediyordu. İnsanların kendi elleriyle yaptıkları,
kendilerine ve onlara hiçbir faydası olmayan bu putlara tapmalarını
bir türlü anlamıyordu. Sayısız put ve tanrı vardı. Neredeyse her bir
kişiye bir put ve bir tanrı düşüyordu.

Aradan yıllar geçti ve İbrahim genç bir delikanlı oldu. İbrahim
içinde bir boşluk hissediyor, ihtiyaç duyduğunda sığınacağı bir tan-
rısının olmasını istiyordu. Babası Azer’in yaptığı putlara hiç tapma-
mıştı. Hatta babasına: “Babacığım! Putları tanrı mı ediniyorsun? Ben
seni ve kavmini açık bir sapkınlık içinde görüyorum.” diyordu. (En’am,
6/74)

Bir gün İbrahim dışarıya çıkmış, sakin bir yerde içindeki boşluğu
dolduracak tanrı hakkında düşünmeye dalmıştı. Aslında bu, Allah’ın
onu peygamberlik için hazırlaması demekti. Yüce Allah, İbrahim’in
gökte ve yerdeki şeyleri gözlemleyerek kendisine ulaşmasını istiyor-
du (En’am, 6/75). Öyle de oldu. İbrahim’in gözüne ilk olarak gökyü-
zünde pırıl pırıl parlayan yıldızlar ilişti.

İbrahim, gökyüzünde parlayan bir yıldıza bakarak: “İşte şu yıldız
benim Rabbim olmalı.” dedi. Oturduğu yerden saatlerce onu izledi.
Ama yıldız gökyüzünde kaybolup gidince, “Böyle kaybolup giden bir
şey benim tanrım olamaz.” dedi. Daha sonra gökyüzünde doğan ay’ı
gördü. Gökyüzünde parlayan ay, etrafa aydınlık saçıyordu. Ayın bu
görüntüsü İbrahim’i cezbetmişti. İbrahim: “İşte bu ay, benim tanrım

KUR’AN-I KERİM’İ ANLAMAK216

olmalı dedi.” Ama sabahın ilk ışıkları doğunca ay yavaş yavaş gök-
yüzünden kaybolmaya başlamıştı. Ayın tamamen gökyüzünde kay-
bolduğunu gören İbrahim, “Önce doğup, sonra da batan bu ay benim
tanrım olamaz.” dedi. Ay, güneşin ışıklarıyla birlikte kaybolmuştu.
Güneşin ışıkları her tarafı aydınlatmış ve ısıtmıştı. Güneşin bu gücü-
nü görünce, “İşte benim tanrım bu güneş olmalı.” diye düşündü. Zira
güneş, yıldızlardan ve aydan çok daha büyüktü ve onun doğuşuyla
beraber hepsi kaybolmuştu. Ama günün sonuna doğru güneşin ışık-
ları sararan yapraklar gibi solmaya başladı. Güneşin ışıkları solduğu
gibi, etrafa saçtığı sıcaklık da kaybolmaya başladı. Çok geçmeden
uzakta bir dağın ardında batıverdi. İbrahim, bu manzara karşısında
hem şaşırmış hem de üzülmüştü. Zira aradığı tanrısını bulamamış-
tı. Böyle batıp giden, kendisini yalnız bırakan şeyler onun tanrısı
olamazdı (En’am, 6/76-79). İbrahim’in tanrıyı bulma hırsı daha da
artmıştı. Derin derin düşünmeye başladı. Öyle bir tanrı olmalıydı
ki, bu tanrı hiç batmamalı, hiç kaybolmamalı ve kendisini de içinde
yaşadığı dünyayı da o yaratmalıydı. Bir anda bütün bedenini saran
ve içini kaplayan bir duygu hali yaşadı. İçine dolan bu duygu, Yüce
Allah’ın varlığını ona hissettirmesiydi. Kalbi ve dili, “Allah’ım” diyor-
du. O an, birden irkildi, kendine geldi ve İşte “Benim tanrım, gökleri
de yeri de ve içindeki her şeyi yoktan var eden Yüce Allah’tır.” dedi. İbra-
him, aradığı tanrısını bulmuştu. Çok mutluydu, sevinçten gözlerin-
den yaşlar akıyordu.

İbrahim eşsiz ve yüce olan Allah’ı bulmuştu ama ailesi ve içinde
yaşadığı kavmi hala putlara tapıyordu. İbrahim, kendisi gibi diğer
insanların da her şeyi yoktan var eden, sonsuz bilgi ve hikmet sahibi
olan Yüce Allah’a inanmalarını istiyordu. Çabucak babasının yanına
gitti ve: “Ey babacığım! İşitmez, görmez, sana hiçbir faydası dokunmaz
bu putlara niçin tapıyorsun? Ey babacığım! Emin ol ki, bana sana gel-
meyen bir bilgi ulaştı. Gel, sen de benim gibi inan, benim gittiğim yolda
yürü ki, seni dosdoğru bir yola eriştireyim.” dedi. Ardından da “Ey baba-
cığım! Sakın şeytana tapma, o insanı saptıran ve Allah’a karşı da asi bir
varlıktır. Eğer ona uyarsan onun esiri olur, Allah’tan da uzaklaşırsın.”
(Meryem, 19/42-45) diyerek sözlerine devam etti.

217KUR’AN’DAN KISSA VE SÛRELER

İbrahim’in babası Azer ise: “Ey İbrahim! Sen benim tanrılarımdan
yüz mü çeviriyorsun? Yemin ederim ki, sen bu yoldan vazgeçmezsen seni
taşlarım. Git yanımdan, uzun bir süre gözüme gözükme.” diye cevap
verdi (Meryem, 19/46). İbrahim ise: “Babacığım, üstüne selamet, rahat
ol, senin için Allah’tan bağışlanma dileyeceğim. Çünkü o, sonsuz şefkat ve
merhamet sahibidir. Seni ve Allah’tan başka taptıklarınızı bırakıp gidiyo-
rum. Rabbime senin için dua edeceğim. Umarım ki Yüce Rabbim, duaları-
mı kabul eder.” dedi ve oradan uzaklaştı (Meryem, 19/47-48).

İbrahim, babasının kendisini dinlememesine ve yanından gitme-
sini istemesine rağmen, babasına karşı saygısında hiç kusur etmedi.
Ona “Babacığım!” diye sesleniyor, onun üzülmesini istemiyordu. Ne
olursa olsun o, İbrahim’in babasıydı. Onun için saygı ve sevgisinden
hiç taviz vermiyordu. Hatta onun da doğru yola ulaşmasını ve her
şeyin yaratıcısı sonsuz güç ve ikram sahibi olan Allah’a yönelmesi
için dua ediyordu.

İbrahim, babasının yanından ayrılırken içinde bir hüzün vardı.
Zira kendisi gibi babasının da hakikati görmesini arzuluyordu. İb-
rahim ormana doğru yola koyuldu. İbrahim, Yüce Allah’ın yarattığı
her şeyi hayranlıkla izliyor, baktığı her şeyde Allah’ın eşsiz güç ve
kudretini görüyordu. İbrahim’in tek isteği, Allah’ı daha iyi tanımak
ve bilmekti.

Ve bir gün... Cebrail (a.s.) kutlu mesajı İbrahim’e ulaştırmak için
geldi. Artık İbrahim, Hz. İbrahim olacaktı. Cebrail (a.s.) İbrahim’e:
“Sen Allah’ın insanlık için seçtiği peygamberisin.” diyerek ona bilmesi
gereken şeyleri öğretti. Hz. İbrahim, Cebrail’in kendisine bildirdiği
her şeyi öğrenmişti, ancak öldükten sonra insanların nasıl dirileceği-
ni çok merak ediyordu. Yüce Allah’a: “Ey Rabbim, ölüleri nasıl dirilti-
yorsun? Bana göster.” diye dua etti. Yüce Allah da ona: “Ey İbrahim, ölü-
leri diriltme konusunda şüphen mi var? Yoksa inanmıyor musun?” dedi.
İbrahim (a.s.) ise: “Ey Rabbim haşa! Elbette inandım ben sana. Benim
istediğim bunun nasıl gerçekleştiğini gözlerimle görmektir. Böylece kalbim
yatışır ve kanaat getirir; bana verilen bu büyük görevi alnımın akıyla
yaparım.” dedi.

Yüce Allah, Hz. İbrahim’i çok seviyordu. Onun kalbinin yatış-
masını istedi ve Hz. İbrahim’e: “Ey İbrahim! Dört çeşit kuş yakala,
onları kendine alıştır, sen onları çağırdığında koşup sana gelsinler. Sonra

KUR’AN-I KERİM’İ ANLAMAK218

da bu kuşları kes, parçala. Onların her bir parçasını bir tepenin üstüne
koy. Sonra geri çekil ve onları kendine çağır. Göreceksin ki, onlar tepeden
sana doğru koşarak gelecekler. Bil ki, Allah dilediği her şeyi yapan hikmet
sahibidir.” (Bakara, 2/260).

Hz. İbrahim, Yüce Allah’ın kendisinden yapmasını istediği şeyleri
aynen yaptı. Dört kuşu yakaladı. Sonra onları kendisine alıştırdı. Ar-
dından onların her birini parçalayarak bir tepenin üzerine koydu ve
onlardan uzaklaştı. Kendisine söylendiği gibi kuşları kendisine ça-
ğırdı. O an kuşların parçalarının bir araya geldiğini gördü. Bu muh-
teşem bir tecrübeydi ve kuşlar Hz. İbrahim’e doğru koşarak gelmeye
başladı. Yaşanan bu durum karşısında Hz. İbrahim: İnandım ya Rab-
bim! Hem de içimde zerre kadar bir şüphe olmaksızın. Sen âlemlerin
Rabbi ve her şeyin gerçek sahibisin.” diyerek haykırmaya başladı.

Aradan bir süre geçtikten sonra İbrahim, babasının ve kavminin
yanına gelerek “Bu üzerlerine üşüştüğünüz putlar da nedir? (Enbiya,
21/ 52) Siz nelere tapıyorsunuz.” dedi (Şuarâ, 26/70). Onlar da: ‘‘Biz
bu putlara tapıyoruz; onlarla ilgilenip duruyoruz.” diye cevap verdi-
ler. İbrahim de onlara: “Bu putlar, çağırdığınız zaman sizi duyarlar mı
veya size bir fayda veya zarar verirler mi?” diye sordu (Şuarâ, 26/71-
73). Onlar da: “Hayır, ama biz babalarımızı da böyle yaparken gör-
dük.” (Şuarâ, 26/74) dediler. İbrahim onlara, “Ey kavmim bilin ki, siz
de babalarınız da apaçık bir yanlışın içine düşmüşsünüz.” deyince de
onlar: “Sen bize gerçeği mi getirdin, yoksa bize bir oyun mu oynuyorsun.”
(Enbiya, 21/54-55) diye cevap verdiler. Bunun üzerine İbrahim on-
lara: “Ben sizin taptığınız şeylerden uzağım. Ben, yalnız beni yaratana
inanırım.” (Zuhruf, 43/26-27). “Ey kavmim! Rabbiniz, yerin ve göğün
rabbidir; onların hepsini O yaratmıştır. Ben de bunun için size gönderil-
miş bir elçiyim.” (Enbiya, 21/56). “Ey kavmim, bakın! Beni dinleyin.
Sizin ve atalarınızın taptığı şeyleri görüyor musunuz? Bunlar benim düş-
manımdır. Dostum ise ancak âlemlerin Rabbi olan Yüce Allah’tır. Beni
yaratan da, doğru yola eriştiren de O’dur. Beni yediren de içiren de O’dur.
Hasta olduğumda bana şifa veren, beni öldürecek ve sonra da diriltecek
olan da O’dur. Kıyamet gününde, hatalarımdan dolayı bağışlanma dile-
diğim sonsuz merhamet sahibi olan da O’dur.” (Şuarâ, 26/75-82) dedi
ve ardından şöyle dua etti: “Ey Rabbim! Bana iyi ile doğruyu ayırt etme
gücü ver ve beni iyilerin arasına kat. Sonrakilerin beni güzel bir şekilde

219KUR’AN’DAN KISSA VE SÛRELER

anmalarını sağla. Beni nimetlerle dolu cennetlerine sahip olanlardan eyle.
Babamı da bağışla, biliyorum ki o da yanlış yolda gidenlerdendir. İnsan-
ların dirileceği gün, hata veya yanlışlıklarla senin huzuruna gelmekten
koru beni, eğdirme yüzümü. Biliyorum ki, o gün ne mal ne de çocuklar
bir fayda sağlar insana. O gün yalnız tertemiz bir kalple senin huzuruna
gelenler fayda göreceklerdir.” (Şuara, 26/83-89).

Bu arada Nemrut’un adamları şehirde olan biteni ona ulaştırmak
için hızlıca saraya koşuştular. Nemrut’a, İbrahim adında bir gencin
insanları yoldan çıkararak Allah’a inanmaya davet ettiğini söyledi-
ler. Nemrut bu habere çok öfkelendi ve derhâl İbrahim’in, huzuruna
getirilmesini emretti. Hz. İbrahim’i Kral Nemrut’un huzuruna götür-
düler. Nemrut öfkeyle Hz. İbrahim’e:

- İnsanları benim yolumdan çıkararak Allah’a inanmaya davet
eden sen misin? Benden başka tanrı mı var? diye bağırdı.

Hz. İbrahim oldukça sakindi. Zira kendinden çok emindi. Çünkü
o, Allah’ın her şeyin yaratıcısı olduğunu biliyordu. Kendisine krallık
verilmiş olan, ancak bunun kıymetini bilmeyen Nemrut’a Hz. İbra-
him: “Ey Nemrut! Benim tanrım Allah’tır. O her şeyin yaratıcısı ve gerçek
sahibidir. Seni de beni de yaratan O’dur.” diye cevap verdi. Nemrut,
İbrahim’in bu sözlerine öfkeyle: “Peki, senin tanrın ne iş yapar, söyle
bakalım.” diye bağırdı. Hz. İbrahim ise ona: “Benim Rabbim hem öldü-
rür hem de diriltir.” (Bakara, 2/258) dedi.

Nemrut İbrahim’in bu cevabına şaşırmıştı, ancak onun sözlerinin
altında kalmak istemedi. Aklına o an bir kurnazlık geldi ve İbra-
him’e: “Bu da ne ki? Ben de senin tanrının yaptığını yapabilirim.”
dedi ve emrindeki adamlara zindanda iki mahkûm getirmelerini
emretti. Mahkûmlar korku ve endişe içinde kralın huzuruna geti-
rildiler. Nemrut celladına “Şu adamın kopar kellesini.” diye emret-
ti. Adam oracıkta ölüverdi. Nemrut o kadar zalim ve gaddardı ki,
onun dışındaki hiç kimsenin bir önemi ve değeri yoktu. Öldürül-
meyi hak etmeyen bir kişiyi acımasızca öldürmüştü. Diğer mahkûm,
gördükleri karşısında şoka girmişti ki, Nemrut: “Bu adama da hayat
veriyorum, onu bağışladım, artık serbesttir.” dedi. Sonra İbrahim’e
dönerek: “Gördün mü bak! Ben de öldürüyor ve diriltiyorum.” diye
cevap verdi.

KUR’AN-I KERİM’İ ANLAMAK220

Ancak Hz. İbrahim’in sözü bitmemişti. Nemrut’un bu cevabına
öyle bir cevap verecekti ki, hem o hem de orada olanlar hayret ede-
ceklerdi. İbrahim kendinden emin bir şekilde Nemrut’a:

-Ey Nemrut! ‘‘Benim Rabbim güneşi doğudan doğdurur, sen de
batıdan doğdursana dedi.’’ (Bakara, 2/258).

Bu söz karşısında Nemrut ne diyeceğini şaşırmıştı. Yerinde inledi
durdu. Bir oraya bir buraya bakmaya, sonra da bağırmaya başladı. Hz.
İbrahim’le daha fazla mücadele etme cesaretini kendinde bulamıyor-
du. Bu sebeple onun derhâl huzurundan gönderilmesini istedi. Zira
Hz. İbrahim biraz daha orada kalsa, Nemrut ona cevap veremeyecek
ve insanlar da Hz. İbrahim’e inanacaklardı. Hz. İbrahim gururla başı
dik bir şekilde kralın huzurundan ayrılırken Nemrut oradaki insanları
Hz. İbrahim’e inanmamalarını, ona inananları çok kötü bir şekilde ce-
zalandıracağını söyleyerek korkutmaya çalışıyordu. Nemrut bununla
da kalmadı. Hz. İbrahim’in özgürce dolaşmasına izin veremezdi. Çün-
kü o, çok zeki ve akıllıydı. İnsanları, kendi etrafında toplayabilir ve
kendisine inandırabilirdi. Adamlarına Hz. İbrahim’i gözetlemelerini,
hatta onunla alay ederek dışlamalarını istedi.

Aradan aylar ve yıllar geçerken Hz. İbrahim, insanları Allah’ın var-
lığına ve birliğine inanmaya davet etmeye devam ediyordu. Ancak Hz.
İbrahim, kavminin doğru yolu bulması için ne denli uğraşırsa uğraş-
sın, onlar Hz. İbrahim’e inanmıyor ve kendi elleriyle yonttukları put-
lara tapmaya devam ediyorlardı. Durum böyle olunca İbrahim başka
bir yola başvurmak istedi, amacı kavmine bir ders vermekti. Putların
ne kendilerine ne de başkalarına bir faydalarının olmadığını, insanları
ne duyabileceklerini ne de onların isteklerine cevap verebilecekleri-
ni, hatta kendilerine bir zarar dokunsa bundan bile kendilerini koru-
yamayacaklarını insanlara göstermek istiyordu. Bunun için bir plan
hazırladı. Planı kavminin kutladığı büyük bir bayram gününde uygu-
lamaya karar verdi. İnsanlar bayram sabahı, hazırladıkları yemekleri
ve türlü türlü içecekleri putlara sunmak üzere tapınağın yolunu tuttu-
lar. Tapınağa vardıklarında hazırladıkları yemek ve içecekleri putların
önüne dizdiler. Güya bu yemekler, belli bir saate kadar bu putların
önünde durduktan sonra kutsallaşacak, daha sonra da bu kutsal ye-
mekleri afiyetle yiyeceklerdi. Putlara yemek ve içecekler sunulduktan
sonra, başlarında din adamlarıyla birlikte ilahiler söyleyerek ormana

221KUR’AN’DAN KISSA VE SÛRELER

doğru yola koyuldular. Aralarında Hz. İbrahim de vardı. Planını uy-
gulama vakti gelmişti artık. Tapınaktan biraz uzaklaştıktan sonra Hz.
İbrahim, beraberindeki kişilere yıldızların kendisine hasta olacağını
haber verdiğini, kendisini de iyi hissetmediğini söyledi. İnsanlar yıl-
dızlara taptıklarından ve yıldızların doğru haber vereceğini düşün-
dükleri için İbrahim’in bu sözüne inandılar ve onun kendilerine has-
talık bulaştırmasını istemediklerinden, bu isteği uygun gördüler. Hz.
İbrahim fırsattan istifade ederek, “Ben burada sizi bekleyeyim. İşiniz
bittiğinde sizinle beraber tapınağa geri dönerim.” dedi. İnsanlar tek
tek uzaklaşınca Hz. İbrahim hızlıca tapınağa geri döndü. Tapınakta
irili ufaklı çok sayıda put vardı. Putların önünde de kavminin hazırla-
dığı yiyecekler... Hz. İbrahim putlara doğru: “Hadi ne duruyorsunuz?
Yeseniz ya!” diye bağırmaya başladı ve eline geçirdiği balta ile insan-
ların gerçek yaratıcısı olan Yüce Allah’ı bulmalarına ve O’na inanma-
larına engel olan putları bir bir parçalamaya başladı. Yalnız putların
ortasında bulunan en büyük puta dokunmadı (Enbiya, 21/58; Saffat,
37/83-93). Bu putun bir görevi vardı. Elindeki baltayı bu büyük pu-
tun boynuna astı. Hz. İbrahim planını güzel bir şekilde tamamlayınca
derin bir nefes aldı ve rahatladı.

Kavmi ormandaki gezintileri tamamladıktan sonra tapınağa doğ-
ru yola koyuldu. Tapınağa vardıklarında bir de ne görsünler, büyük
put hariç bütün putların başları gövdelerinden ayrılmış, paramparça
bir şekilde etrafa dağılmışlar. İnsanlar, bu duruma çok kızdılar. Kut-
sal saydıkları putlarına yapılan bu muameleye çok öfkelendiler ve bu
işi kimin yapabileceğini düşünmeye başladılar. İnsanlardan bazıları
bu işi olsa olsa İbrahim yapmıştır; çünkü o, sürekli putlara dil uza-
tıyor, onları aşağılıyordu, dediler (Enbiya, 21/58-61). Kararı vermiş-
lerdi. Putlarını paramparça eden kişi İbrahim’den başkası olamazdı.
Durumu derhâl kralları Nemrut’a haber vermek için saraya koştular.
Kral Nemrut, olanları duyunca öfkelenerek, “Hemen bana İbrahim’i
bulun ve onu benim huzuruma çıkarın.” diye bağırdı.

Hz. İbrahim Nemrut’un huzuruna getirildi. Aslında bu an, Hz.
İbrahim’in planladığı bir şeydi. Eline geçirdiği bu fırsatla, insanlara
bir ders vermek istiyordu.

İnsanlar, Hz. İbrahim’e:

KUR’AN-I KERİM’İ ANLAMAK222

-“Ey İbrahim bunu tanrılarımıza sen mi yaptın?” (Enbiya, 21/62)
dediler.

-Hz. İbrahim de onlara: “Bunu niye bana soruyorsunuz ki, bakın
balta büyük putun boynunda, konuşabiliyorsa sorun ona, belki o yap-
mıştır. Çünkü kendisi putların en büyüğü olmasına rağmen, sizin di-
ğer küçük putlara tapınmanıza çok kızmış ve bundan dolayı da bütün
putları parçalamış olmalı.” (Enbiya, 21/63-64) diye cevap verdi.

İnsanlar şaşırıp kalmışlardı. İbrahim haklıydı. Konuşmaktan bile
aciz alan bu putlara tapmakla kendilerine haksızlık etmişlerdi. İbra-
him’in kendilerine vermek istediği mesajı anlamışlardı. Utançların-
dan başlarını yere eğdiler. Ancak bu durumdan memnun kalmayan-
lar derhâl İbrahim’e yönelerek:

- “Sen kimi kandırıyorsun bakalım, sen de biliyorsun ki, bu put-
lar konuşmazlar, bizden onların konuşmasını beklememizi istiyor-
sun.” (Enbiya, 21/65) dediler. Hz. İbrahim de onlara şu muhteşem
cevapla karşılık verdi:

- O halde, sizler Allah’ı bırakıp da kendi ellerinizle yaptığınız
(Saffat, 37/95) ve size ne bir fayda ne de bir zarar verecek bu putlara
mı tapıyorsunuz? Bu putların kendilerine bir faydaları yok, size mi
yardımcı olacak. Size ve Allah’tan başka taptığınız şeylere yazıklar
olsun. Hala daha akıllanmayacak mısınız?” (Enbiya, 21/66-67).

Onlar ise: “Eğer tanrılarınıza bir iyilik yapmak istiyorsanız yakın
şu İbrahim’i.” (Enbiya, 21/68) diye bağrışmaya başladılar. Ardından
İbrahim’i yakmak için içinde ateş yakacakları bir yer inşa etmelerini
istediler, onların amaçları tanrılarını yok sayan Hz. İbrahim’i ortadan
kaldırmaktı (Saffat, 37/97-98). Ama planları tutmayacaktı, zira Yüce
Allah, bir peygamberini yalnız bırakır mıydı hiç? Elbette ki, hayır!
Yüce Allah onların kurduğu bu tuzağı yerle bir edecekti.

Hz. İbrahim, Yüce Allah’a güveniyor, kavminin kendisini yakma
gayretlerinden hiç etkilenmiyordu. Zira ölüm, yalnızca İbrahim’i ha-
yatı boyunca aradığı Rabbine götürecekti. Onlar, Hz. İbrahim’i kızgın
ateşin içine attılar. Tam bu esnada Yüce Allah: “Ey ateş! İbrahim’i yak-
ma, onun için serin ol!” (Enbiya, 21/69) diye emretti. Böylece Yüce Al-
lah, onların bütün hesaplarını bozdu ve peygamberi Hz. İbrahim’i ate-
şin alevlerinden kurtardı. (Enbiya, 21/70.) Kavminin yaktığı ateş, bir

223KUR’AN’DAN KISSA VE SÛRELER

anda yemyeşil bir bahçeye dönüştü. Hz. İbrahim, Allah’a olan sonsuz
güveninin karşılığını bu şekilde almıştı. İçine huzur doldu. Rabbine
olan sevgisinden ve onun kendisine gösterdiği şefkatten dolayı gözleri
doldu. Rabbini arayan Hz. İbrahim, bu büyük mucize ile Rabbinin
onun yanında olduğunu anladı ve Rabbi için secdeye kapandı.

Hz. İbrahim (a.s.)’ın Kıssasından Çıkartılması Gereken Dersleri
Beraberce Not Edelim

1. ..

2. ..

3. ..

4. ..

5. ..

1.4. Hz. Yusuf: Sevgi, Merhamet ve İffet Peygamberi

Yusuf (a.s.) kıssası bir rüya ile başlar. Daha çocuk yaşta bir rüya
görür Yusuf. Rüyasında on bir yıldız, güneş ve ay kendisine secde
ediyordu. Sabah uyandığında gördüğü bu rüyayı babasına anlatır.
Yusuf’un babası Yakup (a.s.)’dı. Yakup (a.s.), oğlu Yusuf’un gördüğü
rüyadan çok etkilenmişti. Bir an duraksadı ve gözleri daldı. Oğlunun
gelecekte hem bir hükümdar hem de bir peygamber olacağını anla-
mıştı. Yusuf’un gördüğü yıldızlar da kardeşleri olmalıydı. Kardeşleri
de ona boyun eğeceklerdi.

Yakup (a.s.), oğlu Yusuf’u: “Yavrum, sakın bu rüyanı kimseye anlat-
ma. Hele de kardeşlerine hiç söyleme.” (Yusuf, 12/5) diye tembihledi.
Yakup (a.s.) kardeşlerinin bu rüyayı öğrenip de Yusuf’a bir kötülük
yapmalarından korkmuştu.

Yakup (a.s.)’ın on iki oğlu vardı. Bu oğullarından son ikisi Yu-
suf ve Bünyamin’di. Diğerlerinin annesi ayrı, Yusuf ve Bünyamin’in
annesi ayrıydı. Ancak Yusuf ve Bünyamin annelerini çok küçükken
kaybetmişlerdi. Öksüz kalan bu yavruları Hz. Yakup bağrına bas-
mış, annelerinin eksikliğini onlara hissettirmemeye çalışıyordu. Hz.
Yakup’un Yusuf ve Bünyamin’e olan bu sevgisini ise kardeşleri kıs-

KUR’AN-I KERİM’İ ANLAMAK224

kanıyordu. Yusuf’un rüyasından sonra Hz. Yakup, Yusuf’la bir başka
ilgilenir olmuştu. Bu durum kardeşlerinin dikkatini çekiyor ve Yu-
suf’u daha da çok kıskanmalarına neden oluyordu.

Günlerden bir gün kardeşleri Yusuf’un gördüğü rüyayı öğrendi-
ler. Onlar sayıca çok daha fazla oldukları için babaları Hz. Yakup’un
Yusuf ve Bünyamin’i değil de kendilerini daha fazla sevmesi gerek-
tiğini düşünüyorlardı. Ama durum hiç de öyle değildi. Çünkü Hz.
Yakup, Yusuf ve Bünyamin’i daha çok seviyordu. Kardeşlerine göre
ise babasının bu tutumu yanlıştı ve kendilerince bu duruma müda-
hale etmeleri gerekiyordu (Yusuf, 12/8).

Hepsi bir araya gelerek kardeşleri Yusuf ve Bünyamin hakkında ka-
rar vermeye çalıştılar. İçlerinden biri “artık Yusuf’tan kurtulma zamanı
geldi! Onu öldürelim ya da onu bir yere atalım ki, babamız ondan
ümidini kessin ve bize yönelsin.” dedi. En büyük ağabeyleri Yahûda:
“Hayır! Onu öldüremeyiz. Onu bir kuyunun dibine bırakalım ki, ora-
dan geçen kervanlardan biri onu bulup alsın. Böylece o uzak diyarlara
gitmiş olur, biz de ondan kurtuluruz.” dedi (Yusuf, 12/9).

Alınan kararı uygulamaya sokmak için babalarının yanına geldi-
ler. Kendileri koyunları otlatmak için dışarı çıkacakken babalarından
Yusuf’u da kendileriyle birlikte göndermesini, onlar koyunları otla-
tırken Yusuf’un da oyunlar oynayıp, çayırlarda koşup gezebileceğini
söylediler. Babaları bu fikri beğenmemişti. Babalarının isteksiz oldu-
ğunu gören kardeşleri: “Ey babamız! Yusuf hakkında bize neden gü-
venmiyorsun? Biz onun iyiliğini istiyoruz, gezsin, dolaşsın, oynasın.
Biz onun yanındayız, onu korur kollarız.” dediler (Yusuf, 12/11-12).

Babaları Hz. Yakup (a.s.) ise: “Çocuklarım benim! Doğrusunu
söylemek gerekirse, onu götürmeniz beni üzer, ya bir an gelir de
gözünüzün önünden kaybolur ve siz de onu bulamazsanız neler olur
biliyorsunuz değil mi? Tek başına Yusuf’um ne yapar. Kurtlar onu
yer diye korkuyorum.” dedi. Onlarsa: “Ey babamız! Sen bize güven
biz güçlüyüz, Yusuf’a gözümüz gibi bakarız.” diyerek (Yusuf, 12/13-
14) babalarını ikna ettiler.

Ertesi gün beraberlerinde Yusuf’la birlikte yola koyuldular. Hz.
Yakup ile Bünyamin ise evde kaldılar. Sürüleri ile birlikte evden
uzaklaştıktan sonra daha önce kurguladıkları planı hayata geçirme
vakti gelmişti. Yol boyunca Yusuf’u hep hakir görmüşlerdi. Baba-

225KUR’AN’DAN KISSA VE SÛRELER

larının Yusuf’a olan sevgisinin intikamını Yusuf’a kötülük yaparak
çıkarıyorlardı. Yusuf, yorgun ve bitkin bir halde kalmıştı. Bir damla
olsun su bile vermiyorlardı ona. Bir vakit sonra bir kuyunun yanına
geldiler. Yusuf’un susuzluktan dudakları çatlamıştı artık. Ağabeyle-
rinden su istiyordu, ancak onlar bunu ona çok görüyorlardı. Ağa-
beyleri: Şayet su istiyorsan işte kuyu, in ve içinden iç dediler. Çare-
siz Yusuf kuyunun içine doğru hareket etti. Belinden bağlamışlardı
Yusuf’u. Gömleğini de ıslanmasın diye çıkarmışlardı. Yusuf kuyu-
nun ortasına kadar indiğinde Yusuf’a bağlı olan ipi kestiler ve Yusuf
acıyla kuyunun içine düşmüştü. Ağabeyleri, kuyunun dibinden ses
gelmediğini görünce Yusuf’un öldüğünü düşünerek onun gömleğini
de yanlarına alarak oradan ayrıldılar. (Yusuf, 12/15).

Yusuf’un gömleğini, avladıkları bir hayvanın kanına buladılar.
Sonra babalarının yanına korku ve endişe içinde gelerek “Koş baba,
koş! Yusuf’u kurt kaptı.” diyerek bağrışmaya ve ağlaşmaya başladılar.
Babalarına: “Biz aramızda yarışıyorduk. Yarış bittiğinde bir de baktık
ki, Yusuf yok olmuş. Sonra Yusuf’un bu gömleğini bulduk. Ne ya-
pacağımızı bilemedik, senin yanına koştuk.” dediler. Hz. Yakup bu
haber karşısında donup kalmıştı. Hüngür hüngür ağlıyor, gözlerin-
den sanki seller akıyordu. Yakup (a.s.) onların anlattıklarına inanma-
mıştı. Yusuf’a bu zulmü kardeşlerinin yaptığını düşünüyordu. Yusuf
ve Hz. Yakup’un başına gelen büyük bir çile, büyük bir imtihandı.
Her ikisinin de imtihanı şimdi başlamıştı. Hz. Yakup ellerini semaya
açarak: “Ya Rabbim! Bana düşen güzelce sabretmektir. Bana güç ver!”
diye dua ediyordu. (Yusuf, 12/17-18) Hz. Yakup her yere bakıyor,
Yusuf’u çağırıyordu. Gördüğü her şeyde onu arıyor, gelenden geçen-
den Yusuf’unu görüp görmediklerini soruyordu.

Hz. Yakup’un duaları kabul oldu. Yusuf kurtulacaktı. Bir kervan
Kenan kuyusunun yanına gelmişti. İçlerinden birini su almak için
kuyunun yanına gönderdiler. Sucu kovasını kuyuya salınca “Müjde!
Müjde, bakın bir oğlan!” diye bağırmaya başladı. Niyetleri Yusuf’u
pazara götürüp satmaktı ve öyle de yaptılar. Onu ucuz bir fiyata,
birkaç dirheme satıp ellerinden çıkardılar (Yusuf, 12/19-20).

Yusuf’u Mısır kralının maliye bakanı satın almıştı. Bakan, Yusuf’u
evine götürdü. Hanımı Züleyha’ya: “Ona iyi bakın. Belki ilerde bize bir
yararı olur veya onu evlat ediniriz.” dedi. Artık Yusuf’u yeni bir ha-

KUR’AN-I KERİM’İ ANLAMAK226

yat bekliyordu. Zamanla Yusuf büyüdü. Ergenlik çağına ulaştı. Yüce
Allah, onu hikmet ve bilgi ile donatmıştı. Çok zeki, çalışkan ve çok
güzel bir genç olmuştu. Yusuf’un güzelliği Züleyha’yı büyülemişti.
Gözlerini ondan alamıyordu. İçinde ona karşı beslediği duyguları
Yusuf’a bir bir anlattı. Züleyha’nın niyeti onunla birlikte olmaktı.
Odasının kapılarını kilitleyerek yanına gelmesini istedi. Yusuf ise
“Hayır! Asla. Ben Allah’a inanıyorum, Rabbimin yasak kıldığı şeyleri
yapmam. Ayrıca efendime de ihanet etmem.” dedi. Yüce Allah da
Yusuf’a yardımcı oldu. İçine kötü duyguların düşmesini engelledi.
O Yusuf ki, ilerde bir peygamber olacaktı. Yüce Allah, bütün diğer
peygamberlerini koruduğu gibi Yusuf’u da korudu ve onun kötü ve
çirkin bir işe bulaşmasını engelledi (Yusuf 12/21-24).

Züleyha bu durum karşısında sinirlendi, gözünü hırs bürümüş,
Yusuf’a sahip olmaktan başka hiçbir şey düşünmüyordu. O an, Yu-
suf’un üzerine yürüdü. Yusuf ise kapıya doğru kaçmaya çalıştı. Züley-
ha onu arkasından yakalamaya çalıştı. Gömleğinden öyle bir çekmişti
ki, Yusuf’un gömleği yırtıldı. İşte o an kapı açıldı. Gelen Züleyha’nın
kocasıydı. Karşısında kocasını gören Züleyha: “Benim bir günahım
yok! Bana o saldırdı. Senin ailene kötülük yapan bir kimsenin cezası
zindana atılmak veya şiddetli bir azaba çarptırılmaktır.” dedi. Yusuf
ise: “Asla! Ben bir şey yapmadım. Asıl o benden yararlanmak iste-
di”. O esnada Züleyha’nın yakınlarından biri: “Eğer Yusuf’un gömleği
önden yırtılmışsa kadın doğru söylüyordur, yok eğer arkadan yırtılmışsa
Yusuf doğru söyleyendir.” diye olaya müdahale etti. Züleyha’nın koca-
sı, Yusuf’un gömleğinin arkadan yırtıldığını görünce, “Yusuf’un başına
gelen bu hadise siz kadınların tuzağıdır.” diyerek Yusuf’u haklı buldu.
Yusuf’tan bu hadiseyi kimseye anlatmamasını istedi. Eşine de yaptığı
hatadan dolayı af dilemesini istedi (Yusuf, 12/25-29).

Ancak sarayda olup bitenler çevrede duyulmaya başladı. Bazı ka-
dınlar “Aziz’in karısı, hizmetçisi olan gençle birlikte olmak istemiş.”,
“Ona olan aşkı yüreğine işlemiş, kara sevdaya tutulmuş.” diye de-
dikodular yapmaya başlamışlar. Züleyha kendisi hakkında şehirde
dedikodu yapan kadınları ziyafet vereceğini duyurarak sarayına ça-
ğırdı. Her biri için oturup yaslanacakları yerler hazırladı. Yemekler
yenmiş beklerken meyve ikramı yapıldı. Gelen kadın misafirlerin el-
lerinde bir de bıçaklar vardı. İşte o an Yusuf’a “Çık karşılarına.” diye

227KUR’AN’DAN KISSA VE SÛRELER

seslendi. Yusuf kadınların huzuruna çıktığı an kadınlar Yusuf’un
güzelliği karşısında donup kaldılar ve şaşkınlıkla ellerini kestiler.
Yusuf’un bir insan olamayacağını, olsa olsa bir melek olabileceğini
söylediler (Yusuf, 12/30-31).

Züleyha, kadınlara dönerek: “İşte beni, hakkında kınadığınız genç
budur. Andolsun ki, ondan ben yararlanmak istedim. Fakat o iffetinden
dolayı beni reddetti. Şayet istediğimi yapmazsa mutlaka zindana atılacak
ve zillete düşecektir.” dedi (Yusuf, 12/32).

Yusuf ise “Ey Rabbim! Zindan bana, bunların beni davet ettiği şeyden
daha sevimlidir. Beni onların tuzaklarından koru, beni yanlışa düşmekten
alıkoy.” diye dua ediyordu. Yüce Allah, onun duasını kabul etti ve
kadınların tuzağından onu korudu (Yusuf, 12/33-34). Yusuf’un hak-
lı olduğunu görmelerine rağmen onu zindana atmışlardı. Yıllardır
çeşitli çile ve sıkıntılarla karşı karşıya kalan Yusuf, zindana kutlu
bir elçi olarak girecekti. Artık o bir peygamberdi. Yüce Allah onu,
rüyaları yorumlama yeteneği ile donatmıştı. Bir süre daha zahmet
çekecek olan Hz. Yusuf, bu sıkıntının da üstesinden gelecekti.

Hz. Yusuf’la birlikte zindana iki delikanlı daha girmişti. Her ikisi
de bir gece ilginç birer rüya görmüştü. Biri “Ben rüyamda şaraplık
üzüm sıktığımı gördüm.”; diğeri ise “Ben rüyamda başımın üzerinde,
kuşların yediği bir ekmek taşıdığımı gördüm.” dedi ve Hz. Yusuf’tan gör-
dükleri bu rüyaları yorumlamasını istediler.

Hz. Yusuf, rüyaları yorumlamaya başlamadan önce kutlu mesajı
zindandaki arkadaşlarına anlatmaya başladı. Onlara kendisinin Al-
lah dışındaki tüm tapınan varlıkları reddettiğini, her şeyi kusursuz
ve eksiz yaratan Yüce Allah’a inandığını söyledi. Allah’ı ve ahiret gü-
nünü inkâr edenlerin dinlerini terk ettiğini, ataları İbrahim, İshâk
ve Yakup’un insanlara ulaştırdığı ilahî dine tabi olduğunu açıkladı
(Yusuf, 12/37-40).

Daha sonra iki arkadaşın hikâyelerini yorumlamaya geçti. Onla-
ra, “Biriniz efendisine şarap sunacak, diğeri ise asılacak ve kuşlar onun
başından yiyecektir.” dedi. Yusuf, zindandan kurtulacak olan arkada-
şına: “Efendine beni anlat ve beni de çıkartmasını sağla.” dedi. Ancak
arkadaşı özgürlüğüne kavuştuktan sonra Hz. Yusuf’u unuttu. Ara-
dan yıllar geçti. Yusuf hala zindandaydı (Yusuf, 12/41-42).

KUR’AN-I KERİM’İ ANLAMAK228

Günlerden bir gün Mısır kralı bir rüya görmüştü. Rüyasında yedi
semiz ineği, yedi zayıf ineğin yediğini; ayrıca yedi yeşil başak ve yedi
de kuru başak gördüğünü söylüyordu. Gördüğü bu rüyayı da çev-
resindeki herkese soruyor, ancak hiç kimse görülen bu rüya için an-
laşılır bir açıklama getiremiyordu. Krala şarap taşıyan ve daha önce
Hz. Yusuf’la birlikte zindanda kalan kişi: “Ben size bu rüyaların yoru-
munu yapabilecek kişiyi tanıyorum. Beni zindana gönderin, size rüyala-
rınızın ne manaya geldiğini açıklayayım.” dedi. Adamı derhâl zindana
götürdüler. Yıllar sonra Hz. Yusuf’la karşı karşıya gelmişlerdi. Adam,
Hz. Yusuf’a kralın gördüğü rüyayı anlatıp kendisinden bu rüyayı yo-
rumlamasını istedi (Yusuf, 12/45-46).

Yusuf (a.s.) adamın anlattığı rüyayı şu şekilde yorumladı. “Yedi yıl
boyunca âdetiniz üzerine ekinler ekeceksiniz. Biçtiğiniz ekinin yediğiniz-
den artakalanını başağında bırakın. Bu yedi yıldan sonra, yedi kurak yıl
gelecek ve saklayacağınız bir miktar dışında, bu yıllar için biriktirdikleri-
nizin tamamı bu yedi kurak yılda bitecektir. Daha sonra ise insanların bol
ve bereketli yağmura kavuşacağı bir yıl gelecek ve hepsi o zaman kurtula-
caklar.” (Yusuf, 12/47-49).

Kral, Hz. Yusuf’un bu yorumlarını çok beğenmişti. Derhâl Hz.
Yusuf’un huzuruna getirilmesini istedi. Krala elçilik eden adam, Hz.
Yusuf’un yanına gelerek artık özgür olduğunu müjdeledi. Ancak Hz.
Yusuf zindandan bu şekilde çıkmak istemiyordu. Bazı kadınlar ken-
disine tuzak kurmuş ve bu tuzak yüzünden mahkûm olmuştu. Hz.
Yusuf kendisine atılan bu iftiradan kurtulmak için gelen elçiye “Kra-
lın önce, Züleyha’nın evinde parmaklarını kesen kadınları toplasın ve
onları sorguya çeksin. O gün orada neler olup bittiğini onların ağzın-
dan soruştursun. Kral hakikati ortaya çıkardıktan ve bu iftirayı benim
üstümden attıktan sonra onun huzuruna çıkacağım.” dedi. Elçi, Hz.
Yusuf’un sözlerini bir bir krala anlattı. Kral derhâl gerçeği ortaya çı-
karmak için Züleyha’yı ve onunla beraber olan kadınları huzuruna
çağırdı. Hakikati onlara sordu. Kadınların hepsi Yusuf’un masum ol-
duğunu, onun iffet ve namus timsali, dürüst ve güvenilir bir kişi oldu-
ğunu anlattı. Herkes Hz. Yusuf’un masum olduğunu anladı. Hz. Yusuf
ise niye böyle bir yola başvurduğunu şöyle açıklıyordu: “Ben sadece,
Vezir Aziz’e ihanet etmediğimin ve Allah’ın ihanet edenlerin tuzakları-
nı başarıya erdirmeyeceğinin bilinmesini istedim.” dedi. Gerçekten de

229KUR’AN’DAN KISSA VE SÛRELER

Hz. Yusuf güvenilir ve dürüst bir kimseydi. Kimseye yalan söylemez,
kimsenin hakkını çiğnemez, hele de kimsenin iffetine leke sürünsün
istemezdi. Öncelikle efendisi olan Vezir’in, herkesin önünde bu olaya
şahitlik etmesini istiyor ve kendisinin masum olduğunu ve ona asla
ihanet etmediğini göstermek istiyordu (Yusuf, 12/ 50-53).

Kral, Hz. Yusuf’un dürüstlüğüne ve zekâsına hayran kalmıştı. Hz.
Yusuf’un kendisine yardımcı olmak üzere getirilmesini istedi. Kral, Hz.
Yusuf’la karşılaşınca ona: “Ben sana çok güveniyorum. Artık benim ya-
nımda güvendesin.” dedi. Hz. Yusuf, kraldan kendisini maliye bakanı
yapmasını istedi. Kral, Hz. Yusuf’un bu teklifini kabul etti ve Hz. Yu-
suf, Mısır’ın maliye bakanı olmuştu. Hz. Yusuf yıllarca zahmet ve sıkıntı
çekmişti. Ancak hiçbir zaman isyan etmemiş, daima Allah’a sabretmişti.
Yüce Allah, sabrının karşılığı olarak Hz. Yusuf’a yepyeni güzel bir yaşam
verdi. Bir zamanlar insanların elinde köle, zindanda mahkûm olan Hz.
Yusuf, şimdi bir devletin bakanı oluvermiştir (Yusuf, 12/ 54-57).

Çok geçmeden Hz. Yusuf’un anlattığı gibi önce yedi yıl bolluk
sonra da yedi yıl kıtlık dönemi başlamıştı. Hz. Yusuf, bu zor ve çetin
günler için tedbirini almıştı. Ancak herkes onun kadar feraset sahibi
değildi. Memleketin birçok yerini kuraklık vurmuştu. Kıtlık Hz. Yu-
suf’un doğduğu topraklara kadar ulaşmıştı.

Günlerden bir gün Hz. Yusuf’un kardeşleri de methini duydukları
bakandan buğday talep etmek üzere Mısır’a geldiler. Hz. Yusuf onları
tanıdı, ama onlar kardeşleri Yusuf’u tanımamışlardı. Hz. Yusuf onla-
ra siz kimsiniz? Nereden geliyorsunuz? diye sorular sordu. Onlar da:
“Biz Kenan diyarından geliyoruz. Yaşlı bir babanın on iki oğluyuz.”
dediler. Hz. Yusuf ise: “Peki, diğer iki kardeşiniz nerede?” diye tekrar
soru yöneltti onlara. Onlar da: “Biri babamızın yanında diğeri ise çok
küçükken kayboldu. Başına ne geldi bilmiyoruz.” diye yanıt verdiler.
Hz. Yusuf ise onlara: “Bir daha size buğday vermemi istiyorsanız bera-
berinizde küçük kardeşinizi de getirin.” dedi. Ağabeyleri babalarının
tek teselli kaynağının Bünyamin olduğunu onu da alırlarsa babaları-
nın bunu kaldıramayacağını söylediler. Hz. Yusuf ise: “Siz bilirsiniz.
O halde size bir daha buğday vermem.” dedi. Ağabeyleri de başları
önde, Bünyamin’i getirmeye çalışacaklarını söylediler. Hz. Yusuf, ağa-
beylerine buğdaylarının hazırlanmasını emretti. Buğdaylar ağabeyle-
rinin hayvanlarına yüklendi. Hz. Yusuf’un güzel bir sürprizi de vardı.

KUR’AN-I KERİM’İ ANLAMAK230

Ağabeylerinin buğdayların karşılığı olarak ödedikleri altınları da buğ-
day çuvallarının içine koydurtmuştu. Ağabeyleri, babalarının yanına
geldiklerinde yaşadıklarını ona anlattılar. Hz. Yusuf’un çok değerli
bir bakan olduğunu, kendilerine çokça iyilikte bulunduğunu, ancak
bundan sonra kardeşleri Bünyamin’i ona götürmedikçe kendilerine
yardım etmeyeceğini söylediler. Babaları Yakup, onlara nasıl güvene-
bilirdi ki? Daha önce çocuklarına güvenmiş, onlar ise onu aldatmış-
lardı. Oğulları ise “Ey babamız, beraberimizde Bünyamin olmaksızın
bakanın yanına gidersek bize inanmaz, bize buğday vermek bir yana,
bizi dinlemez bile.” dediler. Yakup (a.s.) çaresiz kalmıştı. Çok büyük
bir kıtlık yaşanıyordu. Eğer çocuklarının söylediğini kabul etmezse bu
zor ve çetin günleri nasıl atlatacaklarını düşündü ve en küçük yavrusu
Bünyamin’i onlarla göndermeye razı oldu (Yusuf, 12/58-66).

Hz. Yusuf’un kardeşleri Mısır’a ulaştılar. Hz. Yusuf’un huzuruna
geldiler. Bir vakit Hz. Yusuf, Bünyamin’i karşısına alıp başından geçen
tüm hikâyeyi bir bir anlattı ona. Sımsıkı bir şekilde Bünyamin’e sarıldı
ve kendisinin onun abisi Yusuf olduğunu söyledi. Yıllardır birbirin-
den ayrı düşmüş olan kardeşler birbirleriyle hasret giderdiler. Hz. Yu-
suf, Bünyamin’in yanında kalmasını istiyordu. Bir plan aklına geldi ve
uygulamaya başladı. Plana göre Bünyamin kendisinin kabını çalacak,
ceza olarak da Mısır’da alıkonulacaktı. Öyle de yaptı. Kendi kabını,
ağabeylerinin yanlarında getirdiği hayvanlardan Bünyamin’in bindiği
deveye koydu. Ağabeyleri her şeyden habersiz Mısır’dan uzaklaşırken
Hz. Yusuf’un askerleri onları çok geçmeden durdurdular ve onlara:
“Kralın su kabı çalındı. Sizi ve develerinizi arayacağız.” dediler. Hz.
Yusuf’un kardeşleri: “Hayır, biz hırsız değiliz! Biz çalmadık.” dediler.
Hz. Yusuf onlara: “Şayet bu su kabı sizin develerinizden birinde bu-
lunursa siz ona ne ceza verirsiniz.” dedi. Ağabeyleri: “Şayet aramızda
böyle yapan biri varsa, o malını çaldığı kişinin yanında alıkonulur.”
dediler. Askerler su kabını aramaya başladılar. En son sıra Bünya-
min’in devesine ve yüküne gelmişti. Bir de ne görsünler! Su kabı Bün-
yamin’in yükünden çıkıverdi. Hz. Yakup’un oğulları: “Zaten onun kar-
deşi de bir hırsızdı.” dedikten sonra Bünyamin’e kızdılar. Ancak Hz.
Yusuf, ağabeylerinin kendisi için hırsız yakıştırmalarından dolayı çok
üzülmüştü. O an en büyük ağabeyleri Yahûda: “Ey bakanım! Ne olur
Bünyamin’i bizden ayırmayın. Yaşlı babası onun kaybına dayanamaz.
Onun yerine içimizden birini esir alın.” dedi. Hz. Yusuf ise bu teklifi

231KUR’AN’DAN KISSA VE SÛRELER

kabul etmedi ve suçu kim işlediyse cezayı da o çeker diyerek Bünya-
min’i ellerinden aldı (Yusuf, 12/69-82).

En büyük ağabeyleri Yahûda: “Siz babamızın yanına gidin. Yaptıkla-
rımızı bir bir ona anlatın. Babam beni affetmedikçe ve gelmeme izin ver-
medikçe buradan hiçbir yere ayrılmayacağım, ben burada kalacağım.”
dedi. Kardeşleri babalarının yanına giderek: “Ey babamız! Oğlun Bünya-
min hırsızlık yaptı. Biz de nasıl olduğunu bilmiyoruz. Sana, ne olduysa
onu anlatıyoruz. Bize inanmıyorsan, bizimle beraber gelen diğer insan-
lara sor olan biteni.” dediler. Hz. Yakup, Yusuf’tan sonra Bünyamin’ini
de kaybetmişti. Allah’tan kendisine sabretmesi için güç vermesini isti-
yordu. Diğer oğullarına da yüz çevirmişti. Her gün kaybettiği oğulları
için ağlıyor ve dualar ediyordu. Öyle ki hüzün ve kederden döktüğü
yaşlar sonrasında gözlerini kaybetmişti (Yusuf, 12/83-85).

Hz. Yakup, oğullarını Hz. Yusuf ve Bünyamin’den bir haber alabil-
mek için Mısır’a gönderdi. Hz. Yakup’un oğulları Yusuf (a.s.)’ın huzuru-
na çıktıklarında: “Ey vezir! Bize ve ailemize darlık ve sıkıntı çöktü. Değersiz
bir sermaye ile geldik. Ama sen buğdayımızı tam ölç, ayrıca bize sadaka ver.
Allah, sadaka verenleri ödüllendirir.” dediler (Yusuf, 12/87-88).

Hz. Yusuf ise karşısına dikilmiş ağabeylerine dönerek: “Söyleyin
bakalım! Siz Yusuf ve kardeşine neler yaptığınızı biliyor musunuz.”
dedi. Ağabeyleri bir anda şok geçirdiler. Karşısındaki vezir, Yusuf
ve Bünyamin’e neler yaptıklarını nereden bilebilirdi ki? “Yoksa sen
Yusuf musun?” dediler. “Evet, ben Yusuf, bu da kardeşim Bünya-
min. Yüce Allah bize lütfunu gösterdi ve bizi birbirimize kavuşturdu.
Kim Allah’a saygılı olur ve sabrederse bilin ki Allah iyi davrananların
emeğini asla boşa çıkarmaz.” dedi. Ağabeyleri ise: “Ey Yusuf, Allah’a
yemin olsun ki, gerçekten Allah seni bize üstün kıldı. Gerçekten biz
sana haksızlık yapmıştık, biz çok büyük bir suç işlemiştik.” dediler.
Hz. Yusuf çok merhametli bir peygamberdi. Ağabeylerinin tüm kö-
tülüklerine rağmen onlara kızmadı, onları kınamadı ve onlara kötü
bir söz söylemedi (Yusuf, 12/ 89-92).

Ağabeylerine dönerek: “Bu gömleği götürün, babamın yüzüne ör-
tün de gözleri açılsın.” dedi. Kervan Mısır’dan ayrılınca babası Hz.
Yakup, oğlunun kokusunu alır olmuştu. Etrafındakilere: “Bana bu-
namış demezseniz, inanın ki, Yusuf’umun kokusunu duyuyorum.” dedi.
Etrafındakiler ona: “Ey Yakup sen iyice yaşlandın, yanılıyorsun.” de-

KUR’AN-I KERİM’İ ANLAMAK232

diler. Birkaç gün sonra oğulları Hz. Yakup’un yanına ulaştılar. Elle-
rindeki Yusuf’un kokusu sinmiş gömleği babalarının yüzüne koyar
koymaz, bir anda Hz. Yakup’un gözleri açılıverdi. Hz. Yakup, yanın-
dakilere: “Ben size Allah tarafından, sizin bilemeyeceğiniz şeyleri bilirim
dememiş miydim?” dedi. Oğulları pişman bir halde “Ey babamız! Bizim
günahımız çok. Suçlarımızın bağışlanması için Allah’a dua et. Şüphesiz
Allah, çok bağışlayan ve çok merhamet edendir.” dediler. Hep beraber
Mısır’a doğru yola koyuldular. Yusuf’un huzuruna girdiklerinde; Yu-
suf ana-babasını bağrına bastı ve: “Allah’ın iradesiyle güven içinde Mı-
sır’a yerleşin.” dedi. Sonra ana-babasını tahtın üzerine çıkardı. O an
hepsi Yusuf’a saygı ile eğildiler. Bu manzarayı gören Yusuf (a.s.): “Ba-
bacığım! Bu, görmüş olduğum o rüyanın gerçekleşmesidir. Şeytan benimle
kardeşlerimin arasını bozduktan sonra beni zindandan çıkaran ve sizi
çölden getiren Rabbim gerçekten de bana iyilikte bulundu. Yüce Rabbim,
dilediği şeyde nice incelikler sergileyendir. Şüphesiz O, hakkıyla bilendir,
hüküm ve hikmet sahibidir.” dedi (Yusuf, 12/93-100).

Böylece Hz. Yusuf’un küçük bir çocuk iken on bir yıldız, güneş
ve ayın kendisine saygıyla boyun eğdiğini gördüğü rüyası hakikaten
gerçekleşmişti. On bir yıldız kardeşleriydi. Güneş babası ve ay ise
annesiydi.

Sonra Hz. Yusuf ellerini semaya kaldırarak şu sözlerle Allah’a dua
etti: “Rabbim! Gerçekten bana mülk verdin ve bana rüyaların yorumunu
öğrettin. Ey gökleri ve yeri yaratan! Dünyada ve ahirette sen benim ve-
limsin. Benim canımı, Müslüman olarak al ve beni iyilerin yanına kat.”
(Yusuf, 12/101).

Hz. Yusuf (a.s.)’ın Kıssasından Çıkartılması Gereken
Dersleri Beraberce Not Edelim

1. ..

2. ..

3. ..

4. ..

5. ..

233KUR’AN’DAN KISSA VE SÛRELER

2. Kur’an Sûrelerini Tanıyalım

2.1. Fatiha Sûresi

Sûrenin Kimliği

Adı Fatiha Sûresi

Ayet Sayısı 7

İndiği Yer Mekke

Ana Teması • Övgü ve yüceltmeye layık olan tek ilahın Allah
olması

• Allah’ın var olan her şeyin yaratıcısı ve düzenle-
yicisi olması

• Allah’ın kullarına karşı sonsuz sevgi ve şefkat
beslemesi

• Yalnız Allah’a kulluk edilmesi ve O’na dua edil-
mesi

• İnsanın doğru yola ulaşma çabası ve bu uğurda
yaşaması

Fatiha sûresi Kur’an’a açılan bir kapıdır. Onunla başlanır ilahî
kelama. Fatiha’yı anlamak Kur’an-ı Kerim’i anlamak gibidir. Çün-
kü Fatiha, Kur’an’ın hem ön sözü hem özüdür. İçerdiği mesajlar,
Kur’an’ın insanlara ulaştırmak istediği evrensel mesajı en güzel ve
sade bir şekilde sunmaktadır.

Fatiha, Yüce Allah’a hamd ile başlar. “Hamd”in, âlemlerin Rabbi
olan Allah’a ait olduğu belirtilir. Hamd, yaratan, yaşatan, gözeten ve
bizlere sayısız güzel nimetler veren Yüce Allah’a teşekkür etmek, biz-
lere verdiği bu güzellikler için O’nu övmek ve yüceltmek demektir.

Hamd yani bütün övgüler ve bütün teşekkürler Allah’a yapılır.
Allah, alemlerin Rabbidir ve Yüce Yaratıcı’nın özel ismidir. Başka hiç-
bir varlığa bu isim, ad olarak verilemez. Bu isim,
tek, eşsiz, mükemmel, her türlü noksanlıktan
uzak, her şeyin varlık sebebi olan Yüce Yaratıcı’ya
aittir. Bu özellikler yalnız Allah’ın zatında toplana-
bilir. Başka hiçbir varlık, bu özelliklere sahip değildir.

Alemlerin Rabbi olan
Allah “sonsuz rahmet ve

merhamet sahibidir.”

KUR’AN-I KERİM’İ ANLAMAK234

Sûrede vurgulanan önemli bir mesaj da, Allah’ın âlemlerin yani
tüm kâinatın Rabbi olmasıdır. Allah’ın “Rab” olması, O’nun kâinat-
taki her şeyin yaratıcısı ve düzenleyicisi olması demektir. Yüce Allah,
her şeyi en güzel bir şekilde yaratmış, yaşamlarını sürdürebilmeleri
için de onlara çeşitli nimetler vermiştir.

Fatiha sûresinin ikinci ayetinde Allah’ın en çok tekrarlanan isim-
leri yer alır: “Rahmân ve Rahîm”. Rahmân ve Rahîm isimleri, Allah’ın
kâinattaki varlıklara karşı engin, sonsuz ve hiç bitmeyecek olan sev-
gi ve şefkati ile lütuf ve merhametini ifade etmektedir.

Sûrede ifade edilen bir başka husus da, hesap gününün tek sahibi
yani o günün hükümdarının Yüce Allah olduğudur. Bununla, ahiret

günü ve o gün gerçekleşecek olan hesap verme-
nin bir gerçek olduğu vurgulanır. Zira insanoğlu
zaman zaman dünya hayatında elde ettiği geçici
nimetler, şöhret ve unvanlar sebebiyle kendisini

büyük görür ve kibirlenir. Elde ettiği bu nimetlerin gerçek sahibinin
Yüce Allah olduğunu unutur. İşte “Hesap gününün sahibi Allah’tır.”
denilmek suretiyle, geçici dünya hayatının insanı aldatmaması iste-
nir. Her şeyin dönüp varacağı son durak, hesap vermek için varacağı
yer Yüce Allah’ın huzurudur.

Fatiha sûresinin devamında Allah ile insan arasındaki ilişkinin
nasıl olması gerektiği öğretilir. İslam’daki tevhid inancının, yani “Al-
lah’ın varlığına ve birliğine inanmanın” insan tarafından nasıl uy-
gulanacağı açıklanır. Buna göre, “Yalnız sana kulluk eder ve yalnız
senden yardım dileriz.” denilmek suretiyle, insana Allah’tan başka
hiçbir varlığa kulluk etmemesi ve yalnız O’na yönelerek O’ndan yar-
dım dilemesi gerektiği hatırlatılır. İslam inancına göre Allah ile insan
arasında hiçbir aracı yoktur. Böyle bir şeye ihtiyaç da yoktur. Zira
Yüce Allah, insanın hep en yakınındadır. İnsan, dua ettiğinde sığına-
bileceği tek gerçek varlık, Yüce Allah’tır. O halde insan her ne olursa
olsun, yalnız Allah’ı Rab bilmeli ve yalnız O’ndan yardım dilemelidir.

Alemlerin Rabbi olan Allah
“hesap gününün sahibidir.”

235KUR’AN’DAN KISSA VE SÛRELER

•	 “(Allah’ım) ancak sana ibadet eder ve ancak senden yardım dile-
riz.”

•	 Çünkü Allah, (Rabbü’l-alemindir) alemlerin rabbidir.

•	 Çünkü Allah, (Rahmân ve Rahîm’dir) sonsuz rahmet ve merha-
met sahibidir.

•	 Çünkü Allah (Maliki yevmi’d-din’dir) hesap gününün sahibidir.

Fatiha sûresi insana Yüce Allah’a nasıl dua edileceğini öğrettik-
ten sonra, O’ndan istenebilecek en güzel şeyin ne olduğunu da öğ-
retir: “O da dosdoğru yola ulaşmaktır.” İnsanın önüne iki seçenek
sunulmuştur. Biri doğru yola ulaşanların yolu. Diğeri ise doğru yola
ulaşamayanların yoludur. Doğru yola ulaşanlar, Allah’a ve Resulü-
ne inanan, Allah’ın kendilerine gönderdiği mesajı gerçek kabul edip
tasdik edenlerdir. Onlar Kur’an’ın çizdiği yolda peygamberleri, on-
ları takip eden samimi, dürüst ve erdemli Müslümanları kendilerine
örnek alan kimselerdir (Nisa, 4/69).

•	 (Allah’ım) bizi, kendilerini nimetlerle donattıklarının takip ettik-
leri yol olan sırat-ı müstekım’e (dosdoğru yola) hidayet et (yön-
lendir). Gazabına uğrayan ve dalalete (yanlış yollara) düşenlerin
yollarına bizi yönlendirme (Allah’ım).

Doğru yola ulaşamayanlar ise, Allah’ın kendilerine gönderdiği
mesajı reddeden, bu sebeple dalalete yani karanlık bir yola sapan ve
düştüğü bu karanlık yol yüzünden de başına kötü şeylerin geldiği
kimselerdir.

İşte Yüce Allah, Fatiha sûresinde bu iki yolu bize gösterdikten
sonra, O’ndan ne istememiz gerektiğini şöyle açıklar: “Ey kullarım!
Benden sizleri doğru yola ulaştırmamı dileyin. Zira bu yol sizi son-
suz ve hiç tükenmeyecek olan nimetlere ulaştıracaktır.”

KUR’AN-I KERİM’İ ANLAMAK236

2.2. Nahl Sûresi

Sûrenin Kimliği

Adı Nahl Sûresi

Kur’an’daki Yeri 16. Sûre

Ayet Sayısı 128

İndiği Yer Mekke

Ana Teması • Tevhid inancı

• Allah’a şükretmek ve O’nu hatırlamak

• İnsanın yaptıklarından sorumlu olması

• Kadınlara değer vermek

• Sözünde durmak ve yalan yere yemin etmemek

• İnsanlar arasında sevgi dilini yaymak

Nahl sûresi, adını 68. ayette geçen “bal arısı” sözcüğünden al-
maktadır. Yüce Allah yer ve gökyüzündeki tüm canlıların Rabbidir.
İnsanoğluna vahyettiği gibi tabiattaki diğer canlılara da vahyetmek-
tedir. Söz konusu ayette: “Rabbin bal arısına şöyle vahyetti: Dağlar-
dan, ağaçlardan ve insanların yaptıkları kovanlardan kendine yuva edin.
Sonra meyvelerin hepsinden ye de Rabbinin sana kolaylaştırdığı yollara
gir. Onların karınlarından çeşitli renklerle bal çıkar. Onda insanlar için
şifa vardır. Şüphesiz bunda düşünen bir toplum için ibret vardır.” (Nahl,
16/68-69) demek suretiyle yarattığı her canlının yaşamına renk
kattığını, onların dünya hayatında mutlu ve huzurlu bir yaşam sür-
meleri için yol gösterdiğini ifade etmektedir. Arılar ve diğer canlılar
kendileri için olduğu kadar ürettikleri birçok nimetle insanlığa katkı
sunmaktadır. Yüce Allah, insanların dikkatlerini çevrelerinde yaşa-
yan varlıklara çekerek bunlarda var olan hikmetler üzerinde düşün-
melerini istemektedir. Yüce Allah bir arıyı bize örnek göstererek bir
mesaj vermek istemektedir. Bu mesaj, nasıl ki bir arı yaratılış ama-
cına uygun olarak yaşıyorsa, yaratılan varlıkların en değerlisi olan
insanın da yaratılış amacına uygun bir şekilde yaşaması gerektiğidir.

Nahl sûresinin ana konularını şu şekilde sıralayabiliriz:

237KUR’AN’DAN KISSA VE SÛRELER

• Tevhid inancı: Nahl sûresi 2, 22, 73 ve 74. ayetlerde Yüce Al-
lah, insanlardan kendisini bırakıp da insanlara ne bir yarar ne de
bir zarar verebilecek güce sahip olmayan varlıklara tapınmamalarını
istemektedir. Yüce Allah yerde ve gökte insanoğluna nice nimetler
vermekte ve bunları insanlığın hizmetine sunmaktadır (Nahl, 16/65-
67). Böyleyken Allah’ı bırakıp da kendilerine göklerden ve yerden
hiçbir rızık sağlayamayan ve buna gücü de yetmeyen şeylere tapma-
nın yanlış bir davranış olduğu belirtilmektedir.

“Hiç yaratan yaratamayana benzer mi? Artık siz düşünmez misiniz?”
(Nahl, 16/17).

“Allah’ı bırakıp da taptıkları şeyler, yaratılmış olduklarına göre hiçbir
şey yaratamazlar.” (Nahl, 16/20).

“Sizin ilahınız tek bir Allah’tır.” (Nahl, 16/22).

• Allah’a şükretmek ve O’nu hatırlamak: Nahl sûresinin ilk
ayetlerinden itibaren Yüce Allah’ın insanoğluna olan nimetleri sıra-
lanmaktadır. Rabbimiz etrafımızda gördüğümüz ve hayatımıza kat-
tığımız nice güzellikleri insanlığın hizmetine sunduğunu belirtmek-
tedir. İnsana düşen görev, kendisine sunulan bunca nimet karşısında
Yüce Yaratıcı’sına şükretmek, O’nu hatırlamaktır.

“Yeryüzünde çeşitli renk ve biçimlerde yarattığı şeyleri de sizin hizme-
tinize verdi. Öğüt alan bir toplum için bunda ibretler vardır... Bütün
bunlar onun lütfundan nasip aramanız ve şükretmeniz içindir.” (Nahl,
16/13-14).

• İnsan yaptıklarından sorumludur: Nahl sûresinin 24-32.
ayetlerinde Yüce Allah, insanı kendisine verilen tüm nimetleri iyi
ve güzel bir şekilde kullanmakla yükümlü kılmaktadır. İnsan, bu
nimetleri hem kendisine hem de çevresine zarar vermeyecek şekil-
de kullanmalıdır. İnsan, Allah’ı bilmek ve O’na iyi bir kul olmakla
sorumludur. İnsanı yaratan ve onun yaşamına renk katan Yüce Yara-
tıcı’yı tanımak, bilmek ve O’na inanmak her insanın görevidir. Yüce
Allah, bu görevi yerine getirenleri hem bu dünyada hem de ahirette
güzel nimetlerle ödüllendireceğini müjdelemektedir.

“Erkek veya kadın kim mümin olarak iyi işler yaparsa elbette ona hoş
bir hayat yaşatacağız ve onların mükafatını yapmakta olduklarının en
güzeli ile ödüllendireceğiz.” (Nahl 16/97).

KUR’AN-I KERİM’İ ANLAMAK238

• Kadınlara değer verilmelidir: Kur’an-ı Kerim’in indiği dö-
nemde bazı insanlar kız çocukları doğduğunda öfkeleniyor, yüzleri
simsiyah kesiliyordu (Nahl, 16/58). Hatta kız çocuklarının doğdu-
ğunu başkalarından dahi saklıyorlardı. Bazıları ise kız çocuklarını
diri diri toprağa gömüyordu. Kur’an-ı Kerim bu vahşeti kınamış, in-
sanların yaptıkları bu davranışın çok kötü ve çirkin bir iş olduğunu
belirtmiştir (Nahl, 16/59).

• Peygamberler de insandır: Hz. Muhammed (s.a.s.)’e peygam-
berlik görevi verildiğinde Allah’ın mesajını insanlara ulaştırmaya ça-
lışmış, onları İslam’a davet etmiştir. Bu esnada bazı kimseler: “Allah
bir peygamber gönderseydi, gökyüzünden bir melek indirirdi.” di-
yerek Peygamberimizin elçilik görevini reddetmeye kalkışmışlardır.
Nahl sûresi 43 ve 44. ayetlerde ise şimdi ve daha önce insanlara
gönderilen tüm peygamberlerin, insanların arasından seçildiği ve
gönderildiği bildirilmektedir.

• Sözünde durmak ve yalan yere yemin etmemek: Nahl sûresi
94. ayette insanların sözlerinde durmaları ve verilen sözleri bozma-
nın kötü bir davranış olduğu vurgulanır. Allah’ın adı anılarak başka-
larına yapılan yeminleri bilerek bozmanın, bu yeminleri insanların
arasında hile ve fesat aracı olarak kullanmanın çok yanlış ve insana
yakışmayan bir davranış olduğu hatırlatılır.

“Yeminlerinizi aranızda hile ve fesat sebebi olarak kullanarak bir kan-
dırma aracına dönüştürmeyin; sonra sağlamca bastıktan sonra ayak-
larınız kayar da Allah yolundan sapmanız sebebiyle kötü bir azapla
karşılaşırsınız.” (Nahl 16/94).

• Kur’an-ı Kerim okumaya Eûzu-Besmele ile başlamak: Nahl
sûresi 98. ayette: “Bundan böyle Kur’an okunduğu zaman, öncelikle ko-
vulmuş şeytandan Allah’a sığın.” buyrularak Kur’an-ı Kerim’i okuma-
ya başlamadan önce “Eûzü billâhi mine’ş-şeytâni’r-racîm” sözlerinin
söylenmesi istenmektedir.

• İnsanların yemesi haram olan yiyecekler: Nahl sûresi 115.
ayetinde “Allah size ancak leş, kan, domuz eti ve Allah’tan başkası adı-
na kesileni haram kıldı. Ama kim mecbur olur da istismar etmeksizin ve
zaruret ölçüsünü aşmaksızın yemek zorunda kalırsa şüphesiz ki Allah
çok bağışlayandır, çok merhamet edendir.” buyrulmuştur. Buna göre
Kur’an-ı Kerim, aşırı kıtlık ve savaş gibi zor durumlar dışında leş,

239KUR’AN’DAN KISSA VE SÛRELER

kan, domuz eti ve başka varlıklara adanarak kesilen hayvan etlerini,
insanların yemesini haram kılmıştır.

• İnsanlar arasında sevgi dilini yaymak: İslam dini barış dinidir.
Tüm insanları birbirine eşit görür. İnsanların farklı renk ve dillerini bir
ayrım sebebi olarak değil, bir kaynaşma vesilesi olarak görür. İslam, in-
sanlar arasında sevgi dilinin hakim kılınmasını ister. İnsanları İslam’a
davet ederken de sevgi dilinin kullanılmasını ister. Bu amaçla hikmetle
yani bilgelikle ve güzel öğütlerle insanların İslam’a davet edilmesi istenir.

2.3. Ankebût Sûresi

Sûrenin Kimliği

Adı Ankebût Sûresi

Kur’an’daki Yeri 29. Sûre

Ayet Sayısı 69

İndiği Yer Mekke

Ana Teması • Ahiret inancı

• Allah iyi ve erdemli kişilerle beraberdir

• Ana-babaya saygı

• Namaz insanları kötülüklerden alıkoyar

• Farklı inanç kesimlerine karşı hoşgörülü olmak

• Kur’an insanlık için en büyük mucizedir

• Yalnız Allah’a kulluk edilir

• Allah’a samimi ve içten kul olanlar ödüllendi-
rilecektir

Ankebût sûresi adını 41. ayette geçen “el-Ankebût” yani “dişi
örümcek” benzetmesinden almıştır. Bu ayette “Allah’tan başkalarını
dost edinenlerin durumu, (ördüğü ağlarından) kendisine bir ev edinen
örümceğin durumu gibidir. Evlerin en dayanıksızı ise örümcek evidir.
Keşke bilseler!” denilerek Allah’ın dışında başka varlıkları kendilerine
tanrı ve güvenli bir liman görenlerin yanıldıkları, insanların gerçek
tanrısı ve dostunun Allah olduğu belirtilmektedir. Allah’ın dışındaki
varlıklar, zayıf ve güçsüz bir örümcek ağına benzetilerek bunların

KUR’AN-I KERİM’İ ANLAMAK240

insan için gerçek bir dost ve yardımcı olamayacakları ifade edilmek-
tedir.

Ankebût sûresinde verilen diğer mesajları şu şekilde sıralayabi-
liriz:

• Ahiret inancı: İslam inancının en önemli ilkelerinden biri ahi-
rete inanmaktır. Ahiret, dünya yaşamında insanların yaptıkları iyi ya
da kötü davranışlarının karşılığını alacağı ve sonsuza kadar sürecek
yeni bir yaşamı ifade eder. Sûrenin 2 ve 3. ayetlerinde: “İnsanlar, sa-

dece ‘inandık!’ demekle, sınanıp denenmeden bırakıla-
caklarını mı sanıyorlar? Andolsun, biz onlardan önce-
kileri de sınamıştık. Allah doğru söyleyenleri de yalan
söyleyenleri de bilir.” buyrularak dünya hayatının
bir imtihan olduğu, insanların yaptıkları iyi veya

kötü şeylerden dolayı hesaba çekilecekleri bildirilir.

Bunun için diğer tüm canlılar gibi insanın da bir gün öleceği ha-
tırlatılır. Bu hatırlatmanın temel sebebi insanın dünyevileşmemesi-
dir. Dünyevileşmek, ahiret hayatını unutup sadece dünya hayatı için
çalışmaktır. İslam ise insanın hem bu dünya hayatı hem de ahiret
hayatı için çalışmasını, her iki yerde de mutlu ve huzurlu bir yaşam
sürmesini hedeflemektedir.

• Allah, iyi ve erdemli kişilerle beraberdir: İslam dininin önem-
li özelliklerinden biri de ahlaktır. İslam, ahlaka ve insanların ahlaklı
bir yaşam sürmesine çok büyük bir önem verir. İnsanların ahlaklı
ve erdemli olmaları için de “onlara örnek olacak” insan modelleri
sunmuştur. Bu örnek modeller peygamberler ve Allah’a samimi ve
içten bağlı olan kişilerdir. Yüce Allah Ankebût sûresi 69. ayette: “...
Allah iyi ve erdemli olanların yanındadır.” buyurmak suretiyle bizleri
ahlaklı ve erdemli olmaya davet etmektedir.

• Ana-babaya saygı gösterilmelidir: İslam dini Allah’a sıkı bağlı-
lıktan sonra ana-babaya saygı ve hürmet gösterilmesini istemektedir.
Lokman sûresi 31/14. ayette: “İnsana, ana-babasına iyi davranmasını
emrettik.”, En’am sûresi 6/151. ayette: “Allah’a ortak koşmayın; anaya
ve babaya iyi davranın” ve İsrâ sûresi 17/23. ayette: “Rabbin, kendisin-
den başkasına asla ibadet etmemenizi, anaya-babaya iyi davranmanızı
kesin olarak emretmiştir. Eğer onlardan biri, ya da her ikisi senin yanında
yaşlılık çağına ulaşırlarsa sakın onlara “Öf!” bile deme; onlara kötü söz

“Her can bir gün ölümü
tadacaktır; en sonunda

bize dönüp geleceksiniz.”
(Ankebût 29/57).

241KUR’AN’DAN KISSA VE SÛRELER

söyleme, onları azarlama; onlara tatlı ve güzel söz söyle.” buyrulmak
suretiyle İslam dininde anne ve babaya sevgi ve saygı göstermenin ne
denli önemli bir görev olduğu belirtilmektedir. Kur’an-ı Kerim, tek
bir şey dışında yani anne-babamızın bizleri Allah’tan başka varlıklara
inanmaya zorlamaları durumunda onların bu isteklerine uymama-
mızı; ancak bunun dışındaki her konuda onları dinlemeyi, onları
sevip-saymamızı istemektedir. Nitekim Ankebût sûresinin 8. ayetin-
de bu husus şöyle ifade edilmektedir: “Biz insana, ana-babasına iyilik
etmesini emrettik. Şayet onlar, hakkında bilgi sahibi olmadığın bir şeyi
bana ortak koşman için seni ikna etmeye çalışırlarsa bu konuda onlara
asla itaat etme!”

• Namaz insanları kötülüklerden alıkoyar: Namaz, İslam di-
nindeki ibadetlerin ilki ve en önemlilerindendir. Yüce Allah, insan-
lardan günde beş kere namaz kılarak verdiği tüm nimetlerden dolayı
O’na olan şükranlarını göstermelerini istemektedir. Ankebût sûre-
si 45. ayette Yüce Allah, samimi ve içten bir şekilde namazlarımızı
kılmamızı istemektedir. Böyle bir namazın insanı her türlü kötü ve
çirkinlikten alıkoyacağı bildirilmektedir. Çünkü her gün belirli va-
kitlerde namaz kılmak suretiyle Allah’ı anan ve zikreden bir kişinin,
kötü ve çirkin şeyleri yapmaktan uzak duracağı belirtilir.

“Ey Muhammed! Sana vahyedilmiş olan bu mesajı izle ve onu insan-
lara ilet ve namazı da dosdoğru kıl. Çünkü namaz, insanı kötü ve
çirkin şeylerden alıkoyar. Allah’ı anmak olan namaz elbette en büyük
ibadettir. Allah, yaptıklarınızı biliyor.” (Ankebût, 29/45).

• Farklı inanç kesimlerine karşı hoşgörülü olmak: İslam fark-
lı inançlara sahip olanlara hoşgörülü davranmayı emreder. Onların
hak ve hukuklarına saygı göstermeyi ve onlarla barış içerisinde ya-
şamayı öğütler. Ankebût sûresinin 46. ayetinde “İçlerinden haksızlık
ve zulmedenler hariç, kitap ehli ile tartışırken en güzel yol ve yöntemden
başkasına itibar etmeyin ve deyin ki: ‘Biz bize indirilene de, size indirile-
ne de inanmışız; bizim de sizin de ilahınız bir ve tektir; biz sadece O’na
teslim olmuş kimseleriz.” buyrularak farklı inançlara sahip olanlar ile
en güzel yollarla iletişime geçilmesi gerektiği açıklanmaktadır. Müs-
lümanlar tek ve bir olan Yüce Allah’a inanırlar. İnsanlığa gönderilen
bütün peygamberlerin ortak mesajı da Allah’ın tek ve bir olduğudur.

KUR’AN-I KERİM’İ ANLAMAK242

Bu sebeple her Müslüman, Peygamberimizden önce gönderilen pey-
gamberlerin hepsine inanmakla yükümlüdür.

• Kur’an-ı Kerim en büyük mucizedir: Yüce Allah, insanları
doğruya ve iyiye davet etmek için onlara peygamberler göndermiştir.
Ancak bu peygamberlerden bazıları içlerinde bulundukları halkların
eziyet ve zulümlerine maruz kalmışlardır. Allah Teâlâ insanların bas-
kı ve zulümleri karşısında zor durumlarla karşılaşan peygamberleri-
ni böyle kötü bir durumdan korumak amacıyla mucizeler meydana
getirmiştir. Dolayısıyla mucizeler, peygamberlere değil, bilakis Yüce
Allah’a aittir. Peygamberimiz de insanları İslam’a davet ettiğinde ken-
disinden bir mucize göstermesini istemişlerdir. Yüce Allah ise onlara,
en büyük mucizenin önlerinde olduğunu şu sözleriyle dile getirir:
“Ne yani, şimdi bu ilahî kelamı indirmiş olmamız, onlara mucize olarak
yetmez mi? İşte bu ayet, Kur’an-ı Kerim’in, sonsuza dek insanlık için
en büyük mucize olarak kalacağını ve insanlara her zaman rehberlik
etmeye devam edeceğini net bir şekilde ortaya koymaktadır.

• Kulluk yalnız, Allah’a yapılır: Kur’an-ı Kerim’in en temel ko-
nusu tevhiddir. Tevhid inancı Allah’tan başka hiçbir ilahın olmadı-
ğına inanmak demektir. Kur’an-ı Kerim’in bir diğer önemli esası da
yalnız Allah’a kulluk edilmesidir. Yani Allah’tan başka hiçbir varlığa
ibadet etmek suretiyle kulluk edilmez. Fatiha sûresinin 5. ayetinde:
“Allah’ım, yalnız sana ibadet eder ve yalnız senden yardım dileriz.”
ayetinde belirtildiği gibi Ankebût sûresinin 56. ayetinde ise: “Siz ey
iman eden kullarım! Şüphesiz benim arzım geniştir; o halde bana, yalnız
bana kulluk ediniz.” buyrularak yalnız Allah’a kulluk etmenin önemi
yeniden vurgulanır.

• Allah’a samimi ve içten kul olanlar ödüllendirilecektir: Yüce
Allah kendisine inanan, samimi ve içten bir şekilde iyi ve güzel dav-
ranışlarda bulunanları karşılıksız bırakmayacaktır. Bu, Allah’ın in-
sanlara verdiği bir sözdür ve Allah asla sözünden dönmeyecektir.

“İman edip iyi ve güzel davranışlarda bulunanlar var ya, onları için-
den ırmaklar akan ve sonsuza dek kalacakları cennet köşklerine yer-
leştireceğiz. Çalışanların mükafatı ne güzeldir!” (Ankebût, 29/58).

“Bizim uğrumuzda canıyla malıyla mücadele edenler var ya, biz onla-
rı bize varan yollara mutlaka yönlendireceğiz. Şüphesiz ki Allah iyi ve
erdemli kişilerle birliktedir.” (Ankebût, 29/69).

243KUR’AN’DAN KISSA VE SÛRELER

Ankebût sûresi bağlamında sonsuza dek kendileri için hazırlan-
mış olan cennete ve onun güzelliklerine sahip olacakların özellikle-
rini kısaca şöyle sıralayabiliriz:

•	 “Onlar, Allah’a inanan ve O’na kulluk edenlerdir.” (Ankebût, 29/16,
46).

•	 “Onlar, iyi ve güzel davranışlarda bulunanlardır.” (Ankebût, 29/58).

•	 “Onlar, Allah’a kulluk eden, ahirete inanan ve yeryüzünde bozguncu-
luk çıkarmayanlardır.” (Ankebût, 29/36).

•	 “Onlar, namazlarını samimi ve içten bir şekilde kılanlardır.” (Anke-
bût, 29/45).

•	 “Onlar, gökleri ve yeri yaratanın Allah olduğuna inananlardır.” (An-
kebût, 29/61)

•	 “Onlar, sabreden ve yalnız Rablerine tevekkül edip sarılanlardır.” (An-
kebût, 29/59).

2.4. Hucurât Sûresi

Sûrenin Kimliği

Adı Hucurât Sûresi

Kur’an’daki Yeri 49. Sûre

Ayet Sayısı 18

İndiği Yer Medine

Ana Teması • Peygamberimize karşı sevgi ve saygı

• İnsanların uymaları gereken kurallar
(adab-ı muâşeret kuralları)

• Doğru söz ve habere itibar etme

• Allah’a inananların kardeş olduğu

• Tüm insanlar Allah katında eşittir

Hucurât sûresi adını 4. ayette geçen “hucurât” kelimesinden alır.
Hucurât, “odalar ve haneler” anlamlarına gelir. Ayette geçen hucurât
kelimesinden kasıt, Peygamber Efendimizin Mescid-i Nebevî’nin
içinde bulunan, ailesiyle birlikte ikamet ettiği odalardır. Sûrenin ana
konularını şu şekilde açıklayabiliriz:

KUR’AN-I KERİM’İ ANLAMAK244

• Peygamberimize karşı sevgi ve saygı: Peygamberimiz Allah’ın
biz insanlara gönderdiği bir elçidir. Peygamberimiz, Yüce Allah’tan
aldığı mesajı insanlara ulaştıran, bu mesajı ayrıntılı bir şekilde onla-
ra açıklayan ve davranışlarıyla da örnek olan bir kişidir. Yaşamının
her anını insanların dünya ve ahiret mutluluğunu elde etmeleri için
geçirmiştir. Elbette ki bu görev çok yüce ve büyük olduğu kadar
içinde zahmet ve sıkıntıları da barındıran bir görevdir. Sûrenin ilk 5
ayetinde böyle büyük bir görevi üstlenmiş olan Peygamberimize say-
gı duyulması, onu incitecek söz ve davranışlardan uzak durulması
gerektiği vurgulanmıştır.

UNUTMAYALIM

Nasıl ki Peygamberimize saygı ve hürmet etmek gerekirse, onun
mirasçısı olan ve insanlara doğruyu ve güzeli gösteren başta öğ-
retmenlerimiz olmak üzere tüm büyüklerimize de aynı şekilde
saygı ve hürmet göstermemiz gerekir.

• Adab-ı Muaşeret Kuralları: İnsanların toplum içinde uymaları
gereken davranışlara adab-ı muaşeret denir. Adab-ı muaşeretin temeli
de ahlak ve edeptir. İslam dininin temel hedeflerinden biri ahlaklı ve
erdemli insanlardan oluşan bir toplum meydana getirmektir. Bu amaç-
la Kur’an-ı Kerim’in pek çok ayetinde İslam toplumunun insanî ilişki-
lerde göz önünde bulundurması gereken kurallara değinilir. Hucurât
sûresinde yer alan adab-ı muaşeret kuralları şu şekildedir:

• Doğru söz ve haberlere itibar etmek: Hucurât sûresi 6. ayet-
te “Ey inananlar! Eğer size bir fasık bir haber getirirse onun iç yüzünü
araştırın, yoksa bilmeden bir millete fenalık edersiniz de sonra ettiğinize
pişman olursunuz.” buyrularak duyulan her söz ve habere itibar edil-
memesi, önce o söz ve haberin doğruluğunun ve gerçekliğinin araş-
tırılması istenmektedir. Çünkü doğru ve gerçek olduğundan emin
olmaksızın bir söz ve haberin başkalarına anlatılması sonrasında,
masum insanlara zarar verilebilir ve haksız bir şekilde toplum içinde
rencide olmalarına yol açabilir. Bu sebeple bir Müslüman, başkaları-
na zarar verecek bu tür davranışlardan sakınmalı, uzak durmalıdır.

• İnsanların arasını düzeltmek: İslam dini insanlar arasında
sevgi ve dostluğun egemen olmasını ister. Sağlıklı ve huzurlu bir
toplum için çalışmak, İslam dininin bizlerden istediği önemli görev-
lerden biridir. Kavga ve tartışma gibi sebeplerden ötürü araları açılan

245KUR’AN’DAN KISSA VE SÛRELER

insanları barıştırmak bu görevlerin en önemlileri arasında yer almak-
tadır. Hucurât sûresi 10. ayette: “Müslümanlar kardeştirler. Kardeşle-
rin arası açıldığında onların arasını düzeltiniz...” buyrularak bu önemli
göreve vurgu yapılmaktadır. Peygamberimiz de bir hadislerinde “Bir
Müslüman’ın, Müslüman kardeşine üç günden fazla küs kalması haram-
dır.” buyurmak suretiyle küs kalmanın yanlışlığına dikkat çekerek
insanların birbirlerini sevmelerini ve birbirlerine değer vermelerini
istemiştir. Ayrıca Peygamberimiz, insanları sevmeyi ve değer vermeyi
imanın önemli bir şartı olarak görmüştür.

“Birbirinizi sevmedikçe iman etmiş olmazsınız. İman etmedikçe de
cennete giremezsiniz.” (Müslim, Îman 93-94; Tirmizî, Et’ime 45;
İbni Mace, Mukaddime, 9; Edeb, 11)

• İnsanları alay konusu yapmamak, haksız yere karalamamak
ve kötü lakaplar takmamak: İslam dini insanın onuruna saygı gös-
terilmesini ister. İnsanların onurlarını kıracak hal ve hareketlerde
bulunmayı kesin bir dille reddeder. Bu amaçla, insanların birbirleri
ile alay etmemesini, birbirlerini karalamamalarını ve kendileri duy-
duklarında hoşlarına gitmeyecek lakapları başkaları için kullanma-
malarını istemektedir.

“Ey iman edenler! Bir topluluk bir diğerini alaya almasın. Belki onlar
kendilerinden daha hayırlı olabilir. Kadınlar da kendi aralarında diğer
kadınları alaya almasınlar. Belki alaya aldıkları kişiler kendilerinden
daha iyidirler. Birbirinizi karalamayın, birbirinizi kötü lakaplarla ça-
ğırmayın... Kim tövbe etmezse, işte onlar zalimlerin ta kendileridir.”
(Hucurât, 49/11).

• Suizandan sakınmak: Suizan kelimesi bir başkası hakkında
kötü bir düşünceye sahip olmak demektir. Suizanın sebebi, eksik
ve yanlış bilgidir. Doğruluğu hakkında emin olmadığımız ve şüphe
ettiğimiz şeyleri konuşmak çirkin bir davranıştır.

“Ey iman edenler! Zannın birçoğundan sakının. Çünkü zannın bir kıs-
mı (suizan) günahtır. Birbirinizin kusurlarını ve
mahremiyetlerini araştırmayın. Birbirinizin gıybe-
tini yapmayın. Herhangi biriniz ölü kardeşinin eti-
ni yemekten hoşlanır mı? İşte böyle bir şeyden tiksi-
nirsiniz! Allah’a karşı gelmekten sakınınız. Şüphesiz
Allah tövbeyi çok kabul edendir, çok merhametlidir.” (Hucurât, 49/12)

“Kim bir müminin kusurunu
örterse Allah da o kişinin

bir kusurunu örter.”
(Hadis-i Şerif)

KUR’AN-I KERİM’İ ANLAMAK246

• İnsanların kusurlarını araştırmamak: İslam dini başkalarının
kusurlarını araştırmayı yasaklamıştır. Başkalarının kusurlarını araş-
tırmak ve yaymak çok yanlış ve İslam dininin kesinlikle yasakladığı
davranışlardandır.

• Gıybetten sakınmak: Gıybet dedikodu demektir. Gıybet ve de-
dikodu etmek, insanlar arasındaki sevgi bağlarını çürütür. İnsan iliş-
kilerine zarar verir. İnsanların arasının açılmasına neden olan ve kar-
deşlik bağlarını koparan gıybet, İslam dini tarafından yasaklanmıştır.

• Allah katında herkes eşittir: Hucurât sûresi 10. ayette “Müs-
lümanlar kardeştir.” ilkesi üzerinde durulduktan sonra 13. ayette bir
başka önemli ilkeye değinilmektedir. Bu da tüm insanların eşit ve
aynı haklara sahip olduğudur. Allah katında insanların hangi renk-
ten, hangi dilden ve hangi milletten olduğunun bir önemi yoktur.
Allah katında gerçek üstünlük takvadadır. Takva, bir kişinin, üzerine
düşen sorumlulukların bilincinde olarak hareket etmesi demektir.
Allah’a karşı sorumluluklarının bilincinde olan ve bu doğrultuda ya-
şayan kişiler, Allah katında daha değerlidir.

“Ey insanlar! Şüphe yok ki, biz sizi bir erkek ve dişiden yarattık ve
birbirinizi tanımanız için sizleri boylara ve kabilelere ayırdık. Allah
katında en değerli olanınız, O’na karşı sorumluluklarını en iyi şekilde
yerine getireninizdir. And olsun ki Allah gerçeği hakkıyla bilen ve her
şeyden hakkıyla haberdar olandır.” (Hucurât, 49/13).

2.5. Mutaffifîn Sûresi

Sûrenin Kimliği

Adı Mutaffifîn Sûresi

Kur’an’daki Yeri 83. Sûre

Ayet Sayısı 36

İndiği Yer Mekke

Ana Teması • Ölçü ve tartıda insanları aldatmamak

• İnsanların ekonomik haklarına (emeğe) saygı
göstermek

• Ahirete inanmak

247KUR’AN’DAN KISSA VE SÛRELER

Mekke Dönemi’nde inen bu sûre, adını ilk ayette geçen “mutaf-
fifîn” kelimesinden almaktadır. Mutaffifîn ölçü ve tartıda haksızlık
yapan, insanların haklarını çalan, emeklerini hiçe
sayan ve yolsuzluk yapan kimselere verilen isim-
dir. Bu kimseler “alırken fazla fazla, geri verirken
eksik ölçerek” insanları ekonomik açıdan zarara
uğratırlar. Bu sûrede geçen bir başka konu da ahi-
ret inancıdır. Mutaffifîn sûresi, insanların bu dün-
yada yaptıkları işlerden ahiret gününde hesaba çekileceklerini hatır-
latarak ahiret için dünyada iyi ve güzel işler yapmayı tavsiye
etmektedir. Sûrenin ana konularını sırasıyla şöyle açıklayabiliriz:

• İnsanların emeğine saygı göstermek: İslam dini, insanların
emeklerine saygı gösterilmesini ve alışveriş gibi ticari işlerde insan-
ları zarara uğratacak davranışlardan sakınmayı emretmektedir. Sûre-
nin ilk üç ayetinde ölçü ve tartıda insanları aldatarak hile yapanlar
kınanmaktadır. Yine bu sûrede, bu tip kimselerin başkalarından bir
şey satın aldıklarında tartı ve ölçüye özen gösterdikleri, ancak başka-
larına bir şey sattıklarında ise aynı ölçüde özen göstermediklerinden
bahsedilir. Bu şekilde insanları aldatmak çok çirkin bir davranış ol-
duğu gibi, Allah katında cezası da çok ağırdır.

“Ölçü ve tartıda hile yapanların vay haline! Onlar, insanlardan ölçerek
bir şey aldıklarında tam ölçerler. Fakat kendileri onlara bir şey ölçüp
veya tartıp verdiklerinde eksik ölçüp tartarlar.” (Mutaffifin, 83/1-3)

• Ahireti hatırlamak: İnsan dünya hayatında yaptığı her türlü
işten dolayı ahiret hayatında hesaba çekilecektir.
Sûrenin ilk üç ayetinde insanları ekonomik açıdan
aldatmanın ne denli çirkin ve kötü bir davranış
olduğu belirtilirken 4. 5. ve 6. ayetlerde insanın
yarınını düşünmesi, bir gün yaptıklarından dolayı
hesaba çekileceği hatırlatılarak bu türlü çirkin ve
kötü işlerden uzak durması gerektiği belirtilir.

Ders Çıkartalım!

Bu sûrede ölçü ve tartı örnek bir işlem olup aslında insanların,
kendi haklarını gözettikleri kadar başkalarının haklarını da gö-
zetmeleri, bu bilinç ve sorumlulukla hareket etmeleri istenir. Pey-
gamberimizin ifadesiyle: Kendimiz için istediğimiz bir şeyi, başkası

Unutmayalım!
İnsanları ekonomik açıdan

zarara uğratmak kul
hakkına girer ve kul hakkı
dinimizin günah saydığı

kötü bir davranıştır.

“Onlar, büyük bir gün;
insanların, alemlerin Rabbinin

huzurunda duracakları
gün için diriltileceklerini

sanmıyorlar mı?”
(Mutaffifin, 83/4-6).

KUR’AN-I KERİM’İ ANLAMAK248

için de istemeliyiz. Bu noktada Müslüman’a düşen temel görev her
an ve durumda adaletle hareket etmektir. Zira adalet, bizi başka-
larının haksızlıklarından, başkalarını da bizim haksızlıklarımız-
dan korur.

2.6. Lokman Sûresi

Sûrenin Kimliği

Adı Lokman Sûresi

Kur’an’daki Yeri 31. Sûre

Ayet Sayısı 34

İndiği Yer Mekke

Ana Teması • Allah’a inanmak ve doğru işler yapmak

• Lokman (a.s.)’ın oğluna öğütleri

Lokman sûresi adını 12-19. ayetlerde oğluna ve bizlere öğütler
veren Lokman (a.s.)’ın isminden alır. Lokman (a.s.), Hz. Davud
(a.s.) döneminde yaşamış ve Yüce Allah tarafından övülmüş bilge
bir insandır. Hz. Lokman (a.s.) verdiği öğütlerle çağındaki insanlara
rehberlik etmiş, doğru yolu göstermiştir. O, insanlara yalnız öğüt
vermekle yetinmemiş bu öğütleri hayatına en güzel şekilde aktara-
rak insanlara güzel bir örnek olmuştur. Kendisine verilen hikmetle,
insanların dert ve sıkıntılarına çareler aramış ve insanlara mutlu bir
ömür sürmeleri için sabrı, şükrü, tevekkülü, doğru-dürüst olmayı
ve Allah’ın kendilerinden istediği şeyleri yerine getirmelerini öğüt-
lemiştir.

Lokman sûresinin ana konularını iki başlık altında toplamak
mümkündür:

• Allah’a inanmak ve doğru işler yapmak: Yüce Allah, Lokman
sûresinin ilk ayetinde Kur’an-ı Kerim’in iyilik yapanlar için bir yol
gösterici ve rahmet olduğunu belirttikten sonra iyi olan kimselerin
özelliklerini sıralar:

•	 Onlar, namazlarını dosdoğru kılan ve zekâtı veren kimselerdir.

•	 Onlar, Rablerinin kendilerine gösterdiği yolda yürürler, Kur’an’ı
kendilerine rehber edinirler.

249KUR’AN’DAN KISSA VE SÛRELER

•	 Onlar, asılsız ve faydasız söz söylemekten sakınırlar.

•	 Onlar, asla büyüklenmezler ve hakikate yüz çevirmezler.

Yüce Allah, yukarıda belirtilen bu özellikleri benimseyen ve ya-
şamına aktaran kimseleri “içlerinde sonsuza kadar kalacakları Naîm
cennetleri” ile ödüllendireceğini müjdelemektedir.

• Lokman (a.s.)’ın öğütleri: Yüce Allah, Lokman (a.s.)’ın oğlu-
na yaptığı öğütleri Kur’an-ı Kerim’de naklederek bu öğütlerin tüm
insanlık için geçerli olduğunu göstermiştir. Bu öğütler, bir Müslü-
man’ın karakterini oluşturan temel taşlar gibidir. İslam dininin is-
tediği insan modelinin özellikleri sûrenin 12-19. ayetlerinde şöyle
sıralanır:

•	 Verdiği tüm nimetlerden dolayı Allah’a şükretmek, asla nankör-
lük etmemek,

•	 Allah’ı tek ve bir kabul etmek, O’na eş ve ortak koşmamak,

•	 Anne ve babaya iyi davranmak,

•	 Allah’a ortak koşmaya zorlayan kimselere itaat etmemek,

•	 Allah’a yönelen kimselerin yolunu takip etmek,

•	 Allah’a halis bir şekilde kul olmak,

•	 Namaz kılmak,

•	 İyiliği emretmek, kötülükten vazgeçirmeye çalışmak,

•	 Başa gelen şeylere sabretmek,

•	 İnsanları küçümsememek, onlara yüz çevirmemek,

•	 Büyüklenmemek ve sürekli kendini övüp durmamak,

•	 Kendini bilmek; yürüyüşünde ve konuşmasında ölçülü olmak.

Lokman sûresinde yer alan bu vasıflar İslam’ın insanlarda gör-
mek istediği özelliklerdir. Bu özellikleri hayatlarına yansıtan kişiler,
İslam’ın öngördüğü mükemmel insan karakterine sahip olurlar.

KUR’AN-I KERİM’İ ANLAMAK250

LOKMAN (A.S.)’IN OĞLUNA ÖĞÜTLERİ

•	 Andolsun, biz Lokman’a “Allah’a şükret!” diye hikmet verdik.
Kim şükrederse ancak kendisi için şükretmiş olur. Kim nankör-
lük ederse bilsin ki Allah, her bakımdan sınırsız zengindir, övül-
meye layıktır.

•	 Hani Lokman oğluna öğüt vererek şöyle demişti: “Yavrucuğum!
Allah’a ortak koşma! Çünkü ortak koşmak elbette büyük bir zu-
lümdür.

•	 Biz, insana ana-babasına iyi davranmasını öğütlemişizdir. Çünkü
anası onu nice zorluklara katlanarak karnında taşımıştır. Sütten
ayrılması da iki yıl içinde olur. İşte bunun için önce bana, sonra
ana-babana şükret diye emretmişizdir. Dönüşünüz de yalnız Al-
lah’adır.

•	 Eğer onlar seni, hakkında bilgi sahibi olmadığın bir şeyi (körü
körüne) bana ortak koşman için zorlarlarsa sakın onlara itaat
etme. Fakat onlarla dünyada iyi geçin. Bana yönelenlerin yoluna
uy. Sonra dönüşünüz banadır. Ben de size yapmakta olduğunuz
şeyleri haber vereceğim.

•	 (Lokman öğütlerine şöyle devam etti:) Yavrucuğum! Şüphesiz ya-
pılan iş bir hardal tanesi ağırlığında olsa ve bir kayanın içinde,
yahut göklerde ya da yerin içinde bile olsa Allah onu çıkarır ge-
tirir. Çünkü Allah, en gizli şeyleri bilendir, her şeyden hakkıyla
haberdar olandır.

•	 Yavrucuğum! Namazı dosdoğru kıl. İyiliği emret. Kötülükten alı-
koy. Başına gelen musibetlere karşı sabırlı ol. Çünkü bunlar az-
medilmeye değer işlerdir.

•	 Küçümseyerek surat asıp insanlardan yüz çevirme ve yeryüzünde
böbürlenerek yürüme! Çünkü Allah, hiçbir kibirleneni ve kendi-
ni övüp duranı sevmez.

•	 Yürüyüşünde tabi ol. Sesini alçalt. Unutma ki, seslerin en çirkini
merkeplerin sesidir. (Lokman, 31/12-19)

251KUR’AN’DAN KISSA VE SÛRELER

Lokman sûresinde yer alan karakter özelliklerini Yunus
Emre aşağıdaki dizelerde şöyle açıklamaktadır:

İlim, ilim bilmektir
İlim kendin bilmektir
Sen kendini bilmezsin
Ya nice okumaktır

Okumaktan murat ne
Kişi Hakk’ı bilmektir
Çün okudun bilmezsin
Ha bir kuru ekmektir

Okudum bildim deme
Çok taat kıldım deme
Eğer Hak bilmez isen
Abes yere gelmektir

Dört kitabın manası
Bellidir bir elifte
Sen elifi bilmezsin
Bu nice okumaktır

Yiğirmi dokuz hece
Okursun uçtan uça
Sen elif dersin hoca
Manası ne demektir

Yunus Emre der hoca
Gerekse bin var hacca
Hepsinden iyice
Bir gönüle girmektir.

KUR’AN-I KERİM’İ ANLAMAK252

KARAKTERİMİZİ TEST EDELİM

•	 Aşağıda yer alan karakter özelliklerini inceleyerek hangi sıklıkta
bu özellikleri yerine getirmeye çalıştığımızı düşünelim ve yanla-
rında bulunan sıklık ifadelerinden uygun olana (√) işareti koya-
lım.

Karakter Özelliği Her
zaman Sık sık Ara

sıra
Çok
nadir Hiç

İnsanlara haksızlık yapmam.

Alçak gönüllüyümdür.

Kendimi beğenip durmam.

Ana-babamı sever ve saygılı
olurum.

Bir şeyi başarsam Allah’a
şükrederim.

İnsanlara yardım ederim.

Büyüklerimi dinler, onların
sözünü tutarım.

Kaba ve küfürlü sözler söy-
lemem.

Yaptığım iyiliği Allah rızası
için yaparım.

Bencillik yapmam.

Yaptığım hatalardan dolayı
Allah’a tövbe ederim.

Bir konuda başarısız oldu-
ğumda suçu başkasında
aramam.

Arkadaşlarımın kalbini
kırmam.

Sınıfta yüksek sesle konu-
şup arkadaşlarımı rahatsız
etmem.

253KUR’AN’DAN KISSA VE SÛRELER

BULMACA

1. Kur’an’da Rabbini arayan genç olarak adlandırılan peygamberin adı
2. İlk insan ve ilk peygamber
3. Alçak gönüllülük
4. Hz. Adem’in eşi ve insanlığın annesi
5. Bağışlamak ve affetmek
6. Hz. İbrahim’i ateşe atmak isteyen hükümdar
7. Kur’an’da oğluna öğütler veren salih kimse
8. Kur’an-ı Kerim’in ilk sûresi
9. Kur’an-ı Kerim’de ayetleri inen ilk sûre
10. Peygamberlerin hayat hikayelerine verilen ad
11. Allah’ı övmek ve yüceltmek
12. Allah’a eş ve ortak koşmak
13. İbadetleri gösteriş için yapmak
14. Adab-ı muaşeret kurallarını öğreten sûre
15. Doğru sözün zıttı
16. Allah’a verdiği nimetler için teşekkür etmek
17. Allah’tan özür dilemek
18. Kur’an-ı Kerim’de bal arısı anlamına gelen sûrenin adı
19. Kur’an-ı Kerim’de örümcek ve örümcek ağı anlamına gelen sûrenin adı
20. Allah’ın tek ve bir olduğuna inanmak

1 7 19

2

3 8

4 17

5 9

6

10 11 12 13

16

15

14

18 20

