

TÜM GERÇEKLERİYLE
HZ. İSÂ

ALEYHİSSELÂM

Ali Muhammed Sallâbi

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Copyright © Ravza Yayınları, 2019

*Eserin tüm hakları Ravza Yayınları'na aittir.
İzinsiz tamamı veya bir kısmı hiçbir ortamda kopyalanamaz.
Kaynak göstermek şartıyla alıntı yapılabilir.*

Tüm Gerçekleriyle
HAZRETİ İSÂ ALEYHİSSELÂM
Prof. Dr. Ali Muhammed Sallâbi

Genel Yayın Yönetmeni
Mustafa Kasadar

Türkçesi
Asım Sarıtaş

Kapak
ÇİĞİR AJANS
0850 304 93 54

Sayfa Düzeni
Ahmet Kahramanoğlu

Sertifika No
43988

ISBN
978-625-7980-05-0

Basım Yeri ve Yılı
Ravza Yayıncılık ve Matbaacılık
Kale İş Merkezi No: 51-52
Davutpaşa / İstanbul
Tel: 0212 481 94 11

1. Baskı: Aralık 2019

RAVZA YAYINLARI

Büyük Reşitpaşa Cad. No: 22/42
Vezneciler - Eminönü / İstanbul

Tel: (0212) 528 46 17
Fax: (0212) 514 27 31

www.ravzakitap.com
ravzasiparis@hotmail.com

Tüm Gerçekleriyle
HAZRETİ İSÂ
Aleyhisselâm

Prof. Dr. Ali Muhammed Sallâbî

İÇİNDEKİLER

GİRİŞ	15
-------------	----

Birinci Bölüm

HZ. İSA'NIN DOĞDUĞU TOPRAKLARIN TARİHİ KÖKENİ

Birinci Konu

FİLİSTİN TARİHİ

İkinci Konu

İSRAİLOĞULLARININ DÖNEMLERİ

1. Hâkimler Dönemi.....	35
2. Hükümdarlar Dönemi.....	35
3. Bölünme/Dağılma Dönemi-İsrailoğulları Hâkimiyetinin Sona Ermesi	35

Üçüncü Konu

SİYASÎ VE SOSYAL DURUM

Dördüncü Konu

FİKRİ HAYAT

1. Grek (Antik Yunan) Medeniyeti.....	42
2. Roma Devleti.....	46

Beşinci Konu

HZ. İSA PEYGAMBER OLARAK GÖNDERİLDİĞİ ESNADA MEVCUT OLAN YAHUDİ TAİFELER

1. Samiriler	50
2. Sadukiler.....	51

3. Ferisiler.....	52
4. Kumraniler (Kumran Vadisi Topluluğu).....	54
5. Esseniler	55
6. Tapınak ve Din Adamları.....	56

Altıncı Konu

ÖNEMLİ KELİMELEİN ANLAMLARI

1. النصارى / Hıristiyanlar	59
2. المسيحية / Mesihilik / İsevilik.....	60
3. Hz. İsa Neden Mesih Diye İsimlendirildi?	60
4. Mesihî/İsevî ile Nasranî/Hıristiyan Arasındaki Fark.....	62

İkinci Bölüm

KUR'AN-I KERİM'İN

HZ. İSA'DAN BAHSETMESİ

1. Kur'an-ı Kerim'de Hz. Meryem'in Zikredildiği Yerler	70
2. Kur'an-ı Kerim'de Hz. İsa'nın Zikredildiği Yerler.....	72

Birinci Konu

HZ. MESİH'İN KUR'AN-I KERİM'DEKİ AİLESİ

1. Âl-i İmran Kimlerdir? Neden Ayet-i Kerimede Zikredildiler?.....	75
2. Birinci İmran ve İkinci İmran Kimdir?.....	76
3. Allah'ın Âlemlere Tercih Ettiği İmran Ailesi Kimlerdir?.....	77
4. Hz. Meryem'in Doğumu	79
5. İmran'ın Karısının Kız Doğurması.....	82
6. Allah'ın Onu Kabul Etmesi ve Güzel Bir Şekilde Yetiştirmesi.....	86
7. Hz. Zekeriya'nın Hz. Meryem'in Sorumluluğunu Üstlenmesi.....	91
8. Hz. Meryem'in Kerameti	92

İkinci Konu

HZ. ZEKERİYA (A.S) KENDİSİNE SALİH BİR ZÜRRİYET BAHŞETMESİ İÇİN DUA İLE ALLAH TEÂLÂ'YA YÖNELİYOR

1. Hz. Zekeriya'nın Gizli Nidası.....	98
2. Dua İçin Olağanüstü Hazırlık.....	99
3. "Rabbim! Onun, Rızanı Kazanmasını Sağla"	101
4. Hz. Zekeriya'nın Eşi (Kısır Bir Kadından Hamile Olan Bir Kadına Dönüşme) .	102
5. Allah Teâlâ'nın Hz. Zekeriya'yı Mabetteyken Müjdelemesi.....	104
6. Hz. Zekeriya Allah Teâlâ'dan Alamet İstiyor	105
7. Hz. Yahya'nın Kur'an-ı Kerim'de Zikredilen Özellikleri	108

a. (مصدقاً بكلمة من الله) “Allah’ın emriyle (vücut bulan İsa’yı) tasdik eden”	109
b. (سيدا) Efendi.....	109
c. (حصورا) İffetli	110
d. (نبيا صالحا) İyilerden bir peygamber.....	111
e. (يا يحيي خذ الكتاب بقوة) Ey Yahya! Kitaba kuvvetle sarıl.....	111
f. (وآتيناه الحكم صبيا) Daha çocukken ona hikmet verdik	111
g. (وحنانا من لدنا) Katımızdan kalp yumuşaklığı verdik	112
h. (وزكاة) Safiyet verdik.....	112
ı. (وكان تقيا) O, Allah’tan sakınan biriydi	112
i. (وبرا بالديه) Anasına babasına karşı iyi davranan bir kimse idi	113
j. (ولم يكن جبارا عصيا) Baş kaldıran bir zorba değildi	113
k. (وسلام عليه يوم ولد و يوم يموت و يوم يبعث حيا) Doğduğu Günde, Öleceği Günde ve Dirileceği Günde Ona Selam Olsun.....	114
8. Hz. Yahya’nın Zikredilmesindeki Hikmet ve Münasebet.....	115

Üçüncü Konu

ALLAH TEÂLÂ’NİN HZ. MERYEM’İ DÜNYA KADINLARINA ÜSTÜN KILMASI

1. Melekler Şöyle Demişti: “Ey Meryem! Allah Seni Seçip Temizledi.” Kavl-i Şerifi.....	117
2. (Seni Temziledi) Temiz Meryem	119
3. Dünya Kadınlarından Seni Üstün Tuttu/Kadınlar Arasından Seni Seçti.....	119
a. Kur’an-ı Kerim Allah Teâlâ’nın Kelamıdır	120
b. Hz. Meryem Dünya Kadınlarının En Üstünüdür	121
4. Hz. Meryem’in İbadeti, Secdesi ve Rükû Edenlerle Birlikte Rükû Etmesi	123
5. Bunlar Sana Vahiy Yolu ile Bildirdiğimiz Gayb Âlemine İlişkin Haberlerdir	124
6. Meleklerin Hz. Meryem’e Hz. İsa’yı Müjdelemeleri ve Hz. İsa’nın Vasıflarından Bir Kesit.....	128
a. Melekler Demişlerdi Ki: “Ey Meryem!”	129
b. “Allah Sana Kendisinden Bir Kelime’yi Müjdeliyor.”	129
c. Adı Meryem oğlu İsa’dır. Mesih’tir	130
d. Dünyada Da Ahirette De İtibarlı	132
e. Allah’ın Kendisine Yakın Kıldıklarındandır	133
f. Beşikte İken ve Yetişkinlik Halinde İnsanlarla Konuşacak.....	133
g. O İyi Kimselerdendir	134
7. Hz. Meryem’in Bu Müjde Karşısındaki Tavrı.....	135
8. Üfürmeden Önce Hz. Cebrail İle Hz. Meryem Arasında Geçen Konuşma	138
a. Hz. Cebrail İnsan Suretinde Geldiğinde Hz. Meryem Neredeydi?	138
b. “İnsanlardan Gizlenmek İçin Bir Perde Germişti”	139

c. "Ruhumuzu Göndermiştik Ona"	139
d. "Tam Bir İnsan Olarak Görünmüştü"	140
e. Meryem: "Eğer Allah'tan Sakınan Bir Kimse İsen, Senden Rahman'a Sığınırım" Dedi	141
f. Hz. Meryem'in Hz. Cebrail'in Maksudına ve Görevine Şaşırması	142
g. Hz. Meryem'in Müjdeye Şaşırması	142
h. Hz. Meryem'in Şaşkınlık İçerisindeki Sorusuna Hz. Cebrail'in Verdiği Cevap	143
9. Hz. Meryem'e Üfürme Hadisesinin Meydana Gelmesi	144
10. Hz. İsa'nın "Allah'ın Kelimesi ve Allah'tan Bir Ruh" Olmasının Manası	148
a. Kur'an-ı Kerim'in Mesih'i "Allah'ın Meryem'e İlka Ettiği Kelimesi ve Allah'tan Bir Ruh" Olmasıyla Nitelemesi.....	148
b. Ruh Nedir?	149
c. Ondan Bir Ruhtur	152
11. Hz. Meryem Hz. İsa'yı Doğuruyor	154
a. Uzak Bir Yere Çekildi	155
b. Hz. Meryem'e Doğum Sancılarının Gelmesi	157
c. Hz. Meryem'in Doğum Esnasında Çektiği Sıkıntılar ve Ölümü Temenni Etmesi	159
d. Oğlu Altın Ona Sesleniyor.. Bununla Beraber Gelen Esinti ve Bereketler	161
e. Allah Teâlâ Bir Mucize ve Keramet Eseri Olarak Ona Yerden Su Kaynağı Çıkartıyor	162
f. Allah Teâlâ Bir Mucize ve Keramet Eseri Olarak Ona Mevsiminin Dışında Hurma Ağacını Meyve Verecek Hale Getirdi	163
g. Sebeplere Sarılmada Allah Teâlâ'nın Kanunu	164
h. Hz. Meryem'in Psikolojik Değişimi	165
ı. Hurmanın Lohusa Kadınlara Faydaları	166
i. "Ben Rahman İçin Oruç Adadım"	167

Dördüncü Konu

HZ. İSA BEŞİKTE İNSANLARLA KONUŞUYOR

1. Hz. Meryem Oğlunu Taşıyarak Kavmine Doğru İlerliyor	169
"Çocuğu Alıp Kavmine Getirdi"	169
"Onlar: 'Meryem! Utanılacak Bir Şey Yaptın' Dediler"	170
2. Ailesinin ve Kardeşi Harun'un Doğru Yol Üzere Olmaları	170
3. Kavminin Hz. Meryem'in Çocuğuna İşaret Etmesinden Şaşırması	171
4. Bebek Hz. İsa'nın Açıklamasında İmani Başlangıç	173
a. Hz. İsa'nın Mübarek Olmasının Anlamı	174
b. "Yaşadığım Sürece Bana Namazı ve Zekâti Emretti"	175

c. Hz. İsa Annesine İyilik Eden Biriydi.....	175
d. Hz. İsa'ya Selam/Esenlik Verilmesi Onun Beşer Olduğunun Göstergesidir	176
5. Hz. İsa'nın Doğum Olayını Takdim Etme de Kur'an-ı Kerim'in Yorumu.....	177
Hz. İsa Hakkında Gerçek Sözü Allah Teâlâ Buyurmuştur	178
6. Necâşî'nin Meryem Suresinin Ayetlerini Dinlediği An Sergilediği Duruş.....	183
7. Hz. Meryem ve İnsanlık Tarihindeki Rolü	185

Beşinci Konu

HZ. İSA İSRAİLOĞULLARINA GÖNDERİLMİŞ BİR PEYGAMBERDİR

1. Hz. İsa'nın Alah'ın Kulu ve Resülü Olduğuna İmanın Gerekliği.....	194
2. Hz. İsa Ardarda Gelen Peygamberlerden ve İsrailoğullarına Gönderilmiş Son Peygamberdir.....	195

Altıncı Konu

HZ. İSA'NIN TEVHİT DAVETİ

1. Hz. İsa'nın Beşeri Yönü	199
a. Allah'ın Her İkisini Yaratması Hususunda Hz. İsa Hz. Âdem Gibidir.....	200
b. Rabbaniler/Rabb'e Halis Kullar Olun.....	201
c. Dinde Aşırı Gitmeyi Yasaklama	202
2. Allah Ne Mesihtir Ne de Üçün Üçüdür.....	210
3. İsrailoğullarından Kâfir Olanların Hz. Davud ve Hz. İsa'nın Lisaniyle Lanetlenmeleri.....	216
4. Allah Teâlâ Çocuk Sahibi Olmaktan ve Ortağı Olmaktan Münezzehtir	218
5. Allah'ın Kıyamet Gününde Hz. İsa'ya Yönelik Büyük Sorgulaması	228
6. Meryem Oğlu İsa Allah'ın Nimet Verdiği Bir Kul, Allah'ın Tevhidinde ve İbadetine Davet Eden Bir Vaizdir.....	234

Yedinci Konu

HZ. İSA NEBİLER VE RESULLER KERVANINDANDIR

1. Hz. İsa'nın Allah'tan Aldığı Öğretiler.....	246
2. Hz. İsa Ulu'l-Azm Peygamberlerdendir	249
3. Şeriatların Prensipleri	252
a. Namaz	253
b. Zekat	254
c. Oruç.....	254
d. Kısas.....	254
e. Cihad	255

4. İman Prensipleri	255
a. İmanın Prensipleri: “Dirilmeye, Kıyamete, Cennete ve Cehenneme İman”	257
b. Hz. Mesih’in Peygamberliğinde Gelen İnançlardan “Meleklerin Varlığına İman”	260
5. Ahlak ve Fazilet Prensipleri	261
6. Peygamberler Arası Üstünlük	270

Sekizinci Konu

İSLAM NEBİ VE RESULLERİN VE SAMİMİYETLE ONLARA UYANLARIN DİNİDİR

1. Hz. Nuh ve Ondan Önceki Peygamberler İslam Üzeredir	276
2. Hz. İbrahim Hz. Nuh’tan Sonra İslam Risaletini Yüklenenlerdendir	276
3. Hz. İsmail de Hz. İbrahim İle Birlikte İslam Risaletini Taşıyor	277
4. Hz. Lut’un Dini de İslamdı	277
5. Hz. İshak, Hz. Yakub ve Torunlar Müslümanlardı	277
6. Hz. Yusuf Müslümandı	277
7. Hz. Musa Kavmini İslam Çağırıyordu	278
8. İsrailoğulları Peygamberleri İslama Davet Ediyorlardı	278
9. Hz. Davud ve Hz. Süleyman İslama Davet Ediyorlardı	278
10. Mesih Meryem Oğlu Hz. İsa İslam Dinine İnanmaya Davet Ediyordu	279
11. Kur’an-ı Kerim’in Nuzûlüne Değın İslamın Devam Etmesi	280
12. Hz. Muhammed (s.a.v) İslam Davet Ediyor	280

Dokuzuncu Konu

HZ. İSA’NIN ELİNDEKİ TEVRAT’I TASDİK ETMESİ

1. Tevrat	284
2. Tevrat’ın Kur’an-ı Kerim’deki Özellikleri	284
a. Tevrat’ın Araf Suresindeki Özellikleri	284
b. Tevrat’ın Enbiya Suresindeki Özellikleri	285
c. Tevrat’ın Enam Suresindeki Özellikleri	286
d. Tevrat Tamdır, Ayrıntılıdır, Hidayet ve Rahmettir	286
e. Tevrat Bir Rehber ve Rahmettir	287
f. Tevrat Hüküm Kitabıdır	287
g. Kur’an-ı Kerim Rabbani/Hak Tevrat’ı Tasdik Etmesi	288
h. Tevrat’ın Tahrifi	290
1. Kur’an-ı Kerim Tahrif Edilen Tevrat’ı Kabul Etmez	294

Onuncu Konu
İNCİL VE İNCİLLER

1. Matta İncili	305
2. Markos İncili	305
3. Luka İncili	306
4. Yuhanna İncili	306

Onbirinici Konu
**HZ. İSA, ALLAH RESULÜ HZ. MUHAMMED'İ (S.A.V)
MÜJDELİYOR**

1. Tevrat ve İncil'de Hz. Muhammed'in (s.a.v) Özellikleri	317
2. Hz. İsa Hz. Muhammed'i (s.a.v) Müjdeliyor	319
a. Efendimizin (s.a.v) "Ahmed" ve "Muhammed" İsimleri Arasını Bir Araya Getirme	322
b. Ehl-i Kitabın Kitaplarında Bu Müjdenin Parlaması.....	323
c. Barnaba İncili'nden Müjdeler.....	325
d. Abdülehad Davud ve Muhammedün fi'l-Kitâbi'l-Mukaddes Adlı Kitabı.....	328
e. Lâhut/İlahiyat Bilginlerinin Paraklit'in Ahmed Olduğunu İtiraf Etmeleri .	330
3. Hz. Muhammed'e (s.a.v) İman Eden Sahabelerin Tevrat ve İncil'de Geçen Bazı Özellikleri	332
4. Batıl, Uyduruk Ruhbanlık.....	334

Üçüncü Bölüm
**HZ. İSA'NIN MUCİZELERİ, HAVARİLER VE
GÖĞE YÜKSLETİLMESİ**

Birinci Konu
MUCİZENİN TARİFİNE VE ŞARTLARINA GİRİŞ

1. Mucizenin Tarifi.....	339
2. Mucizenin Şartları	339
3. Mucize Peygamberliğe Bağlıdır	340
4. Peygamberlerin Mucizelerinde Allah'ın Kanunu	340
5. Mucize İle Keramet Arasındaki Fark	342
6. Keramet ve Harikulade Olan Sihir Arasındaki Fark.....	343

İkinci Konu
HZ. İSA'NIN MUCİZELERİ

1. Babasız Olarak Yalnızca Anneden Doğması	348
2. Rûhu'l-Kudüs ile Desteklenmesi.....	348

3. Kitap, Hikmet, Tevrat ve İncil'in Kendisine Öğretilmesi	348
4. Körlüğü ve Alaca Hastalığını İyileştirmesi.....	349
5. Allah'ın İzniyle Ölülerini Diriltmesi.....	350
Hz. İsa'nın Çamurdan Kuş Yapıp Uçurtması	354
7. Hz. İsa'nın Gaybi Şeylerden Haber Vermesi	355
8. Havarilerinin İsteği Üzere Gökten Sofra İnmesi	357

Üçüncü Konu

HZ. İSA, HAVARİLER VE SOFRA

1. Havariler	359
a. Hz. İsa Havarileri Yardımına Çağırıyor	361
b. Havarilere Uymak	368
2. Allah'ın Kıyamet Günü Hz. İsa'ya Nimetlerini Hatırlatması ve Sofranın İnmesi	369

Dördüncü Konu

HZ. İSA'YA TUZAK KURULMASI VE GÖĞE KALDIRILMASI

1. Seni Vefat Ettireceğim, Seni Katıma Yükselteceğim, Seni İnkâr Edenlerden Arındıracağım ve Sana Uyanları Kıyamete Kadar Kâfirlerden Üstün Kılacağım.	380
2. Teveffî Kelimesinin Kur'an'da Geçen İki Anlamı: Ölüm ve Uyku.....	381
3. Allah Teâlâ Hz. İsa'yı İki Kere Vefat Ettiriyor: Uyku Vefatı ve Ölüm Vefatı ...	383
4. Allah Hz. İsa'ya Uyku Gönderdi Ardından Göğesini Kaldırdı	384
5. Onu Ne Öldürdüler, Ne de Astılar; Fakat (Öldürdükleri) Onlara İsa Gibi Gösterildi	385
1. Yahudilerin Suç Galerisi.....	386
2. Allah'ın Yahudileri Lanetlemesinin Sebepleri.....	387
3. Yahudiler Hz. İsa'yı Ne Öldürdüler Ne de Astılar	389
4. Hz. İsa'ya Benzeyen Adamın Yakalandığı Gece Neler Oldu?	390
5. Bu Gece Meydana Gelen Olayların Kronolojisi.....	393
6. Hz. İsa'nın Benzerinin Öldürülmesinden Bahseden Ayetler Hakkındaki Düşünceler	396
7. O Gece Yaşanan Olaylar Konusunda İnciller Arasındaki Uyuşmazlıklar ve Doğruya En Yakın Olanın Barnaba İncil'i Olduğu	399
8. Çarmıh ve Feda Etmek Meselesi ve Hıristiyan İnançında İfade Ettiği Anlam	401
a. Allah Katında Tevarüs Eden/Süregelen Herhangi Bir Hata Yoktur	404
b. Hz. Âdem Hata Ettiyse Züriyetinin Bunda Suçu Ne ki Onun Ardından Hatası Onlara Da Geçiyor	405

- c. Çarmıha Gerilmeden Bahseden İnciller İleri Derecede İhtilaf Etmisler ve Çok Açık Bir Şekilde Birbirleriyle Çelişmekteeler 406

Altıncı Konu

HZ. İSA'NIN AHİR ZAMANDA İNMESİ

1. Hz. İsa'nın Özelliği 413
2. Hz. İsa'nın İnmesine Kur'an-ı Kerim'den Deliller..... 414
3. Hz. İsa'nın İnmesine Sünnet-i Seniyye'den Deliller 415
4. Başkası Değil de Hz. İsa'nın İnmesindeki Hikmet..... 416
5. Hz. İsa Ne ile (Hangi Şeriatla) Hükmedecek?..... 417
6. Güven Ortamının Yayılması ve Bereketlerin Meydana Gelmesi 418
7. Hz. İsa'nın İnmesinden Sonra Yapacağı En Önemli İşleri 418
8. Hz. İsa'nın Nüzulünden Sonra Kırk Sene Kalması 422

Dördüncü Bölüm

**MÜCADELE VE LANETLEŞME ARASINDA GİDİP GELEN
NECRAN HİRİSTİYANLARI**

Birinci Konu

**NECRAN HİRİSTİYANLARININ HZ. PEYGAMBER'İN (S.A.V)
DAVETİ KARŞISINDAKİ TUTUMLARI**

- Necran Hıristiyanlarının Bazılarının Allah Resulü'ne (s.a.v) Varmaları ve Peygamberliğini Kabul Etmeleri 428

İkinci Konu

NECRANLI TEMSİLCİ HEYETİ

Üçüncü Konu

MÜCADELE VE MÜNAZARA ORTAMLARI

1. Allah Teâlâ Resulüne Ehl-i Kitapla Mücadeleye Girmesini Emrediyor 437
2. Münazara Ortamına Birçok Tarafın Katılması 438

Dördüncü Konu

TARTIŞMANIN KONULARI

1. Babasız Doğduğu İçin Hz. İsa'nın Tanrı Olduğunu İddia Etmeleri..... 441
2. Mucizelerinden Dolayı Mesih'in Tanrı Olduğunu İddia Etmeleri 443
3. Hıristiyanların Mesih'in Allah'ın Kelimesi ve Onun Ruhu Oluşunu Yorumlamaları.....444

4. Tartışmalarda Değınilen Konulara Dair Kur'an-ı Kerim'in Múnakaşalarından Örnekler.....	447
---	-----

Beşinci Konu

**TARTIŞMADAKİ AYIRT EDİCİ ÖLÇÜ:
MÜBAHELE/LANETLEŞME**

1. Mübahele Yapmaktan Neden Kaçındılar?.....	452
2. Necranlı Heyetin Sulh/Anlaşma Talebi.....	453
3. Allah'a İmana Davet	454

Altıncı Konu

**PEYGAMBERLER ALLAH'IN
TEVHİDİNE DAVET ETMİŞLERDİR**

1. "Allah, O'ndan Başka İlah Yoktur"	458
2. "Hayy ve Kayyumdur"	460
3. "Kendisine Ne Uyku Gelir Ne de Uyuklama"	461
4. "Göklerde ve Yerdeki Hepsisi O'nundur."	461
5. "İzni Olmadan O'nun Katında Kim Şefaate Edebilir?"	462
6. "O, Kullarının Yaptıklarını ve Yapacaklarını Bilir."	462
7. "O'nun Bildirdiklerinin Dışında İnsanlar O'nun İlminden Hiçbir Şeyi Tam Olarak Bilemezler."	462
8. "O'nun Kürsüsü Gökleri ve Yeri İçine Alır"	463
9. "Onları Korumayı Gözetmek Kendisine Zor Gelmez"	464
10. "O, Yücedir, Büyüktür."	464

Yedinci Konu

**ALLAH TEÂLÂ HAKKINDA
KEMAL SIFATLARININ İSPATI**

SONUÇ.....	471
KAYNAKÇA.....	489

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

GİRİŞ

Şüphesiz hamd Allah Teâlâ'yadır. O'na hamd eder, O'ndan yardım ister ve O'ndan bağışlanma dileriz. Nefislerimizin ve kötü amellerimizin şerrinden Allah'a sığınırız. Allah'ın hidayet ettiğini kimse saptıramaz ve Allah'ın saptırdığını da kimse doğru yola erdiremez. Allah'tan başka ilah olmadığına ve Allah'ın tek olup ortağı olmadığına şahitlik ederim. Yine şahitlik ederim ki, Hz. Muhammed (s.a.v) O'nun kulu ve resulüdür.

“Ey iman edenler! Allah'tan hakkıyla korkun ve yalnızca Müslümanlar olarak ö-lün.”¹

“Ey İnsanlar! Sizi bir tek nefisten yaratan, ondan eşini var eden ve ikisinden pek çok erkek ve kadın meydana getiren rabbinizden sakının. Kendisi adına birbiriniz-den dilekte bulunduğunuz Allah'ın ve akrabasının haklarına riayetsizlikten de sakı-nın. Allah şüphesiz hepinizi görüp gözetmektedir.”²

“Ey inananlar! Allah'tan sakının, dürüst söz söyleyin de Allah işlerinizi kendinize yararlı kılsın ve günahlarınızı size bağışlasın. Kim Allah'a ve Peygamber'ine itaat e-derse, şüphesiz büyük bir kurtuluşa ermiş olur.”³

Ey Rabbimiz! Zâtının azametine ve hâkimiyetinin yüceliğine yakışır şe-kilde sana hamd olsun. (Bizden) razı oluncaya kadar, razı olduğunda ve ra-zı olduktan sonra da sana hamd olsun.

¹ Âl-i İmrân, 3/102.

² Nisa, 4/1.

³ Ahzab, 33/ 70-71.

Bunları ifade ettikten sonra derim ki, takdir-i ilahinin hayret verici tecellilerinden biri de benim 29.04.2015 tarihinde bir sivil toplum örgütü olan “*Sant’Egidio Örgütü*”nün davetiyle gittiğim İtalya ziyareti oldu. Orada bana Âtîf Bukra ve Velid el-Lâfi el- Fûrcânî et-Terhûnî adında iki değerli kardeş eşlik ediyordu. Ziyaretin amacı Libya’daki gruplar arasında meydana gelen barış ve uzlaşma ortamının ihlal edilmesinden bahsetmekti. Örgüt tarafından ise Peder Angelo Romani, Andrea Trentini Beyefendi ve çevirmen Angela Riss Hanımefendi katıldılar.

Buluşma, Roma’da Vatikan’a bağlı kiliselerin birinde gerçekleşti. Ben orada selam mefhumunun İslamdaki yerinden bahsettim. Esmâ-i Hüsna’ya ve Esmâ-i Hüsna’dan biri olan es-Selam ismine değindim. Yine namazımızın Allah-u Ekber ile başlayıp selamla bittiğinden; cennetin isimlerinden birinin de Dâru’s-Selam olduğundan söz ettim.

Konuşmamda sözü selamın Hz. İsa ve iffetli ve bakire olan annesi Hz. Meryem açısından değerlendirmesine getirdim ve başladım (ikisinden bahsedilen) ayet-i kerimeleri zikretmeye:

*“Kitapta Meryem’i de an. Hani o, ailesinden ayrılıp doğuda bir mekâna çekilmişti.”*⁴

Onlara *“Ey Harun’un kız kardeşi! Senin baban kötü bir insan değildi; annen de iffetsiz değildi. Bunun üzerine Meryem çocuğu gösterdi. “Biz, dediler, beşikteki bir sabi ile nasıl konuşuruz?” Çocuk şöyle dedi: “Ben, Allah’ın kuluyum. O, bana Kitab’ı verdi ve beni peygamber yaptı. Nerede olursam olayım, O beni mübarek kıldı; yaşadığım sürece bana namazı ve zekâtı emretti”*⁵ ayet-i kerimesinin açıklamasına geldiğimde baktım ki, tercüman kadın ağlıyor, gözlerinden yaşlar dökülüyordu. Bu esnada aklıma bir fikir geldi. Öyle zannediyorum ki bu rabbanî bir fikirdi. Niye, Kur’an’daki, Hz. İsa ve annesinin hayatlarından bahsedilen ayetleri bulup ortaya çıkarmıyoruz? Neden hem asrın ruhuna hem de insani diyaloga uygun tarzda entelektüel (düşünmeye dayalı) ve sistematik bir kitapta bir araya getirmiyoruz ki? Öyle ki kitap, Hz. İsa’nın hakikatini beyan etme hususunda her şeyden evvel akla yatkın söylemler ve mantığa uygun esaslar eşliğinde Allah Teâlâ’nın kavli- şeriflerine dayansın ve de Meryem oğlu Hz. İsa’nın gerçek mahiyetini öğrenmeye susamış insanların

⁴ Meryem, 19/16.

⁵ Meryem, 19/28-31.

vicdanını hedeflesin. Bir de bu kitap satışa sunulacak ve dünya dillerine de tercüme edilecektir. Umarız ki Allah Teâlâ, bu kitap sayesinde her iki dünyada kendileri için (yalnızca) hayır ve saadet istediğimiz halkları ve toplulukları hidayete erdirir.

Bunu beyan ettikten sonra Hz. İsa ile ilgili materyalleri, ilgili kitapları ve de bu konuyla bağlantılı ne varsa satın almaya ve toplamaya başladığımı ifade etmek isterim. Hıristiyanlık inancı, kökeni, kilise konsilleri tarihi ve Hıristiyanlığın mukaddes kitapları olan ahd-i kadim (eski ahit) ve ahd-i cedid (yeni ahit) ile ilgili çok hummalı bir okuma yaptım. Bu konulara dair yazılmış üniversite tezlerine ek olarak Luka, Matta, Yuhanna, Markos ve Barnabas İncillerini okudum. Tarih boyunca tevhid inancı üzere olan Hıristiyanların karşılaştıkları zulümleri, geçmişte ve yaşadığımız asırda Müslüman âlimlerle Hıristiyan bilginler arasında gerçekleşen diyalog ve münazaraları gözden geçirdim.

Kendimi Kur'an ayetlerini konulu tefsir metoduyla ele almaya adadım. Aslında konulu tefsir metodu benim ihtisas alanımdır. Şöyle ki, benim yüksek lisans tezim "*Kur'an'ı Kerim'de Vasat Kavramı*" hakkındaydı. Doktora tezime ise "*Kur'an-ı Kerim'de Temkin Kavramı*" hakkındaydı.

Hz. İsa ve annesinin hayatlarından, Hz. İsa'nın irşat görevi ve peygamberler arasındaki konumundan bahseden ayetlere dair ulemanın görüşlerine müracaat ettim. Müracaatım sırasında bu mübarek ve önemli hayata dair cehaletimin de farkına vardım. Kendi kendime dedim ki; geri kalan ömrüm, Allah Teâlâ tarafından asırlar boyu hidayete ermişlerin rehberleri, insanlığın önderleri ve ümmetlerin de liderleri kılınan ulü'l-azm peygamberlerin ve diğer peygamberlerin hayatlarını araştırmaya ve (insanlığa) tanıtmalarını yapmaya vakfedilmeyi hak etmiyor mu?

Bu kitap haddizatında büyük bir medeniyet projesinin başlangıcı olacaktır. Bu proje, hiçbir surette batılın ilişmediği Kur'an-ı Kerim'e dayanarak peygamberlerin hayatlarını ve irşad vazifelerini anlatarak insanoğlunu tanımlamak; hadis-i şeriflerden ve mütehassıs âlimlerin görüşlerinden yararlanarak peygamberlerin biyografilerini, ahlakî özelliklerini ve irşad metotlarını, semavî hidayet yollarından uzaklaşarak sancılı bir dönemden geçen insanlığa yaraşır güncel bir üslupla izah etmektir. Ben, bu konulara özen göstermeye beni muvaffak kıldığı için çok yüce ve çok büyük olan Allah Teâlâ'ya hamd ediyorum. Bana, nefsim için yardım ettiği ve nefsimi sadece kendi rızası

doğrultusunda hareket etmeye sevk ettiği için hamd ve şükrediyorum. Allah Teâlâ'dan çalışmalarımın yazım, metot, basım ve dağıtım hususlarında hedefime ulaşmama ve muvaffak olmama yardım etmesini temenni ediyorum. İnsanlar nezdinde çalışmalarımın makbul görülmesini ve yolunu şaşırmış birçok kişinin hidayetine sebep kılmasını niyaz ediyorum. Bu harflerin, kelimelerin, cümle ve sayfaların insanların akıllarına, fıtratlarına, kalplerine ve ruhlarına ulaşmasını temenni ediyor; şeytanî şehvet ve vesveselerle dolu bu zifiri karanlıkların ortasında ışığın daha da parlamasına sebep kılmasını diliyorum; benim ve bana yardım edip bu hayrın yayılmasında katkısı olanların peygamberler, sıddıklar, şehitler ve salihlerle birlikte olmamıza vesile olmasını Cenab-ı Allah Teâlâ'dan niyaz ediyorum.

Kitaba “*Bütün Gerçekleriyle Meryem Oğlu İsa Mesih*” adını verdim. Kitabı bölümlere ayırdım. İlk bölümde Hz. İsa'nın doğduğu toprakların tarihi kökeninden bahsettim. Filistin tarihinden, Benî İsrail'in yaşadığı Hâkimler Dönemi, Krallar Dönemi ve Bölünme Dönemi gibi dönemlerden söz ettim. Siyasî ve sosyal yaşamlarını ve fikrî hayatlarını ele aldım. Grek (Yunan) kültürünün ve Roma Devleti'nin Filistin ve Şam bölgelerine etkisini işledim. Aynı zamanda Hz. İsa (a.s)'nın zuhuru esnasında mevcut olan Samirîler, Sadukiler, Ferisiler, Kumranîler ve Esseniler gibi Yahudi gruplardan, inanç ve düşünce yapılarından; tapınak ve din adamlarından; Nasarâ (Hıristiyanlar), Mesihilik (İsevilik) gibi kitapta geçen önemli kelimelerin ifade ettiği anlamlardan bahsettim. Hz. İsa'nın neden Mesih diye adlandırılmış olduğundan; Mesihî (İsevi) ile Nasranî (Hıristiyan) arasındaki farkın ne olduğundan söz ettim.

İkinci bölüme ise “*Kur'an-ı Kerim'in Hz. İsa'dan Söz Etmesi*” adını verdim. Bu bölümde Kur'an-ı Kerim'de Hz. İsa ve annesinin zikredildiği ayetleri topladım. Ardından Kur'an'dan Hz. İsa'nın anneannesinden ve İmrân ailesinden bahsedilen yerleri zikrettim. Neden Âl-i İmrân suresinde bu aile zikredilmiş ve Allah Teâlâ'nın âlemler üzerine seçkin kıldığı İmrân ailesinin kimler olduğundan bahsettim.

Hz. Meryem'in doğumundan Kur'an penceresinden bahsettim. Meryem'in (kelime manası olarak) ibadet eden, itaatkâr ve rabbine hizmetkâr manasına geldiğini beyan ettim. İmrân'ın karısının Allah Teâlâ'ya duasını, yalvarma ve yakarışını; rabbinin huzurundaki boynu büküklüğünü ve yaranına er-Rabb, es-Semî', el-Alîm gibi esma-i hüsnasıyla hitap ettiğini ve de Allah Teâlâ'nın da kendisine icabette bulunup duasını kabul ettiğini bir bir

izah ettim. Nasıl kabul etmesin ki, Allah Teâlâ Hz. Meryem'in babasını himayesi altına almıştır. “*Allah onu güzel bir bitki gibi yetiştirdi*”⁶ ayeti de, Hz. Meryem'in güzelce yetişmesi, (her türlü çirkinlikten) salim olması ve karakteristik olarak doğal bir şekilde olgunlaşmasının hususi olarak rabbani gözetim eşliğinde olduğunu ifade etmektedir. Nasıl riayet etmesin ki, Allah Teâlâ Hz. Meryem'i koruyup kollaması için Hz. Zekeriya'yı hamî kıldı. Hz. Meryem'in hesapsız bir şekilde Allah Teâlâ tarafından rızıklandırılması kerametine işarettim. Yine Hz. Zekeriya'nın ileri yaşına ve saç baş ağarmış olmasına rağmen kendisini temiz ve salih bir zürriyetle rızıklandırması için Allah Teâlâ'ya dua ile yönelişine; Allah Teâlâ'nın da O'nun duasını kabul ettiğine işaretle buldum. Hz. Zekeriya'nın Allah Teâlâ'ya alçak sesle seslenmesi, dua için fevkalade hazırlanmış ve Allah Teâlâ'nın O'nu mihraptayken (çocukla) müjdelemesi hadisesi üzerinde durdum. Yine (müjdelenen çocuk olan) Hz. Yahya'nın Kur'an-ı Kerim'de zikredilen özellikleri üzerinde de durdum. Hz. Meryem'in hayatının anlatıldığı yerde Hz. Zekeriya ve Hz. Yahya kıssalarının zikredilmesindeki hikmet ve münasebete temas ettim. O hikmet ve münasebet ise şudur: Allah Teâlâ, kısır olan kocamış bir kadından ve yaşı ilerlemiş bir ihtiyardan, tabiat kanunlarını alt üst edecek şekilde doğan Hz. Yahya kıssasını zikredince, ardından bundan daha ilginç ve daha harikulade bir olay olan Hz. İsa'nın babasız bir şekilde doğmasını zikretti. Şüphe yok ki bu olay birincisinden çok daha hayret vericidir.

Hz. Meryem'in Allah Teâlâ tarafından diğer insanlar arasından seçilmesinden bahsettim. Peygamber mi yoksa sıdıklardan mı olduğundan söz ettim. Allah Teâlâ'ya itaatinden, secdesinden ve rükû edenlerle birlikte rükû edenlerden olduğundan; meleklerin kendisine Hz. İsa'yı müjdelemesinden ve Hz. İsa'nın özelliklerinden bir nebze bahsettim. Hem dünyada hem de ahirette şerefli bir kişi olup Allah Teâlâ'ya yakın kılınan kullardan olduğundan; insanlarla hem beşikte iken hem de yetişkin iken konuştuğundan; salihlerden olduğundan ve de Hz. Meryem'in bu müjdedeki konumundan bahsettim.

Meryem suresinde zikredilen Hz. Cebrail ile Hz. Meryem arasındaki konuşmayı naklettim ve âlimlerin görüşleri çerçevesinde şerh ettim. Kıssanın barındırdığı mana ve faydaları, ders ve ibretleri izah ettim. İşte Allah

⁶ Âl-i İmran, 3/37.

Teâlâ'nın mahlûkatı üzerindeki kayıtsız kudreti ve kullarının işlerini idare etmesinin tezahürü!

Hz. İsa'nın Allah Teâlâ'nın kelimesi ve Allah Teâlâ'dan bir ruh olmasının ne manaya geldiğini ve Ruh'un ne olduğunu; Kur'an-ı Kerim'de hangi anlamlara geldiğini ve Allah Teâlâ'nın "*ve O'ndan bir ruhtur*"⁷ kavlinin tefsirini aktardım. Kur'an-ı Kerim ayetleri ışığında Hz. İsa'nın doğumunu naklettim ve bu mühim hadisenin büyüklüğünü beyan ettim. Hz. Meryem'in, ölümü temenni etmeye varacak kadar çektiği fiziksel ve ruhsal sıkıntıları ve bu sıkıntılarla birlikte gelen esenlikler ve yüce rabbanî lütufları anlattım.

Hz. İsa'nın beşikteyken konuşup annesini savunmasını ve Hz. Meryem'in kendisine isnat edilen töhmetlerden masum olduğunu "*Ben, Allah'ın kulumum. O, bana Kitab'ı verdi ve beni peygamber yaptı. Nerede olursam olayım, O beni mübarek kıldı; yaşadığım sürece bana namazı ve zekâti emretti. Beni anneme saygılı kıldı; beni bedbaht bir zorba yapmadı. Doğduğum gün, öleceğim gün ve diri olarak kabirden kaldırılacağım gün esenlik banadır*"⁸ ayet-i kerimleri ışığında zikrettim.

Meryem oğlu Hz. İsa'nın hakikatini beyan eden, derin manalar içeren Kur'an ayetlerinin manalarına ışık tuttum. Meryem suresinin ayetlerini okuyan Cafer b. Ebî Tâlib (r.a)'i dinleyen Habeşistan kralı Necâşî (r.a)'nin sergilediği duruşu naklettim. Rabbine, nefesine ve dinine karşı sadakatte; iffet, sabır, mesuliyet duygusu ve Allah Teâlâ'ya ibadet ve yakarıшта, O'na itimat ve tevekkülde ekol haline gelmiş olan yüce şahsiyet Hz. Meryem'in insanlık tarihindeki rolünü izah ettim.

Hz. İsa'nın risaleti bölümünde İsrailoğullarından genişçe bahsettim. Hz. İsa'nın Allah Teâlâ'nın kulu ve resulü olduğuna iman etmenin gerekliliğine; insanları tevhit inancına davet ettiğine ve insan oluşuna değindim. Nasıl değinmeyeyim ki! Zaten Kur'an-ı Kerim bu hakikatleri en güzel şekilde açığa çıkarmıştır. Sahih bir çıkarım, doğru bir bakış açısı, anlaşılır bir mantık ve apaçık bir delille şöyle buyurmuştur:

*"Allah nezdinde İsa'nın durumu, Âdem'in durumu gibidir. Allah onu topraktan yarattı. Sonra ona "Ol!" dedi ve oluverdi."*⁹

⁷ Nisa, 4/171.

⁸ Meryem, 19/30-33.

⁹ Âl-i İmrân, 3/59.

“Hiçbir insanın, Allah’ın kendisine Kitap, hikmet ve peygamberlik vermesinden sonra (kalkıp) insanlara: Allah’ı bırakıp bana kul olun! demesi mümkün değildir. Bilakis (şöyle demesi gerekir): Okutmakta ve öğretmekte olduğunuz Kitap uyarınca Rabbe hâlis kullar olunuz.”¹⁰

“Ey ehl-i kitap! Dininizde aşırı gitmeyin ve Allah hakkında, gerçekten başkasını söylemeyin. Meryem oğlu İsa Mesîh, ancak Allah’ın resûlüdür, (o) Allah’ın, Meryem’e ulaştırdığı “kün: Ol” kelimesi(nin eseri)dir, O’ndan bir ruhtur. (O’nun tarafından gönderilmiş yahut teyit edilmiş yahut da Cebrail tarafından üfürülmüş bir ruhtur). Şu halde Allah’a ve peygamberlerine iman edin. “(Tanrı) üçtür” demeyin, sizin için hayırlı olmak üzere bundan vazgeçin. Allah ancak bir tek Allah’tır. O, çocuğu olmaktan münezzehtir. Göklerde ve yerde ne varsa hepsi O’nundur. Vekil olarak Allah yeter.”¹¹

“Ne Mesîh ve ne de Allah’a yakın melekler, Allah’ın kulu olmaktan geri dururlar. O’na kulluktan geri durup büyüklenen kimselerin hepsini (Allah) yakında huzuruna toplayacaktır.”¹²

“Andolsun ki “Allah, kesinlikle Meryem oğlu Mesîh’tir” diyenler kâfir olmuşlardır. Hâlbuki Mesîh “Ey İsrailoğulları! Rabbim ve Rabbiniz olan Allah’a kulluk ediniz. Biliniz ki kim Allah’a ortak koşarsa muhakkak Allah ona cenneti haram kılar; artık onun yeri ateştir ve zalimler için yardımcıları yoktur” demişti.”¹³

“Andolsun “Allah, üçün üçüncüsüdür” diyenler de kâfir olmuşlardır. Hâlbuki bir tek Allah’dan başka hiçbir tanrı yoktur. Eğer diye geldiklerinden vazgeçmezlerse, içlerinden kâfir olanlara acı bir azap isabet edecektir.”¹⁴

“Hâlâ Allah’a tevbe edip O’ndan bağışlanmayı dilemiyecekler mi? Allah çok bağışlayıcıdır, çok esirgeyicidir.”¹⁵

“Meryem oğlu Mesih sadece peygamberdir, -ondan önce de peygamberler geçmiştir- onun annesi dosdoğrudur, her ikisi de yemek yerlerdi. Onlara ayetleri nasıl açıkladığımıza bir bak, sonra da bak ki nasıl yüz çeviriyorlar!”¹⁶

¹⁰ Âl-i İmrân, 3/79.

¹¹ Nisa, 4/171.

¹² Nisa, 4/172.

¹³ Maide, 5/72.

¹⁴ Maide, 5/73.

¹⁵ Maide, 5/74.

¹⁶ Maide,5/75.

“Size zarar da fayda da veremeyecek, Allah’tan başka birine mi kulluk ediyorsunuz?” de. Allah hem iştir, hem bilir.”¹⁷

“Ey Kitap ehli! Haksız olarak dininizde taşkınlık etmeyin. Daha önce sapıtan, çoğunu saptıran ve doğru yoldan ayrılan bir milletin heveslerine uymayın” de.”¹⁸

“Allah, “Ey Meryem oğlu İsa! Sen mi insanlara Beni ve annemi Allah’tan başka iki tanrı olarak benimseyin dedin?” demişti de, “Hâsâ, hak olmayan sözü söylemek bana yaraşmaz; eğer söylemişsem, şüphesiz Sen onu bilirsin; Sen, benim içimde olanı bilirsin; ben Senin içinde olanı bilmem; doğrusu görülmeyeni bilen ancak Sensin” demişti, “Ben onlara sadece ‘Rabbim ve Rabbiniz olan Allah’a kulluk edin’ diye bana emrettiğini söyledim. Aralarında bulunduğum müddetce onlar hakkında şahiddim, beni aralarından aldığı anda onları Sen gözlüyordun. Sen her şeye şahidsin.”¹⁹

“Onlara azap edersen, doğrusu onlar Senin kullarıdır; onları bağışlarsan, Güçlü olan, Hakim olan şüphesiz ancak Sensin.”²⁰

“Allah, “Bu, doğrulara doğruluklarının fayda verdiği gündür; ebedi ve temelli kalacakları, altlarından ırmaklar akan cennetler onlarıdır. Allah onlardan hoşnut olmuştur, onlar da Allah’tan hoşnut olmuşlardır, bu büyük kurtuluştur” dedi.”²¹

“Göklerin, yerin ve onlarda bulunanların hükümranlığı Allah’ındır, Allah her şeye Kadir’dir.”²²

Bunların dışında Hz. İsa’nın hakikati, tebliği ve insan oluşuyla ilgili nice ayetlerde bu hakikatler zikredilmiştir.

Bu kitapta Hz. İsa’nın peygamberler arasındaki konumunu izah ettim. Bütün öğretilerinin Allah Teâlâ’dan olduğunu izah ettim. Hz. İsa, *“Allah Nuh’a buyurduğu şeyleri size de din olarak buyurmuştur. Sana vahyettik; İbrahim’e, Musa’ya ve İsa’ya da buyurduk ki: “Dine bağlı kalın, onda ayrılığa düşmeyin.” Ortak koşanları çağırdığın şey onların gözünde büyümektedir. Allah dilediğini kendine seçer, kendisine yöneleni de doğru yola eriştirir”²³* ayet-i kerimesinde zikredilen ulü’l-azm peygamberlerdendir.

¹⁷ Maide,5/76.

¹⁸ Maide, 5/77.

¹⁹ Maide, 5/116-117.

²⁰ Maide, 5/118.

²¹ Maide, 5/119.

²² Maide, 5/120.

²³ Şura, 42/13.

Ulü'l-Azm peygamberlerin insanları davet ettikleri şeriatların, imanın, ahlakın ve faziletlerin prensiplerini beyan ettim. Aynı şekilde peygamberler arasındaki birbirlerine üstün kılınma yönlerini beyan ettim. Bütün peygamberlerin dinlerinin İslam olduğuna dair çok önemli bir hakikati vurguladım ve Kur'an-ı Kerim ayetlerine dayanarak, Hz. Nuh ve ondan öncekilerden, Hz. İbrahim ve ondan sonra Hâtemü'l-Enbiya Efendimize (s.a.v) kadar olan peygamberlerden bu hususa delalet eden ispat ve delilleri zikrettim.

Hz. İsa'nın elindeki Tevrat'ı tasdik ettiğine işarette bulundum. Tevrat'ın Kur'an-ı Kerim'deki özelliklerinden ve maruz kaldığı tahrif hareketine işaret ettim. Yine İncil'in indirilmesi ve Allah Teâlâ'nın Hz. İsa'yı katına kaldırmasından sonra tahrif edilmesine de işaret ettim.

Bu konu etrafında yapılmış önemli çalışmaları ve araştırmam sonucu İncil'le alakalı ulaştığım neticeleri zikrettim:

- *et-Tahrif ve't-Tenâkuz fi'l-Enâcîl'l-Erbaa* (Dört İncil'de Tahrif ve Çelişki), Prof. Dr. Sârra Hâmid Muhammed el-Abbâdî. Akademik bir çalışmadır.
- *Menheciyyetü Cemi's-Sünneti ve'l-Enâcîl* (Sünnetin ve İncillerin Toplanma Metodu), Prof. Dr. Aziyye Alî Taha. Karşılaştırmalı akademik bir çalışmadır.
- *Masâdiru'n-Nasrâniyye* (Hıristiyanlığın Kaynakları), Prof. Dr. Abdurrezâk Abdülmecid. Karşılaştırmalı akademik bir çalışmadır.

Peygamber Efendimizin (s.a.v) Tevrat ve İncil'deki özellikleri üzerinde durdum. Hz. İsa'nın şu ayet-i kerimede O'nu (s.a.v) müjdelemesini zikrettim: “*Meryem oğlu İsa: “Ey İsrailoğulları! Doğrusu ben, benden önce gelmiş olan Tevrat'ı doğrulayan, benden sonra gelecek ve adı Ahmet olacak bir peygamberi müjdeleyen, Allah'ın size gönderilmiş bir peygamberiyim” demişti. Ama o elçi, kendilerine belgelerle geldiği zaman: “Bu, apaçık bir sihirdir” demişlerdi. Müslüman olmağa çağırılmışken gelmeyip Allah'a karşı yalan uydurandan daha zalim kimdir? Allah, zalim olan milleti doğru yola erdirtmez.”*²⁴ O'nun Ehl-i kitabın kitaplarındaki müjde parıltılarını ve bu müjdeler sebebiyle Müslüman olan ehl-i kitap bilginlerinin kimler olduğunu zikrettim.

²⁴ Saff, 61/6-7.

Üçüncü bölümde Hz. İsa'nın mucizelerinden, havarilerden ve göğe yükseltilmesinden bahsettim. Mucize ve şartlarından ve de kerametle arasındaki farklardan söz ettim. Hz. İsa'nın babasız doğması, Rûhu'l-Kudüs ile desteklenmesi, kitap ve hikmet öğretilmesi, kör ve cüzzamlı olanları tedavi etmesi, Allah Teâlâ'nın izniyle ölüleri diriltmesi, çamurdan kuş şekli yapıp ona Allah Teâlâ'nın izniyle ruh üfürmesi, gaybî şeylerden haber vermesi gibi Kur'an-ı Kerim'de zikredilen mucizelerini zikrettim. Bunların Allah Teâlâ'dan mucize olması, risalet görevinde, tevhid akidesine irşat faaliyetinde, ibadet ve taatında Hz. İsa'yı takviye etmek için olduğunu zikrettim.

Havarilerden ve Hz. İsa'nın davetine icabet etmelerinden, O'na yardım etmelerinden ve sofranın inmesinden bahsettim. Yine Allah Teâlâ'nın kıyamet günü herkesin gözü önünde Hz. İsa'yı sorguya çekmesinden söz ettim. O sorgu şu ayet-i kerimede zikredilmektedir: *“Allah, “Ey Meryem oğlu İsa! Sen mi insanlara beni ve annemi Allah'tan başka iki tanrı olarak benimseyin dedin?” demişti de, “Hâşâ, hak olmayan sözü söylemek bana yaraşmaz; eğer söylemişsem, şüphesiz Sen onu bilirsin; Sen, benim içimde olanı bilirsin; ben Senin içinde olanı bilmem; doğrusu görülmeyeni bilen ancak Sensin” demişti. “Ben onlara sadece ‘Rabbim ve Rabbiniz olan Allah'a kulluk edin’ diye bana emrettiğini söyledim. Aralarında bulunduğum müddetce onlar hakkında şahiddim, beni aralarından aldığı anda onları Sen gözlüyordun. Sen her şeye şahidsin. Onlara azabedersen, doğrusu onlar Senin kullarıdır; onları bağışlarsan, Güçlü olan, Hakîm olan şüphesiz ancak Sensin.”*²⁵

İsrailoğullarının Hz. İsa'ya yaptıkları hileden ve Allah Teâlâ'nın O'nu hi-maye edip göğe yükseltmesinden bahsettim. Allah Teâlâ'nın *“Oysa onu öldürmediler ve asmadılar, fakat onlara öyle göründü”*²⁶ kavli-i şerifinde Hz. İsa'nın ne öldürüldüğünü ne de asıldığını tekid ettiğini zikrettim.

Hz. İsa'ya benzetilen kişinin yakalandığı gece başına gelenleri ve o gece bir dizi olayın meydana geldiğini büyük tarihçi ve meşhur müfessir büyük alim İbn Kesir (rh.a)'in zikrettikleri çerçevesinde beyan ettim. Hz. İsa'nın öldürülmediğinden ve de asılmadığından, öldürülenin Hz. İsa'ya benzeyen biri olduğundan bahseden ayet-i kerimeler üzerinde derin derin düşündüm ve bu hususta mütehassıs ulemanın görüşlerine yer verdim. Bana, bu

²⁵ Maide, 5/116-118.

²⁶ Nisa, 4/157.

kitapta zikrettiğim bir takım hakikatler tecelli etti. Hz. İsa'ya benzetilen adamın öldürülmesi hakkında İnciller arasındaki çelişkili ifadeleri beyan ettim. İnciller arasında doğruya en yakın olanının Barnabas İncili olduğunu ifade ettim. Hıristiyanlık inancındaki haç ve Hz. İsa'nın kendini feda etmesi düşüncesini müzakere ettim. Üçüncü bölümü ahir zamanda Hz. İsa'nın ineyeğine delalet eden, inmesinin hikmetini, indiğinde hangi şeriatle hüküm vereceğini, bu zaman zarfında yapacağı en önemli işlerin neler olacağını ve vefatından önce yeryüzünde ne kadar kalacağını zikreden Kur'an ve sahih sünnetteki delilleri serdederek bitirdim.

Dördüncü bölümü Necran Hıristiyan grubuna ve Allah Resulü (s.a.v) ile mücadelelerine ayırdım. Peygamber Efendimizin (s.a.v) tebliğ faaliyetlerine karşı tutumları, Hz. Peygamber'e gitmeleri ve vardıkları zaman ki hallerini; tartışma ve çekişme ortamlarını izah ettim. Etrafında tartışılan ve çekişme yapılan en önemli konuları, bu karşılıklı konuşmalara dair inen Kur'an ayetlerini, onların mübahahe yapmaya davet edilmesi ve onların peygamberin ve peygamberliğinin doğru olduğunu bildiklerinden dolayı Allah Teâlâ'nın azabına duçar olmamak için bundan kaçınmalarını izah ettim. Onlardan, Peygamber Efendimizin (s.a.v) mukaddes kitaplarında müjdelenen peygamber olduğunu itiraf ettiklerine ve Rasülullah (s.a.v) ile sulh yapmak istediklerine ve de Hz. Peygamberin (s.a.v) Necran Hıristiyanlarına icabet ettiğine dair varid olan rivayetlere ve vurgu yaptım.

Kitabı, Allah Teâlâ'nın "*De ki: "Ey Kitap ehli! Ancak Allah'a kulluk etmek, O'na bir şeyi eş koşmamak, Allah'ı bırakıp birbirimizi rab olarak benimsememek üzere, bizimle sizin aranızda müşterek bir söze gelin". Eğer yüz çevirirlerse: "Bizim müslüman olduğumuza şahid olun" deyin*"²⁷ ayet-i kerimesinde davet ettiği ortak söze davet etmekle bitirdim.

Bütün peygamberler Allah Teâlâ'nın tevhidine, O'na ibadet ve itaat etmeğe davet etmişlerdir. İnsanlara, büyük olan yaratıcılarını tanıtmışlar; kâinatın, hayatın, ölümün, cennetin, cehennemin, şeytanların, meleklerin hakikatlerini ve kendilerine Allah Teâlâ tarafından indirilen vahy-i rabbanî ışığında insan karakterini tanıtmışlardır.

²⁷ Âl-i İmran, 3/64.

Allah Teâlâ yüce kitabında peygamberlerin hayatlarını, yaşadıkları dönemleri ve tebliğlerinin esaslarını bizler için muhafaza etmiştir. Muhkem ve doğru olan Kur'an penceresinden, en güzel surette, en mükemmel bir izahat ve en hakiki şekilde takdim edilen hayatlardan bir tanesi de Hz. İsa ve annesinin hayatlarıdır.

Kitabın sonunda kitabı Kur'an'daki en büyük ayetin (Ayete'l-Kürsî'nin) şerhiyle bitirmeyi uygun gördüm. Allah Teâlâ'nın Kur'an'daki bu en büyük ayet-i kerime çerçevesinde kendisini mahlûkatına nasıl anlattığını göstermek istedim. Çünkü ayet-i kerimede geçen her ifade yüce Allah'ın zatıyla alakalıdır. Bu ayet-i kerime Allah Teâlâ'nın rububiyetini, ilmini, kudretini ve hâkimiyetinin büyüklüğünü natıktır. Bu ayet-i kerime kalbi Allah Teâlâ korkusu, Allah Teâlâ'nın büyüklüğü, celal ve kemal sıfatlarının tecellisiyle doldurur. Ayet-i kerime Allah Teâlâ'nın ilahlık, egemenlik ve kudret sıfatlarının yegâne sahibi olduğuna, kâinatı her an idare ettiğine, mahlûkatının hiçbir şeyinden gafil olmadığına ve yerdeki ve gökteki her şeyin maliki olduğuna delalet etmektedir.

Ayete'l-Kürsî'nin çok büyük bir derecesi bulunmaktadır. Ayete'l-Kürsî'nin Kur'an'daki en faziletli ayet olduğuna dair Rasulüllah (s.a.v)'tan sahih hadis varid olmuştur. Allah Teâlâ şöyle buyurmaktadır: *“Ey inananlar! Alışverişin, dostluğun, şefaatin olmayacağı günün gelmesinden önce sizi rızıklandırdığımızdan hayra sarfedin. İnkâr edenler ancak yazık edenlerdir. Allah, O'ndan başka tanrı olmayan, kendisini uyuklama ve uyku tutmayan, diri, her an yaratıklarını gözetip durandır. Göklerde olan ve yerde olan ancak O'nundur. O'nun izni olmadan katında şefaatecek kimdir? Onların işlediklerini ve işleyeceklerini bilir, dilediğinden başka ilminden hiçbir şeyi kavrayamazlar. Hükümlerini gökleri ve yeri kaplamıştır, onların gözetilmesi O'na ağır gelmez. O yücedir, büyüktür.”*²⁸

Doğal olarak kitabı Kur'an-ı Kerim'de geçen Allah Teâlâ'nın kemal sıfatlarıyla sonlandırmalıydım. İhlâs suresinde de kemal sıfatlarına yalnızca Allah Teâlâ'nın sahip olduğu şöyle ifade edilmektedir: *“De ki: O Allah bir tek tir. Allah her şeyden müstağni ve her şey O'na muhtaçtır. O doğurmamış ve doğmamıştır. Hiçbir şey O'na denk değildir.”*²⁹ Bu surede Allah Teâlâ kendisini, Ehad (tek olan) ve Samed (hiçbir şeye muhtaç olmayan ve her şeyin

²⁸ Bakara, 2/254-255.

²⁹ İhlâs, 112/1-4.

kendisine muhtaç olan) olmakla nitelemiştir. Bu iki vasıf Allah Teâlâ'nın mutlak kemalin en mükemmeliyle muttasıf olduğuna delalet etmektedir. Samed, her şeyden müstağni olan ve her şey kendisine muhtaç olması manasındadır.

Bu kitapta, Kur'an ayetlerinin konulu tefsirine dayanarak Hz. İsa'ya dair tüm gerçekleri açıklamaya gayret ettim. Bunun dışında bu kitabı H.1440 yılının Cemaziyülâhîr ayının 20'sinde ve M. 2019 yılının 25 Şubat tarihinde saat 05. 40'da İstanbul'da bitirdim. Öncesinde de sonrasında da fazilet Allah Teâlâ'nındır. Allah Teâlâ'dan bu amelimi en güzel şekilde kabul etmesini diliyor ve bize peygamberler, sıddıklar, şehitler ve salihlerle birlikte olmayı ikram etmesini istiyorum.

Kitabın nihayetinde yüce ve kerim yaratıcımın huzurunda huşulu ve tövbe-kâr bir kalple durup onun fazl-u keremini, cömertliğini ve kendimde hiçbir güç ve kuvvet görmeden her hal ve hareketimde, hayatım ve ölümümde ona sığındığımı itiraf etmeden geçemeyeceğim. Benim yaratıcım Allah Teâlâ'dır. O fazilet sahibidir. Kerim olan rabbimdir. O yardım edendir. Yüce ilahımdır. Muvaffak kılan O'dur. Şayet beni terk edip aklım ve nefsimle baş başa bıraksa nutkum tutulur, hafızam gider, parmaklarım hareket etmez, hislerim körelir, bilincim kapanır ve kalem ifade etmekten yoksun kalır.

Allahım! Seni razı edecek şeyleri bana göster. Göğsümü genişlet. Seni razı etmeyen şeylerden beni uzaklaştır ve kalbimden ve fikrimden gider. Ey Allahım! Esmâ-i Hüsnâ'n ve yüce sıfatların hürmetine senden beni ve bu çalışmada bana yardımcı olan kardeşlerimi mükâfatlandırmanı istiyorum.

Allahım! Bu çalışmayı yalnızca rızana uygun kıl. Kullarına faydalı kıl. Çalışmayı berekete, kabule ve insanoğluna çok büyük fayda vermeye mazhar kıl. Kitabı mütalaa eden herkesten, rabbinin af ve mağfiretine, rahmet ve rızasına muhtaç olan bu kulu duasında unutmamasını istirham ediyorum.

Allah Teâlâ şöyle buyurmaktadır: *“Rabbim! Bana ve ana babama verdiğin nimete şükürde, hoşnut olacağın işi yapmakta beni muvaffak kıl. Rahmetinle, beni iyi kullarının arasına koy”*³⁰

Hamd, âlemlerin rabbi olan Allah'a mahsustur.

³⁰ Neml, 27/19.

Rabbimin affı mağfiretine, rahmet ve rızasına muhtaç olan Ali Muhammed Muhammed es- Sallâbî. (Allah Teâlâ ana babasını ve tüm Müslümanları bağışlasın.)

Hicri 20 Cemaziyülahir 1440

Miladi 25 Şubat 2019 tarihinde yazıldı.

Birinci Bölüm

HZ. İSA'NIN DOĞDUĞU TOPRAKLARIN TARİHİ KÖKENİ

Hız. İsa Filistin'deki bölgelerden biri olan Celile veya İsraililerin taktıkları isimle Celilelümem denilen mevkiye doğmuştur. Çünkü bu bölge doğu-batı bütün milletlere açık bir bölgedir. Yani Kudüs'ün güneyine yaklaşık 100 km uzaklıktaki Beytlahm şehrinde doğmuştur.

Bu nedenle bu bölgenin Hız. İsa'dan önceki coğrafî yapısını ve burada meydana gelen hadiseleri belirtmek önem arz etmektedir. Celil kelimesi İbranicede "daire" manasına gelir fakat bununla kapsamak anlamını kastetmektedirler. Zira bu şehir Filistin'in diğer bölgelerinde kalmaları engellenen çoğu kişiye yetecek kadar geniştir. Özellikle de Yahudilerin bulunduğu güney kesimi.³¹

Celile şehri, Filistin'in Akdeniz ile Taberiye Gölü arasında kalan kuzey kısmı ile Lübnan'ın güneyine düşmektedir. Taberiye, bu bölgenin siyasal başkentiydi. Taberiye'nin İncil'de geçen köyleri Kefernahum, Hız. İsa'nın yetiştiği yer olan Nasıra, Nayîn ve Mecdel'dir.³²

³¹ Basma Ahmed Castiniyya, *Tahrifu Risâleti'l-Mesîh (a.s) Abre't-Târîh Esbâbuhu ve Netâicuh*, Dâru'l-Kalem, Dimeşk, I.Baskı, 2000, s. 21.

³² A.g.e. 21; Huzzî S. Ubûdî, *Mu'cemu'l-Hadârâti's-Sâmiyye*, Lübnan, Gross Press, II. Baskı, H. 1411, M. 1990, s. 320-835.

Birinci Konu

FİLİSTİN TARİHİ

Filistin görkemli bir tarihe sahiptir. Milattan önce üç binlerde daha sonra Filistin adını alacak olan bu bölgeye bölük bölük Arap kabileleri göç etmiştir. Bunlar Sami ırka mensup Finikelilerdir. Kökenleri hala kesin olarak bilinmemektedir. Filistin bölgesine ilk hicret eden topluluktur. Filistin'in güneybatısında, Akdeniz kıyısında yerleşmek için çok elverişli bir yer buldular ve oraya yerleştiler. Akabinde de en önemli şehirleri olan Sayda ve Sur kentlerini inşa ettiler.

Finikelilerin kuzeyine diğer Arap kabileleri yerleştiler. Bu kabileler Ürdün nehrinin batısının, Filistin'in el-Vusta bölgesinin Akdeniz tarafında kalan kıyısına yerleştiler. Bu bölge onların adını almış ve "Kenan toprakları" diye anılır olmuştur. Kenan toprakları birçok şehri içine almaktaydı. Bunların en önemlisi daha sonra M.Ö. 880 yılında İsrail memleketinin başkenti olan Samire (Samarya)'dir.³³

M.Ö. 1200'de (Filistin'in) Akdeniz'e bakan sahiline Girit adasından topluluklar yerleşmişlerdir. Bunlara Filistin kabileleri denirdi. Yafa ve Gazze arasına yerleşmişlerdir. Kenanlılar, onlarla kaynaşmış ve onlara Filistinliler adını vermişler. Daha sonra bölge tamamen Filistin adıyla bilinir oldu.³⁴

Filistin, ehl-i kitabın Hz. İbrahim'in göç ettiğini söyledikleri bölgededir. Ehl-i kitap bunu zikretmelerine rağmen, Hz. İbrahim'in kavmini Allah

³³ Mu'cemu'l-Hadârâti's-Sâmiyye, s. 454.

³⁴ Tahrîfu Risâleti'l-Mesîh, s.22.

Teâlâ'ya ibadet etmeye davet etmesi neticesinde kavminin eziyetleri ve onu öldürme girişimleri nedeniyle hicret ettiğini nedense zikretmemişlerdir. Hz. İbrahim'e Filistin'de önce Hz. İsmail daha sonra da Hz. İshak bahşedildi. Hz. İshak'a ise Hz. Yakub bahşedildi. İsrailoğullarının nisbet edildiği kişi olan İsrail Hz. Yakub'dur.³⁵

Hz. Yakub b. İshak'ın oğulları olan İsrailoğulları adeta çobanlar gibi Filistin'in her tarafında dolaşıp durmuşlardır. Allah Teâlâ'nın Hz. Yusuf'tan bahsettiği *"beni hapisten çıkararak, sizi çölden getiren Rabbim bana pek çok iyilikte bulundu"*³⁶ ayet-i kerimesinde de işaret ettiği üzere Filistin'de çöl hayatı (göçebe) yaşıyorlardı.

Bu yaşamları Hz. Yusuf zamanında vatan edindikleri Mısır'a gidip ondan sonra Allah Teâlâ'nın *"Kullarımı geceleyin yola çıkar; şüphesiz takip edileceksiniz"*³⁷ vahyinden sonra Hz. Musa ile beraber Mısır'dan çıktıkları uzun zaman dilimine kadar devam etti. Hz. Musa onları (Mısır'dan) çıkardı. Daha sonra Allah Teâlâ onların Tih çölünde kalmalarına hükmetti. Bu da mukaddes topraklarda yaşayan toplumla savaşmaktan geri durdukları için Allah Teâlâ tarafından onlara bir cezadır.³⁸

Hz. Musa Ürdün'ün doğusunda bulunan Mevâb mevkiine geldi, Eriha'nın karşısındaki dağın (Tur Dağı'nın) tepesine çıktı ve İsrailoğullarına

³⁵ İsrâil إسرائيل / İsr ile إيل / İl kelimelerinden oluşmuş İbranice bir kelimedir. إيسرا /İsr kelimesi kuvvet ve galip gelmek anlamındadır. إيل / il kelimesi ise tanrı veya Allah anlamına gelir. Ahd-i Kadim ve ahd-i cedid metinlerinde *"tanrıyla güreşen veya tanrıyla savaştan"* (ki Allah bundan münezzektir) anlamındadır. Yine Allah'ın gücü anlamına da gelir. Müfessirlerin zikrettikleri İslami anlamı ise Allah'ın kulu veya Allah'ın seçkin kulu şeklindedir. Kur'an-ı Kerim Hz. Yakub'a iki ismi de kullanmıştır. Bu isim Filistin'in kuzeyindeki devlet için de kullanılmıştır. Bkz. Abdüşşekur Muhammed Emân, *Benû İsrâil ve Mevkifuhum mine'z-Zâtî'l-İlâhiyye ve'l-Enbiyâ*, Doktora tezi, Ümmü Kura Üniversitesi, Suudi Arabistan, H.1402, s. 129; eş-Şevkânî, *Fethu'l-Kadir*, Dâru İbni Kesir- Dâru'l-Kelimi't-Tayyib, Dımeşk-Beyrut, I. Baskı, H.1414, 1/73-84; *Mu'cemu'l-Hadârâti's-Sâmiyye*, s.75.

³⁶ Yusuf, 12/100.

³⁷ eş-Şuara, 26/52.

³⁸ Suud b. Abdilazîz el-Halif, *Dirâsatun fi'l-Edyâni'l-Yahûdiyye ve'n-Nasrâniyye*, Mektebetü Edvâi's-Selef, Riyâd, Suudi Arabistan, H. 1418, M. 1997, s. 32-33.

girmelerini işaret ettiği yere baktı. Fakat Hz. Musa bu mukaddes topraklara giremeden Mevâb mevkiinde vefat etti.³⁹

Hz. Musa'nın ardından Ehl-i kitabın Yesu' dedikleri, Hz. Musa'nın vefatından önce İsrailoğullarını idaresine verdiği Hz. Yuşa b. Nun geldi. İsrailoğullarının mahkûm oldukları Tih Çölü'ndeki cezaları bittikten sonra Hz. Yuşa onları Kenan toprağına (Filistin'e) getirdi. Bu hadise milattan önce 13'ncü asır dolaylarında gerçekleşti. Bu, İsrailoğullarının yerleşik hayata ilk geçişleri ve Filistin'i ilk vatan edinme girişimliydi.⁴⁰

³⁹ el-Makrîzî, *Târîhu'l-Akbât*, thk: Abdulmecid Deyyâb, Dâru'l-Fazilet, Matbaatu't-Tevfik nüshasından, Mısır, 1898, s. 43.

⁴⁰ Tahrîfu Risâleti'l-Mesih, s, 24.

İkinci Konu

İSRAİLOĞULLARININ DÖNEMLERİ

İsrailoğulları Filistin’de 3 farklı dönemden geçmişlerdir:

1. Hâkimler Dönemi

Yahudilerin Filistin’de bu dönemdeki hâkimleri kâhinlerdi. Bu dönemde İsrailoğullarından hükümdarlar yoktu. Bu dönemin tarihi (İncil’in) Hâkimler Kitabı’nda kaydedilmiştir.

2. Hükümdarlar Dönemi

Hükümdarlığın/Saltanatın başladığı dönemdir. Allah Teâlâ İsrailoğullarının ilk hükümdarlarını bize şu ayet-i kerimede haber vermiştir: “*Musa’dan sonra İsrailoğullarının ileri gelenlerini görmedin mi? Peygamberlerinden birine, “Bize bir hükümdar gönder de Allah yolunda savaşalım” demişlerdi.*”⁴¹ Allah Teâlâ onlara Talut’u hükümdar göndermişti. Talut (Yahudilerin) kitaplarında Şaul olarak geçer. Yahudilerin iddialarına göre Talut’un ardından Hz. Davud hükümdar olmuş; Kudüs şehrini de hükümdarlığının başkenti yapmıştır. Hz. Davud’un ardından oğlu Hz. Süleyman hükümdarlık koltuğuna geçmiştir. Hz. Davud ve Hz. Süleyman dönemleri İsrailoğullarının en parlak dönemleriydi.

3. Bölünme/Dağılma Dönemi-İsrailoğulları Hâkimiyetinin Sona Ermesi

Hz. Süleyman’ın ardından gelen dönemdir. Şöyle ki; Hz. Süleyman’ın ülkesi ikiye bölünmüş; güneyde başkenti Kudüs olan Yehuda Devleti,

⁴¹ Bakara, 2/246.

kuzeyde ise başkenti Celile'deki Nablus şehri olan İsrail Devleti kurulmuş. İki devlet arasında düşmanlık ve savaş vardı. Bazen her iki devletin tarihlerinin bazı dönemlerinde uzlaşma ve yardımlaşma olurdu. Komşuları olan ülkeler tarafından her iki devlete karşı savaşlar açılırdı. Nitekim her iki devletin hâkimleri ve halkları, tarihlerinin birçok dönemlerinde putlara tapma konusunda benzerlik göstermiştir.⁴²

Her iki devlet düşmanlarının tasallutuna uğramışlardır. İlk olarak Asurluların M.Ö. 722'de İsrail Devletini istila edip oraya egemen olmalarıyla yok olmuşlar, daha sonra güneydeki Yehuda Devleti M.Ö. yaklaşık 603 yılında firavunlar eliyle düşmüştür. Bunun ardından Keldanililerin Babil hükümdarı Buhtunnasır gelmiştir. Şam ve Filistin bölgesini firavunlardan geri almış ve firavunları oradan sürmüştür. Bir sefer daha kendisine baş kaldıran Yehuda Devleti üzerine yürümüş, devleti yerle bir etmiş ve Orşelim (Kudüs) tapınağını da yıkmış ve ülke halkını Babil'e sürmüştür. Babil Sürgünü (Esareti) olarak bilinen olay budur. Bu olay M.Ö. 586 dolaylarında Yehuda Devleti'nin sonu olmuştur.

Babil Devleti, M.Ö. 538'de II. Kiros (Büyük Kiros) zamanında Perslerin eliyle düşmüştür. II. Kiros Yahudilerin Kudüs'e dönmelerine, tapınaklarını inşa etmelerine izin veren ve Yahudilere kendilerinden olan bir hâkim atayan kişidir.

Perslerin hâkimiyeti M.Ö. 538ve 332 yılları arasında sürmüştür. Ardından Şam ve Filistin ülkelerine Makedonya kralı Yunan Makedonyalı Büyük İskender gelmiş, bu bölgeye hâkimiyet sağlamış ve Perslerin hâkimiyetine son vermiştir. Böylelikle Yahudi bölgesi M.Ö. dördüncü asrın sonundan itibaren M.Ö. birinci asrın yarısına kadar Yunan hâkimiyetine girmiştir. Bundan sonra Romalı komutan Pompey, M.Ö. 63'te Şam ve Filistin ülkeleri üzerine yürümüş ve Yunanlıların oradaki hâkimiyetine son vermiştir. Bu sefer Yahudiler Romalıların hâkimiyet ve kontrolü altına girmiştir. Hz. İsa da Romalılar döneminde doğmuştur.⁴³

⁴² Ahmed Şelebî, *el-Yahudiyye*, Mektebetü'n-Nehdati'l-Mısriyye, Kahire, VIII. Baskı, 1988, s. 69-70; Bkz. Muhammed Abdulhalim Mustafa Ebu's-Sad, *Dirâsetün Tahliyye li'İncili Markos Târihiyyen ve Mevzu'iyyen*, Matbaatü'l-Cebelâvî, Mısır, I. Baskı, H.1404, s. 49.

⁴³ *Tahrîfu Risâleti'l-Mesîh*, s. 25.

Üçüncü Konu

SİYASÎ VE SOSYAL DURUM

Filistin M.Ö. 13 yılından itibaren Roma politikasına boyun eğmiştir. İlk önce (Roma'nın) himaye/koruma sistemini benimsemiş ve sadakatine duyulan güvenden dolayı açıkça yetkiyi Yahudilerden yerel bir hükümdara vermişlerdi. Burada Yahudilerden bir kesimin Romalıların hâkimiyetini gönül hoşnutluğuyla karşıladıklarına ve ülkeleri yönetmede onlarla yardımlaşmalarına işaret etmek gerekir. Fakat diğer bir kesim ise Romalıların varlığını mücadele edilmesi gereken bir husus olarak görüyorlardı. Bu kesimden Hıristiyanlığın gelişmesinde katkısı olan gruplar türemiştir.

Roma imparatoru Augustus (ö. M.14) zamanında Roma İmparatorluğu Akdeniz'in tamamını ve Karadeniz'e kadar ki Ren Nehri'nin batısına düşen Avrupa ülkelerini kuşatmış; Anadolu (Türkiye), Mezopotamya bölgesi, Şam, Mısır ve Kuzey Afrika'nın tamamına hükmetmiştir. Yani Hıristiyan topluluğu iki âlemin buluştuğu bir noktada doğmuştur: Doğu ve Batı (Asya ve Avrupa). Samiler, Romalılar, Grekler (Yunanlar), Yahudiler ve Yahudi olmayanlar da.⁴⁴

Filistin bölgesinde hâkimiyeti M.4 ila 37'ye kadar Yahudileşmiş bir adam olan Büyük Hirodes ele aldı. Ardından çok geçmeden Miladi 6 senesinde Roma bütün bölgeyi doğrudan hâkimiyeti altına almıştır. Yahudiye'nin güneyindeki iki eyaleti ve bölgenin ortasındaki Samarya'yı tek bir yönetim çatısı altında birleştirilmiştir.⁴⁵

⁴⁴ John Lorimer, *Târihu'l-Keniseti fi'l-Uhûdi'l-Ûla*, Daru's-Sekâfe, Kahire, s.3.

⁴⁵ Tahrîfu Risâleti'l-Mesih, s.26

Büyük Hirodes'in ölümünün ardından Roma hükümeti tarafından desteklenen üç oğlu Filistin'e hükmetmişlerdir. Büyük Hirodes'in evlatlarından biri olan Hirodes Antipa (M.Ö.4 – M.39) Hz. İsa'nın yetiştiği Nasıra bölgesine yakın, başkenti Taberiye olan Filistin'in güneyine düşen Celile mintikasını da içine alan bölgeyi hâkimiyeti altında tutmuştur. Şam'ın yüksek kesimleri ise (Büyük Hirodes'in oğlu) Filip'in (M.Ö.4 – M.34) hissesine düşmüştür.⁴⁶

Herod Archelaus (M.Ö.4 – M.6) ise Yahudiye bölgesine ve içinde Kudüs'ün yer aldığı Samarya bölgesine hükmetmiştir. Romalı Augustus'tan sonra Roma İmparatorluğunu yönetimini üstelenen Tiberius oldu. Hâkimiyeti 22 sene sürdü. Bu hükümdarların hâkimiyetleri altındaki Filistin bölgesi ve çevresi birçok karışıklıklara teslim olmuştu. Baba Hirodes bir taraftan Romalılara boyun eğmesi öte taraftan halka zulüm etmesi sebebiyle halk tarafından sevilmezdi. Yahudi din adamları onda Helenistik düşünceye yardımcı olan putperestlikten izler görüyorlardı. Onun zamanında Yahudilerin Azra döneminde inşa ettikleri tapınağı yıkıldı, daha sonra Hz. Süleyman dönemindeki temelleri üzerine yeniden inşa edildi. Hirodes zorbalık ve kabalığıyla bilinirdi. Şüphe duyduğu ya da rejimi devirme tehdidi oluşturan herhangi bir kimseyi öldürmekte bir an bile tereddüt etmezdi. Bir Yahudi topluluğu olan Sanhedrin Konseyi üyelerine, yalnızca hissettiği bir ayaklanma ve hareketlilik nedeniyle çok çirkin yöntemlerle işkencede bulunurdu.⁴⁷

Hirodes'in ölümünün ardından ülkesi içtimai ve iktisadi olarak çökmüş, siyasi olarak da üç oğlu arasında taksim edilmiştir. Bu durum onun ölümünün ardından ayaklanma ve kaos ortamının fitilini tutuşturmaya katkı sağlamıştır. Ülkelerde fanatik ve ılımlı birçok Yahudi grup, ittifak ve akım oluşmuş ve her biri M. 70 yılındaki Orşelim (Kudüs)'in yerle bir edilmesinde pay sahibi olmuştur.

Yahudiye'ye hükmeden Archelaus zamanında da durum kötüydü. Öyle ki Yahudilerin onu Roma imparatoruna şikâyetleri artmış, İmparator da daha sonra onu azletmiş ve M. 26 senesinde yerine vali olarak Roma asıllı Pontius Pilatus'u geçirmiştir. Pontius Pilatus'un valiliği on sene sürmüştür ardından azledilmiştir. O sıra Celile'de kardeşinden daha katı olan,

⁴⁶ A.g.e. aynı yer.

⁴⁷ A.g.e. s. 27.

kendisine helal olmayan bir kadınla evlenmesinin haram olduğu fetvasını verdiği için dolayı Hz. Yahya'yı şehit eden⁴⁸ Hirodes Antipa vardı. Ahd-i cedit sahibi, zekâsından dolayı Hz. İsa'nın onu tilki diye isimlendirdiğini nakletmiştir.⁴⁹

Bu dönemde birçok Yahudi halk Namus (Tevrat)'a bağlılığı terk etmiş; Roma İmparatorluğuna boyun eğen milletlerle kaynaşan, Filistin ve Kudüs'e hac için giden Yahudilerden etkilenmişlerdir. Hatta dini liderlerin kendileri bile makamlarını ve Namus (Tevrat)'a bağlılıklarını terk etmişlerdir. Namus ki; Ferisileri şeriata dönme çağrısı yapmaya davet eden ve Essenilerin vaat edilen Mesih'i bekleyişlerini arttırandır.⁵⁰

Romalılar ile Kudüs hac yolculuğundan dönen (Yahudi) hacılar arasında çatışmalar meydana gelmiş ve birçok mekâna sirayet etmiştir. Özellikle iktidarlarla Gayuriler (Zelotlar) denilen hem ülkelerine gelen yabancıları (emperyalistleri) ve hem de cizye vermeyi kabul etmeyen ve de tapınaklarını Yahudi olmayanlardan temizleme çabasında olan aşırı dinciliği ve milliyetçiliğiyle temeyyüz etmiş bir grup arasında çatışmalar yaşanmıştır.⁵¹

Araştırmacıların birçoğunun kanaatine göre Filistin bölgesi, Romalı iktidarlara karşı çalkantılı ve ayaklanma halindeydi. Bu konuda bazı araştırmacıların farklı düşünceleriyle birlikte, özellikle de Tiberius zamanında durum böyleydi.

Roma İmparatorluğuyla (Roma emperyalizmiyle) işbirliği içerisinde olan Sadukiler hariç diğer Yahudi gruplar Roma ile sürekli ve şiddetli bir çekişme içerisindeydiler.⁵² Bütün bu karışıklıkların neticesinde vaat edilen kurtarıcıyı bekleme düşüncesi derinlik kazanmıştır. Bu düşünce Yahudi gruplar ile Romalılar arasındaki baskı ve zulüm ortamının şiddetini tırmandırmaktan başka bir netice doğurmamıştır.⁵³

⁴⁸ İbnü'l-İbrî Grigorios el-Malatî, *Târihu Muhtasari'd-Düvel*, el-Matbaatu'l-Katolikiyye, Beyrut-Lübnan, s. 26.

⁴⁹ el-Kiss Fehim Aziz, el-Medhal ile'l-Ahdi'l-Cedit, Daru's-Sekafe, Kahire, s.27.

⁵⁰ el-Kiss Hana'l-Hudarı, *Târihu'l-Fikri'l-Mesihî*, Daru's-Sekafe, Kahire, I. Baskı, s. 101-110.

⁵¹ A.g.e, s.110-112, 216.

⁵² A.g.e, s. 213-215.

⁵³ Tahrîfu Risâleti'l-Mesih, s. 28.

Hız. İsa Büyük Hirodes döneminin sonlarında dünyaya gelmiş bilahare Büyük Hirodes'in çocuklarının iktidarları döneminde yaşamış ve bu dönemde gelişen tüm olaylara birebir şahit olmuştur.

Filistin Hız. İsa döneminde siyasi olarak en kötü zamanını geçiriyordu. Toplumsal hayat ise bundan daha berbat bir haldeydi. Bunun sebebi de ortada ne bir nizam ne de bir kanun bırakan yöneticilerin ellerindeki mutlak (sorgulanamaz) otoritedir. İdareciler ile yönetilen toplum arasında çok büyük uyumsuzluk vardı. Bir tarafta bolluk, lüks yaşam ve zorbalık diğer tarafta Roma adına tahsil edilen ağır vergilerin yanı sıra çekilen fakirlik ve zillet! Din adamlarının tüm gayeleri mal toplamak olmuş, toplum dayanışma ve kaynaşma dinamiklerinden yoksun kalmış, insanlar arasında taassup yaygınlaşmış ve milliyetçi fırkalar ortaya çıkmıştır.⁵⁴

⁵⁴ Tahریفu Risâleti'l-Mesih, s. 28.

Dördüncü Konu

FİKRİ HAYAT

Hz. İsa'nın hayatından söz etmeye başlarken yaşadığı dönemi bütün yönleriyle ve gelişen tüm olaylarla birlikte ele almak mantıklı olur. Çünkü bir peygamber risalet görevi icabı, esasen düzeltmek için geldiği toplumun bu yönlerine kayıtsız kalamaz. Bundan dolayı bütün peygamberler (öncelikle) tashih-i akide (inancı düzeltmek) hakikatinde birleşirler, ardından her milletin taşıdığı yanlış inanç sebebiyle daha da berbat bir hal alan toplumsal bozulmaya göre (ıslah etmeye yönelik uygulamalarda) farklılık gösterirler. Bu toplumsal bozulma toplumdan topluma farklılık arz etmektedir.⁵⁵

Bu bakımdan araştırmacıların birçoğunun Hz. İsa'nın ortaya çıktığı ve yetiştiği çevreyi araştırma konusu yaptıklarını gözlemledik. Bununla da, Hz. İsa'nın yaşadığı çevreden ve fikirlerinden etkilenmiş olduğunu, onun öğretilerinin, yaşadığı dönemki fikirlerin ve yaygın inanışların yekûnunun bir sonucu olduğunu ispat etmeye çalışmışlardır. Bu bakış açısı Hz. İsa'nın risaletinin beşeriyet ürünü/insan ürünü olduğunu ve bu öğretilerini ilahi vahiyden almadığını ima etmektedir. Bu da iki temel etkenden dolayıdır:

Birinci Etkin: Hz. İsa'nın getirdiği ilahi öğretiler yaşadığı çevreye uygun, toplumun bilimum sorunlarına çare olarak gelmişti. Bu topluma

⁵⁵ Abdülğani Abûd, *el-Mesih ve'l-Mesihîyye ve'l-İslâm*, Daru'l-Fikri'l-İslâmî, Kahire, I. Baskı, 1984, s. 18; Bkz. Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, Camiatü'l-Ezher, Külliyyetü'd-Da'veti'l-İslâmiyye, 2006, s. 264.

materyalist/maddeci çevrelerin egemen olduğu sırada, Hz. İsa'nın getirdiği öğretiler bu materyalist kuşatmayı kıran yüce bir maneviyat olmuştur.⁵⁶

İkinci Etken: Bu çevre ve civarında yaygın olan inanç ve fikirlerin Hz. İsa'dan sonra İsevi (Hıristiyan) inanca çok büyük çapta etkisinin olduğu şüphesizdir. Buradan da o çağı veya Hz. İsa'nın zuhur ettiği ortamı araştırma zarureti doğmaktadır. Çünkü Hıristiyanlık, yeni fikri akımlar felsefik düşüncelerle yara almış, bu felsefe ve fikirler Hıristiyanlık inancının çeşitli şekillerde bulanmasına yol açmıştır. O asırla ya da o çevreyle üç etken çatışır haldeydi:

- a. İnsan aklına yön veren Grek (Yunan) Medeniyeti,
- b. Birlikte yaşadığı kurumları, toplumun uyacağı kanunlar koyan ve bu kanunlarla yaşama yön veren Roma Devleti,
- c. Yaşamla birlikte akıllı da tahrip eden ve Hıristiyanlığın esas itibarıyla ıslah etmek için geldiği Yahudilik Dini.⁵⁷

1. Grek (Antik Yunan) Medeniyeti

Bu medeniyet Akdeniz bölgesi medeniyetlerinden biridir. Mısır, iki nehir arası yani Fırat ve Dicle (Mezopotamya), Yunan ve Roma medeniyetlerini içine alır.⁵⁸ Bu medeniyetlerin sahibi, milletler arasında büyük değere sahip bir milleti temsil eden Yunanlardır. Medeniyetlerinin Mısır, Barka (Sirenayka), Suriye, Küçük Asya ve Filistin'deki Yahudi gruplara nüfuz etmesi ve etki göstermesinden dolayı Grek diye adlandırılmışlardır. Bu medeniyet Roma dönemi boyunca devam etmiştir. Nitekim araştırmanın içerisinde bu hususu izah ettim.⁵⁹

Kadim Yunan medeniyetinin Akdeniz bölgesinde varlık gösteren diğer medeniyetlerden daha sonra başladığı bilinmektedir. Ancak Akdeniz bölgesindeki stratejik konumunun bu bölgedeki (Filistin kuzeyindeki) bütün kadim medeniyet sahibi ülkelerle iletişiminde bariz bir etkisi vardır.

⁵⁶ Muhammed Ahmed el-Hâc, *en-Nasrâniyyetü mine't-Tevhid ila't-Teslis*, Daru'l-Kalem/ed-Daru'ş-Şâmiyye Dımeşk, Beyrut, H.1413, s. 35.

⁵⁷ Mezâhiru'l-Veseniyye fi Akâidi Ehli'l-Kitab, s. 365.

⁵⁸ A.g.e, s. 365.

⁵⁹ A.g.e, aynı yer, s. 365.

Nitekim Akdeniz havzasının doğusundaki ve güneyindeki medeniyetlerle etkileşimi olmuş ve bu medeniyetlerden birçok şey elde etmiştir. Kendisinden istifade ettikleri medeniyetlerin başında da kadim Mısır Medeniyeti gelmektedir.⁶⁰

Kadim Mısır medeniyetinden astronomi, tıp, ziraat, geometri, güzel sanatlar, mimarlık (bayındırlık), heykeltıraşlık ve resim gibi dini, felsefi ve bilimsel/mesleki ilimleri almışlardır. Yine yüksek sanatların ötesinde günlük hayatla ilintili ve bazen de siyasetle alakalı olan uygulamalı/pratik sanatlar adı verilen sanatları almışlardır.⁶¹

Eflatun gibi Yunan filozoflarından olan birçok meşhur sima öğretilerini Mısır okullarından almıştır. Meşhur Yunan filozoflarının önde gelenlerinden Pisagor ve Demokritos gibi birçok filozof Mısır'ı ziyaret etmişlerdir. Buna rağmen Yunanistan, kendilerinden medeniyet devşirdiği ülkeleri özellikle de felsefe alanında geçmeyi başarmıştır. Çünkü Yunanistan'a (sabiteleri olan) köklü bir devlet egemen olamamış ve orada egemen olan devletlerin yanı sıra ülkelerde sağlam yapı oluşturan kâhinlerin oluşturduğu bir devletde olmamıştır. Canlıların ve yaşamın aslıyla veya kâhinlerin ve dini liderlerin de etkisinde kaldığı metafizik meselelerle ilgili bilgi ve araştırma sırlarının nesiller boyu aktarıldığı bir devlet de değildir.⁶²

Medeniyet yönünden Yunanlıları geçen ancak daha sonra aynı yönden kendilerinden geri kalan toplumların yaptıklarının aksine Yunanlılar, din faktörünü toplumsal hayatlarından uzaklaştırdıkları için hayat standartlarının ilerlediği ve geliştiği yönündeki bazı araştırmacıların kasıtlı veya art niyetli yahut cehaletten kaynaklanan benzetmeleri doğru değildir. Bundan dolayı Yunanlılar akli yüceltmişler ve bu doktrinlerine medeniyet havası vermişlerdir.⁶³

Will Durant (1885-1981)'ın kadim Yunan medeniyetinin kendinden önceki ve sonraki medeniyetler gibi din merkezli bir medeniyet olduğu görüşü belki de doğrudur. Zira Yunan yasaları dinden çıkmayı (yani Yunan

⁶⁰ Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab, s. 366.

⁶¹ Taha Yasin, *Müstakbelü's-Sekâfe Fi Mısra*, Daru'l-Meârif, Kahire, 1996, s. 17.

⁶² Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab, s. 367.

⁶³ A.g.e, s. 367.

tanrılarına tapmamayı) cezası idam olan büyük bir günah sayar. Mesela Sokrates'in ölümüne bu yasayla hükmedilmiştir.⁶⁴

Will Durant'ın anlattıklarından Yunanistan'daki hayatın, tarihçilerin ni-teledikleri gibi dünyevi bir hayat olmadığını, aksine dinin hayatın her alanında büyük bir öneme sahip olduğunu anlıyoruz. Ancak şu farkla ki, dindarlık kişisel bazdaydı, toplumsal bazda değildi. Yani devletin, bütün halkın topluca bağlı olduğu resmi bir dini yahut belli sabit bir inancı yoktu. Dinin temeli belli başlı bir inancı benimsemek değil, bilakis resmi merasimlere katılmak şeklindeydi. Şehrin tanrılarını inkâr etmemek ve onlara sövmek şartıyla her birey dilediği inanca inama özgürlüğüne sahipti.⁶⁵

Bu bireysel dindarlık ve ona bağlı olarak gelişen karmaşık dindarlık kadim Yunan'ın doğu (Asya) kültürüyle temas etmelerine, bazılarının orada yaygın olan din motifli kavramlardan etkilenmeleri neticesini doğurmuş ve Yunan toplumunun parçalanmasını hızlandırmış, ardından da Romalıların darbeleri altında süratli bir şekilde yıkılmasına sebep olmuştur. Buna rağmen kadim Yunan, Roma imparatorluğunun gündelik hayat şeklini ve Hıristiyanlık dinini biçimlendirmede aktif rol sahibi olan bir nesli ardından bırakmıştır.⁶⁶ Bu anlatılanları aşağıdaki şekilde özetleyebiliriz:

- Allah'ın insana bahşettiği yeteneklerin bir kısmını yüceltmek diğer bir kısmını alçaltmakla bir olan insani varlığı parçalamak. Mesela; kadim Yunanlılar aklı yüceltmişler, bedenini kıymetini ise düşürmüşler. El emeğini ve servet peşinde koşmayı küçümsemişler, politik mücadeleleri (politikacıları) ve tarımdan sorumlu olanları yüceltmişler. El emeğiyle geçinen köle ve diğer sınıf insanları vatandaşlık haklarından ve demokratik haklardan faydalanmaktan mahrum bırakılmışlardı.⁶⁷

⁶⁴ Will Durant, *Kıssatü'l-Hadâre*, tkd. Muhyiddin Sabir, trc. Zeki Necip Mahmud, el-Munazzamatu'l-Arabiyye li't-Terbiye ve's-Sekâfe ve'l-Ulûm, Tunus, Daru'l-Ceyl li't-Tab' ve'n-Neşr ve't-Tevzi', ty, Beyrut, 5/91.

⁶⁵ Mezâhiru'l-Veseniyye fi Akâidi Ehli'l-Kitab, s. 368.

⁶⁶ A.g.e, s. 368.

⁶⁷ George Soul, *el-Mezâhiru'l-İktisâdiyyeti'l-Kübra*, trc. Râşid el-Berâvî, Basım ve yayımda emeği geçen Müessesetü Franklin ortaklığıyla Mektebetü'n-Nehda'l-Mısriyye, Kahire-New York, s. 18-19.

- Bundan da Yunanlı ile Yunanlı olmayan arasında hem kadim Yunan toplum sınırları içerisinde hem sınırlarının dışında açıkça ayrımcılık yapıldığı sonucu çıkmaktadır. Kendi ülke sınırları içerisine baktığımızda; Aristo'nun kölelere insan suretindeki bir araç-gereç gibi baktığını görüyoruz. Köle edinmenin, aletlerin kendi başına ufak tefek bütün işleri göreceği gün gelene dek süreceğini zannetmektedir. Yunan sınırları dışında ise insanlık ruhu Yunanlılar için bir milliyetçilik, bir kavmiyetçilik meselesiydi. Bundan dolayı da Yunanlılar birinci sınıf sömürgecilerdendiler. Hem kendilerinin ve hem de tarihin tanık olduğu medeniyetlerinin sahneye çıkmasında uluslararası ticaret ağları yardımcı olmuştur.⁶⁸
- **Katı Materyalizm:** Antik Yunanlılar, felsefeyle ilgilenmelerine rağmen soyut nesnelere somutlaştırma eğilimi göstermişlerdir. Bu açıdan onlar nezdinde varlık ve insanı materyalist bakış açısıyla yorumlama fikri yaygınlık kazanmıştır. Bu materyalist (maddeci) ve paganist (putperest) yaklaşım kadim Yunanlıların tanrı düşüncesine de yansımıştır. Zira Yunan tanrılarının dışında tanrılar insanoğluna benzer olan başka bir din yoktur.⁶⁹ Yunan mitolojisinde tanrıların yiyip içtiklerine, oynayıp eğlendiklerine, savaşlara girdiklerine, bazen galip gelip bazen mağlup olduklarına, acı çektiklerine, sevindiklerine ve üzüldüklerine inanılırdı. Tanrılara karşı gelen veya onları öfkelen-direnlere eyvahlar olsun! Zira tanrıların öfkesi çetindi. (Tanrılara karşı gelen) Sokrates'in bu yüzden zehir içerek ölmesine hükmedilmiş ve gerçeği açıkça haykırmaktan ötürü şehit olarak ölmüştür. Çünkü Sokrates tevhidin sırlarını ve ruhun ebediliği fikrini ortaya atmıştı. Antik Yunanlar, onun tanrılarını inkâr ettiğini kabul etmişlerdi. Bunun yanı sıra tanrılarının makamının gökyüzü değil yeryüzü olduğuna inanmışlardır.⁷⁰ Bu sebepten ötürü çeşitli tanrılara tapmışlardır. Çeşitli meslek tanrılarını, savaş tanrılarını, tabiattan esinlenerek taptıkları tanrılar gibi çeşitli tanrılar vardı. Hatta erkek ve kadının yumurtalık simgelerine taptıkları gibi bazı hayvanlara ve ölümlere de tapmışlardır.⁷¹

⁶⁸ Kıssatu'l-Hadâre, 2/68.

⁶⁹ Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab, s. 370.

⁷⁰ A.g.e, s. 370.

⁷¹ Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab, s. 370.

2. Roma Devleti

Atina'da Yunan medeniyetinin ihtiyarlaması ve kaybolmaya yüz tutması sonucunu doğuran yine medeniyet kaynaklı her türlü hastalık yaygınlaşmıştı. Aynı zamanda çöküşü tetikleyen faktörler kadim Yunan toplumunun hücrelerini bir bir sararken öte yandan kurucu faktörler de komşu genç bir toplum olan ve Mesih döneminde en geniş sınırlarına ulaşan Roma İmparatorluğu şeklinde zuhur eden Roma toplumunun hücrelerinde yayılıyordu. Uzak Doğu hariç bütün gelişmiş bölgeler imparatorluğun havzasına dâhildir. Farklı ırk, dil ve inanca mensup birçok tebaası olmuştu. Roma, İskenderiye, Nablus ve Beyt-i Makdis'te insanlığın (tarih boyunca) kabul ettiği her türlü ibadet (din) müşahede edildi. Roma ülkesi -bugünkü İtalya-, Greklere -bugünkü Yunanistan- Akdeniz'in hem kuzey kıyı şeridinde ve hem de hemen hemen aynı enlem üzerinde komşuydu. Bu konum yakınlığı Yunan inancının Roma'ya geçişini kolay kılmıştır. Ancak şu farkla ki, Yunanlar ahlakı ve erdemi tanırlaştırmış olmalarına rağmen Roma din okulları sadece ahlaki prensipler üzerine kurulmuş ve bu hususta aşırılığa kaçmışlardır. Belli bir tanrı tanımıyor ve tanrının ya da birden fazla tanrının varlığını da kabul etmiyorlardı. Bütün çabaları gelecek nesillere daha çocukluklarından itibaren ahlaki prensipleri ve erdemli işleri öğretmek olmuştur. Bu yüzden denilebilir ki, Roma din felsefesi Yunan felsefesinden doğmuştur.⁷²

Antik Roma'nın Yunan medeniyetinden bu inkâr edilemez etkileşimine rağmen sonunda kendi sarıh dillerini bu medeniyet içerisine yerleştirmeyi başaramışlardır. Böylelikle başlangıçta dini kavramlar yönünden, nihayetindeyse günlük hayat tarzı ve ve ömür boyu yaşam biçimi yönünden Yunan medeniyetini kendilerine mal edebilmişlerdir.⁷³

Dini Düşünce Açısından: Antik Yunan'da dini hayatın zirvesinde gördüğümüz bireysel dindarlık, başından beri antik Romalılara uymuyordu. Zira bireysel dindarlık tıpkı mütefekkirlerin varlığı gibi Antik Yunan'a uygundu ancak antik Romalılara tıpkı savaşçıların varlığı gibi uymuyordu. Mütefekkir, özgürlük ister ancak savaşçı özgürlükle birlikte hem karşısında savaşacağı ve hem de kendisiyle savaşacak bir topluluk ister.⁷⁴

⁷² Muhammed Fuad el-Hâşimî, *el-Edyân fî Keffeti'l-Mizân*, Dâru'l-Hürriyye li's-Sahâfeti ve't-Tibâati ve'n-Neşr, 1986, s. 33.

⁷³ A.g.e, s.33.

⁷⁴ Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab, s. 371.

Bu açıdan antik Roma dini düşüncesinde aile, Roma din tarihi süresince daha önce hiç sahip olmadığı bir mevki elde etmişti. Aile, bir yandan şahıslarla eşya arasında diğer yandan ise şahıslarla tanrılar arasındaki ilişkiyi sağlıyordu. Aile, dinin, insanın, ekonomik düzenin ve devletin bütün varlığıyla çevresinde kümelendiği bir merkezdi. Nitekim bu kavramların tümünden beslendiği kaynak da yine ailedir.⁷⁵

Tanrı Düşüncesi: Antik Romalılar tanrıyı bazı kere sağlık gibi, gençlik gibi soyut şeyler olarak görürken antik Yunan'da Tanrı düşüncesi duyu organlarıyla hissedilebilen somut bir varlıktır. Antik Romalıların inancına göre bazı tanrılar at, kurbanlık hayvan ve mukaddes kaz gibi kutsal sayılan hayvanların kılığına girer.⁷⁶ Antik Roma (İtalya) sağlam kuralları olan bir kâhinlik sistemi kullanmışlardır. Baba, evinde kâhindi. Toplu namazlara kâhinlerden bir grup başkanlık eder ve onlara da en büyük rahip başkanlık ederdi.

Hıristiyanlık Ortaya Çıkmadan Önce: İmparatorlar, Roma din düşüncesinde kendilerine yer bulmaya başlamışlardı. Dini törenlerde imparator törenlere başkanlık eder ve imparator devlet dininin en büyük kâhini sayılırdı. M.Ö. birinci asırda imparator Augustus'un hâkimiyeti ele geçirmesiyle Roma dini, bambaşka önemli bir şekil almıştır. Bu önemli şekilde imparatorun bizzat şahsına ibadet etmektir. Will Durant'ın ifadesine göre, Augustus tanrılarına en büyük rakiptir. Yine tanrılara rekabet hususunda Kayser darbu mesel olarak zikredilirdi. Senatörler, Kayser'in tanrılığını öldürülmesinden iki yıl sonra kabul etmişlerdi. Çok geçmeden de Kayser'e ibadet etme imparatorluğun dört bir yanına yayılmıştı.⁷⁷

Böylece antik Yunanların geriye bıraktıklarının yanı sıra Romalılar da artlarından insanı ilahlaştırma fikrini bırakmışlardı. İki devlet de daha sonra Allah Teâlâ'nın tebliği için Hz. İsa'yı gönderdiği Hıristiyanlık dininden çok ciddi ve büyük bir sapmayla birlikte Hıristiyanlık dini yaşantısına dönüşecek olan Roma dini yaşantısını tanzim eden kurumlar, tapınaklar ve müesseseler bırakmışlardır. Nitekim açıklaması ileride gelecektir inşallah.

⁷⁵ Kıssatü'l-Hadâre, 1/122.

⁷⁶ Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab, s. 372.

⁷⁷ A.g.e, s. 372.

Beşinci Konu

HZ. İSA PEYGAMBER OLARAK GÖNDERİLDİĞİ ESNADA MEVCUT OLAN YAHUDİ TAİFELER

Hız. İsa'nın gönderildiđi dönemdeki en önemli Yahudi fırkaları çağdaş araştırmacılara göre şunlardır:

Samiriler, Sadukiler, Ferisiler, Kumraniler ve Esseniler'dir.⁷⁸ Samiriler dışındaki diğer fırkaların tamamı Babil Esareti'nden sonraki ara dönemde ortaya çıkmışlardır. Bazı yazarlar geçmişte ve son dönemlerde ortaya çıkan Yahudi fırkalarının büyük çoğunluğunun, sonradan gelenlerin kendilerini doğru bir şekilde tanımaları için yazılı birçok eser bırakmadan silinip gittiklerini ifade etmişler ve fırkalar arasında haklarında en ayrıntılı bilgi sahibi olunan fırkaların Ferisiler ve Kumraniler olduğunu ifade etmişlerdir.

Ferisiler'e dair bilgiler, kendileri hakkındaki birçok bilgiyi muhafaza eden hahamlar yoluyla gelmiştir. Özellikle de Talmud kitapları divanlarında korunmuştur. Kumraniler topluluđuna dair bilgiler ise Ölü Deniz elyazmalarının keşfine kadar uzanır. Bin sene kadar kendileri hakkında hiçbir şey bilinmezken bu keşifle, bilinen Yahudi fırkalardan olmuşlardır.

Eski Yahudi fırkalardan her bir fırkanın, ahd-i kadim (Tevrat) bölümlerini ve Hız. Musa'ya ait olduğunu iddia ettikleri Talmud'da yer alan şifahi sözleri kabul ettikleri veya bu asılların bir kısmını inkâr edip, bunlarda geçen ahkâm ve öğretilerle amel etmeyi terk ettikleri birer mezhebi vardır. Her bir fırkanın vaat edilen Mesih'i bekleme konusunda görüşleri

⁷⁸ Josephus, *et-Târihu'l-Yahudi*, Mektebetü'l-Kütübi'l-Mesihîyye, Beyrut, 1872, s. 264-286.

bulunmaktadır.⁷⁹ Aşağıda Hz. İsa'nın gönderildiği dönemde bulunan bu fırkalar⁸⁰, ne ile bilindikleri, genel olarak neye inandıkları arz edilecektir.

1. Samiriler

Filistin'deki Samire (Samarya) bölgesine nisbetle Samiriler diye isimlendirilmişlerdir. Samire, İsrail Devletinin başkentini temsil eden bir şehirdi. Ardından Samire isminin devlet halkına kullanılması yaygınlaştı ve onlara Samiriler denilmeye başlandı. Samiriler az önce zikredilen fırkaların en eskisidir. Tabilerinin Filistin kuzeyinden olmaları sebebiyle bunlara Fırkatü'ş-Şimâliyye (Kuzey Fırkası) de denir. Yahudilerle Asurluların kaynaşmasından meydana gelmişlerdir. Eski İsrail devletinde yaşarlardı. Yehuda Devleti Yahudileri, Samiriler'i Yahudilikten hariç görüyorlardı.⁸¹ Samiriler'in inanç olarak ayırt edildikleri en önemli hususlar şunlardır:

- Yalnızca Hz. Musa'ya iman etmeleri, Hz. Musa dışında kalan İsrailoğulları peygamberlerinin peygamberliklerini inkâr etmeleri.
- Sadece Tevrat'ı kabul etmeleri. Hz. Yuşa b. Nun'un cüzünü (mektupları)de Tevrat'tan sayarlar. Yahudilerin peygamberlere ve diğerlerine isnat ettikleri bunların dışında kalan cüzleri (mektupları) ve kitapları inkâr ederler. Nitekim Talmud'u da kabul etmezler.
- Kutsal dağın Gerizim Dağı olduğuna inanırlar. Bu husus diğer Yahudiler ile Samiriler arasındaki en önemli farklılıklardandır.

Samiriler'in yabancılara açıklamayı haram saydıkları bir takım mistik (batınî) itikatlara inandıkları da söylenmiştir. Bu oldukça önemli bir değerlendirmedir. Zira Prof. Dr. Ömer el-Faruk'un ifade ettiğine göre, Hıristiyan rahipler şöyle derler: Hıristiyanlığın Gnostisizm Fırkaları adı verilen mistik fırkaları, Hz. İsa'ya tabi olduklarını iddia eden Samiriler tarafından gelmiştir.⁸²

⁷⁹ es-Seksekî, *el-Burhân fî Marifeti Akâidi Ehli'l-Edyân*, Mektebetü'l-Menâr, Ürdün, II. Baskı, H.1417, s. 89-90.

⁸⁰ Tahrîfu Risâleti'l-Mesih, s. 34; Ayrıca bkz. Ahmed Şelebî, *el-Yahudiyye*, s. 215-218; Abdulmecid eş-Şerefi, *el-Fikrû'l-İslâmî fi'r-Reddi ala'n-Nasâra*, ed-Dâru't-Tunûsiyye li'n-Neşr, Tunus ve el-Müessesetü'l-Vataniyye li'l-Kitâb, Cezayir, 1986, s. 25-28; Muhammed Şahin, *en-Nasrâniyye*, s.20.

⁸¹ Muhammed Şahin, *en-Nasrâniyye*, s.35.

⁸² Tahrîfu Risâleti'l-Mesih, s. 35.

Samiriler manevi kurtuluşun beklenen Mesih'in yahut vaat edilen resülün eliyle olacağına inanırlar. Hz. Yakub'a intisap edenlerin yalnızca kendileri olduğu için İsraililer ismine en fazla kendilerinin layık olduklarına inanırlar. Samirilik her zaman Filistin topraklarında azınlık halindeki bir fırka olsa da günümüze kadar devam edebilmiştir.⁸³

2. Sadukiler

Sadukiler, Ehl-i kitabın dediğine göre Hz. Süleyman zamanında kâhinlerin başı olan Saduk'un tabileridir. Babil Esareti'nden sonra tapınağa nüfuz etmeleri sebebiyle iktisadi ve siyasi olarak en güçlü Yahudi topluluğudur.

Yabancı egemen devletler olan Fars ve Roma devletleriyle çok güzel ilişkiler içerisindeydiler. Birçok hususta bu yabancı hükümdarların çıkarlarını gözetirlerdi. Helenistik felsefeden (Yunan felsefesi) en fazla etkilenen Yahudi fırkasıdır. Hatta Seleucia Pieria krallığı döneminde kâhin olan Sadukiler'e mensup kâhin Casun (MÖ 175-172) Beyt-i Makdis'i kutsal Antakya adıyla Helenist bir kente çevirmeyi ve orada Helenistçi okullar tesis etmeyi istemiştir. Sadukiler takipçi sayısı bakımından küçük, ancak iktisatta ve siyasetteki etkileri ve gerçekleştirdikleri devrimler açısından büyük bir fırkadır.

Sadukiler'in inançlarına gelince, bazı araştırmacılar Sadukiler ile Samiriler'in benzer inançlara sahip oldukları değerlendirmesinde bulunmuşlardır. Ancak Sadukiler denetleyicisi oldukları için tapınağa ve orada yapılan ibadetlere daha çok önem vermişlerdir. Sadukiler ile Samiriler arasındaki benzerliklerden bir diğer husus, Sadukiler'in de Hz. Musa'dan sonra gelen peygamberlerin kitaplarını reddetmeleridir. Demişlerdir ki; Yahudiliğin tek kaynağı Tevrat'tır. Talmud'u ve diğerlerinin rivayet ettiği sözlü rivayetleri kabul etmezler. Dirilmeye, ahirete ve orada mükâfatın ve cezanın var olduğuna inanmazlar. Şer'i ahkâmı tatbik etmede ihmalkâr davranmalarıyla bilinmekle birlikte Yahudilerin sözlü rivayetlerini ve diğer peygamberlere inen kitapları da reddederler. İçinde fetvalarını, davalarını ve hükümlerini derledikleri özel bir kitapları vardır. Ahir zamana ve Hz. İsa'nın gönderilmesi etrafındaki haberlere dair şüphelerini açıkça ortaya koymuşlardır. Bu hususları önemsemedikleri gibi diğer fırkaların bu hususları önemsemeleri de ilgilerini çekmemiştir. Allah Teâlâ Hz. İsa'yı peygamber olarak

⁸³ Muhammed Şahin, *en-Nasrâniyye*, s. 19.

gönderdiğinde Sadukiler onu hemen yalanlamışlardı. Hz. İsa'nın en azılı düşmanlarıydılar. Hananiya ve Kayyaf onlardandır.⁸⁴

3. Ferisiler

Son dönem Yahudi fırkası olan -Hahamların Yahudiliği- Hz. İsa'nın gönderilmesinden sonra büyük oranda Yahudilerin inandığı tüm Yahudi fırkaların en önemlilerindendir.

Ferisi, Aramice bir kelime olup "topluluktan ayrılanlar" anlamına gelir. Zira ferisiler topluluktan ayrılmış ve haham topluluğunun başında yer almamışlardır. Bundan başka sebepler de söylenmiştir.⁸⁵ Bazı araştırmacılar Ferisilerin Hasidiye taifesinden bir bölük olduğu sonradan ayrıldıkları görüşündedirler.⁸⁶ Babil esaretine karşı tapınağın M.70 senesinde yıkımına kadar Yahudilerin ve Yahudiliğin işlerine başkanlık eden Yetmişler Meclisi'nde yetki makamına sahip olmuşlardır. Bu ise Hz. İsa'nın gönderilmesinden önce üstlendikleri güçlü makamlar sebebiyle ne kadar etkili olduklarını izah etmektedir.

Bu etkileri kesilmeden devam etmiştir. Hz. İsa doğduğu zaman Ferisiler Yetmişler Meclisi'nin en güçlü grubuydular. Roma imparatorluğu döneminde M. 66-70 senelerinde Roma'ya karşı kalkışılan büyük isyana müdahil olmamaları sebebiyle buradaki etkileri daha çok artmıştır.

Yahudilerin başarısız olmaları ve tapınağın yıkılmasından sonra Romalılara yakınlaşmışlar ve Yahudiliği öğretmek için Filistin'in güneyinde Ferisi eğitim kurumunu kurmak için Romalılardan izin istemişlerdir. Bu kurum tapınağın yıkılışından sonra Yahudiliğin en önemli merkezlerinden ve bilimsel akademilerden biri olmuştur. Bir kısım araştırmacılar, Ferisilerin Hz. İsa zamanında Yahudi halkının mütefekkir/düşünür öncüleri olduklarını görüşünü benimsemişlerdir. Bazı araştırmacılar ise Ferisi fertleri arasından lider ve başkan olmadığını ileri sürmüşlerdir.⁸⁷

Ferisiler Hz. Musa'dan sonra gelen peygamberlere inanırlar. Meleklerle,

⁸⁴ Muhammed Şahin, *en-Nasrâniyye*, s. 13-14.

⁸⁵ Tahrîfu Risâleti'l-Mesih, s.37.

⁸⁶ Abdulmunim Hafnî, *el-Mevsuatu'n-Nakdiyye li'l-Felsefeti'l-Yahudiyye*, Dâru's-Sîre, Beyrut, I. Baskı, H. 1400, s. 95.

⁸⁷ Muhammed Şahin, *en-Nasrâniyye*, s. 13-14.

şeytanlara, öldükten sonra dirilmeye, mükâfatın ve cezanın varlığını da kabul etmişlerdir.⁸⁸ Kaza ve kader meselelerinde ihtilafa düşmüşlerdir. Bu konuda Müslümanlardan mutezile mezhebinin yaklaşımına benzer bir yaklaşım sergilemişlerdir.

Hz. Musa'ya nisbet ettikleri Tevrat'a mukabil ve tefsiri sayılan sözlü rivayetlere de inanmışlardır. Bahsi geçen bu sözlü rivayetler Talmud'dur. Ancak Talmud'a inanmakla beraber tek sahih rivayetin Ferisilerin rivayeti olduğunu kabul ederler. Bu rivayetler Yahudilerin sıkı sıkıya yapışması gereken rivayetlerdir. Ayrıca tüm Yahudilerin, bu rivayet sahipleri olan hahamları taklit etmelerini şart görmüşlerdir. Hatta hahamları dini merci kabul etmişler ve kâhinlerden daha yüksek bir dereceye çıkarmışlardır. Bu hususta ruhlar âlemindeki kurtarıcıyı yani devlet otoritesi olmayan Mesih'i bekliyorlardı.⁸⁹

Ferisiler tapınağı reddetmemişler ancak Yahudi dininin zaruriyatından olmayan ikincil bir dereceye koymuşlardır. Bu, tapınağın değerini küçümsemek anlamına gelmemektedir. Fakat Ferisiler, bekledikleri Mesih'in gelişine hazırlığı ancak ilim, ibadet ve günlük hayatlarında şeri ahkâmı tatbik etmekte görürlerdi. Bu nedenle bazı grupların cihadı/savaşmayı Mesih'in gelişi için hazırlığın bir esası gibi zaruri kabul etmelerini reddetmişler.

Ferisiler milat çağında/Hz. İsa'nın doğduğu asırda iki fırkaya ayrılmışlardı. Biri Babil'den Filistin'e gelen bilge Hillel'e tabi olan fırka, diğeri ise bilge Şamma'y'a tabi olan fırkadır. Bu fırka Yahudi olmayanlardan Yahudiliğe girmek isteyenleri reddetme seviyesine çıkmış fırkadır. Helenistliği reddetmişler bunun aksine Zerdüştlükten, ruh çağırma ve canlı ruhunun ölümlerin ruhuyla iletişim halinde olduğu görüşünden ve uhrevi âlem gibi birçok şeyi özümsemişler.⁹⁰ Belki de bunların daha sonra Pavlus'a etki ettiğini göreceğiz. Zira o da onlardandı.

Ferisiler ile ilk Hıristiyanlar arasında öğreneceğimiz üzere şiddetli bir düşmanlık vardı. Bunlar bütün olanaklarıyla Hz. İsa'ya karşı açıkça harp ilan eden en önemli Yahudi fırkasıdır.

⁸⁸ Petrus Abdulmelik ve diğerleri, *Kâmûsu'l-Kitâbi'l-Mukaddes*, Dâru's-Sekâfe, Kahire, s. 15.

⁸⁹ Muhammed Şahin, *en-Nasrâniyye*, s. 15.

⁹⁰ Tahrîfu Risâleti'l-Mesih, s. 39.

4. Kumraniler (Kumran Vadisi Topluluğu)

Bu topluluk Ölüdeniz'in kuzeybatı kıyısındaki Kumran Vadisi'nde bulunmuşlardır. Bu bölge Beyt-i Makdis'e uzak değildir. Hatta Ölüdeniz'in Filistin (Kudüs-ü Şerif)'e en yakın bölgelerindedir.

Bu topluluk bazen kendilerinin Allah'ın yerleşik orduları veya taburları olduklarından bahsederler. Kumraniler Hz. Musa'ya ve Hz. Yuşa b. Nun'a inanırlar. Her daim Allah Teâlâ yolunda cihada hazır bir vaziyette gecelerler. Kendisiyle bütün ümmetlere karşı zafer kazanacakları ahir zaman peygamberini vesile ederek Allah Teâlâ'dan yardım isterler. Bazen de kendilerini fakirler diye adlandırırırlar. Bundan dolayı bazı araştırmacılar Kumran Vadisi topluluğunun Hz. İsa dönemindeki Yahudi taifelerden olan Ebiyoniler olduklarını iddia etmişlerdir.⁹¹

Yahudi taifelere dair bu bilgileri akılda tutmaya iten etken şudur; Yahudi taifelerin milattan önce ikinci asırdan ikinci tapınağın miladi 70 senesinde yıkılmasına kadar sayıları çok ve çeşitli fırkalar halinde olmaları ve de birbirleriyle çekişme içerisinde olmalarıdır. Kumranlıları, bilginlerin zikrettikleri Yahudi fırkalardan olduklarına dair kesin hüküm vermememizin önündeki engel -özellikle de Essenileri- kendilerine ait karşılaştırma yapılabilecek kitaplarının keşfedilmemesidir. Musevilik Kumraniler katında büyük bir kutsiyete sahipti. Bütün takipçilerinin Museviliği en ince ayrıntısına kadar doğru bir şekilde imamlarından öğrenmeleri gerektiği görüşündedirler. Kumraniler meleklere, kaza ve kadere, dirilmeye, hesapların tartılacağına inanırlar. Bu hususların tamamında peygamberlerin tebliğ ettikleri sahih prensiplere uygun inançtadırlar. Bu ise onların Kumran Vadisi dışındaki diğer Yahudi taifelere ve emsallerine daha üstün olduklarına en iyi delildir.

Metinlerine bakılırsa Kumraniler'in o dönemde (Hz. İsa'nın gönderildiği dönem) Beyt-i Makdis'te ve Filistin'deki diğer şehirlerde birçok tabisi bulunduğu anlaşılıyor. Bazı araştırmacılar Beyt-i Makdis'teki ilk Hıristiyan topluluğun - Hz. İsa'nın göğe çıkarıldığı yaklaşık 64 senesinden beri- Yakub-u Adl, Petrus ve havari Yuhanna'nın başkanlığı altında olduklarını ve Kumran Vadisi toplumuyla sıkı bir bağları olduğu görüşünde olmuşlardır. Kumranlılar ile Beyt-i Makdis ve Şam'daki ilk Hıristiyan cemaatler arasında büyük bir benzerlik bulunduğunu ifade etmişlerdir.

⁹¹ Abdulmunim Hafnî, *el-Mevsuatu'n-Nakdiyye li'l-Felsefeti'l-Yahudiyye*, s. 43.

Bazı araştırmacılar ise Hz. İsa'dan sonraki ilk Hıristiyan lideri Yakub-u Adl ile Kumranilerin elyazmalarında geçen muallim veya tebliğci Yakup arasındaki benzerliğe işaret etmişlerdir. Kumran Vadisi toplumu çölde bulunmalarını, Hz. İsa ile çölden gelecek olan ahir zaman peygamberini kabul etmek adına kendileri için bir nevi hazırlık olarak kabul etmeleri önemlidir. Nitekim Hz. İşıya'nın sözleriyle amel ederek bunu göstermişlerdir.⁹²

5. Esseniler

Bazı araştırmacılar bu fırkanın Hz. İsa (a.s)'nın zuhur ettiği günlerde en önemli ve en aktif Yahudi fırkası olduğunu ileri sürerler. İsrail dini düşüncesine dair eser kaleme alanlar, Hıristiyanlığın ortaya çıkmasının Yahudi fırkalarından olan bu fırkanın zikredilmeden açıklanmayacağını ifade etmişlerdir. Ancak bu fırkaya dair bilgiler eskilerin kendileri hakkında ender bahsetmelerinden dolayı başından beri belirsizliğini koruyor. Bu fırkaya dair bilgiler tarihçi Josephus'un indinde yirmi paragrafı geçmemektedir. Eski Hıristiyan kitaplarında da durum aynıdır.⁹³

Bilginler arasında yaygın kanaate göre “اسيينون” kelimesi “tabipler” anlamında olup, aslı tedavi eden, doktor anlamındaki Aramca olan “اسيا” kelimesidir. Nitekim Araplar (cerrah için) “الآسي” derler. Tabi bu hususta başka görüşler de vardır.⁹⁴

Araştırmacıların birçoğu Essenilerin doktor olmaları ile Hz. İsa ve mucizeleri arasında bir bağlantı olduğu kanaatindedir. Öyle görünüyor ki onlar, dış dünyanın kendileri hakkında pek bir şey bilmelerini istememişler. Essenilerin, Yahudiler dışındaki yabancı akımların amel ettikleri dini ve ahlaki bir felsefelerinin olduğu anlaşılmaktadır. Pisagorculuk, nuru kutsal sayan ve onu hayra yoran Pers Mecusilik Dini Örgütü, Firavun'un Mısırı i-nancından geriye kalan inanç tortuları ve artıkları, hususiyetle doğal olarak Yahudi kutsal kitaplarından kaynaklanan inançların yanı sıra güneşi kutsal sayan akımlar bu yabancı akımlardandır.⁹⁵

⁹² Hasan Zaza, *el-Fikru'd-Dini'l-Yahudiyyi Etvâruhu ve Mezâhibuhu*, Dâru'l-Kalem, Dımeşk, Dâru'l-Ulûm ve's-Sekâfe, Beyrut, H. 1407, s. 221.

⁹³ *el-Fikru'd-Dini'l-Yahudiyyi Etvâruhu ve Mezâhibuhu*, s. 221.

⁹⁴ *el-Fikru'd-Dini'l-Yahudiyyi Etvâruhu ve Mezâhibuhu*, s. 221.

⁹⁵ *el-Fikru'd-Dini'l-Yahudiyyi Etvâruhu ve Mezâhibuhu*, s. 221-235; Ayrıca bkz. Muhammed Şahin, *en-Nasrâniyye*, s. 15.

Öyleyse bu fırkanın Hz. İsa'nın zuhuru esnasında Yahudilerin başta gelen en önemli fırkası olduğu anlaşılıyor. Dr. Besme Ahmed Castiniyya, kendilerini kutsal hayata ve Allah'a hizmete adanmış ve bağışlayan adanmışların, sair mezhep sahipleri gibi teşkilatlı bir taife olmadığına, aksine ayrı ayrı tek tek müstakil şahıslar olduğuna işaret etmiştir. Yine bunların Mesih'in doğumundan önce çoğaldıklarına işaret etmiştir. Zira Mesih'in doğumu İbrani takvime göre evrenin başlangıcından itibaren dördüncü binin son dilimine denk gelmiştir ki, vaad edilen Mesih'in gönderilmesi beklenen zamandır. Hz. Yahya da bunların meşhurlarından biriydi.⁹⁶ Bu adanmışlar iyi hal sahibi kişilerdi. Bu sebepten milat (Hz. İsa'nın doğum) çağında önemli bir güç sayılıyorlardı. Özellikle de kendilerinin Mesih'e çağrının öncüleri olduklarına inanıyorlardı. Belli bir mezhep veya taife çatısı altında olmadan Mesih'in zuhurunu bekliyorlardı.⁹⁷

6. Tapınak ve Din Adamları

Tapınak, Hz. Süleyman tarafından ibadet mekânı olsun diye inşa ettirilen yerdir. Ardından dört asır kadar sonra Babilliler gelip tapınağı yıktılar. Daha sonra Persli II. Kiros M.Ö. 536 senesinde yeniden yapılmasını emretmiş, beş asır sonra da Kral Hirodes gelip inşaatını yenilemiş ve milat döneminde tamamlanmıştır.

Milat döneminde tapınağın durumuna ve kâhinlerin hâkimiyetlerine gelince din adamlarından oluşan üst tabaka ve şeriat yazıcıları yahut bilginlerinden oluşan alt tabaka şeklinde sınıfsal bir düzenleme bulunuyordu. Din adamları tabakası şeriatı öğrenme veya öğretme işlerine bakmasalar da mabetteki ibadetleri düzenliyorlar, kurbanları sunma işlemlerini yönetiyorlardı. Başta Kudüs'e bölük bölük hacıların geldiği yıllık merasimler olmak üzere bütün gayretlerini kutsal metinleri korumaya ve ayinleri düzenlemeye yöneltmişlerdi. Toplum üzerine etkili olma konusunda hırslı davranırlardı. Mamafih aynı zamanda Romalılara tabi olmuşlar ve egemenliklerine boyun eğmişlerdir.⁹⁸

Şeriat yazıcıları veya bilginleri ise isteyenler için dini yazıları yazarlardı. Zaman zaman Kitab-ı Mukaddes'i şerh etme üzerine eğilmişlerdir. Bu

⁹⁶ Tahrîfu Risâleti'l-Mesih, s. 42.

⁹⁷ Tahrîfu Risâleti'l-Mesih, s. 42.

⁹⁸ Muhammed Şahin, *en-Nasrâniyye*, s. 20-21.

uğraşlarında (yani Kitab-ı Mukaddes'i şerh etme) düalist (iki tanrılı) mezheplerin ve tanrı, evren ve insan konularında Yunan felsefesinin etkisinden kurtulamamışlardır.⁹⁹

Hatta bazı yazarlar yazıcıların Tevrat'ın deruni tefsirinden sorumlu oldukları kanaatindedir. Bu yazıcıların tapınak görevlerinden hiçbir payı yoktu. Yazıcıların tamamı Ferisiler'dendi. Çünkü Ferisiler sözlü metinleri (sözlü gelenek olan Talmud'u) kabul etmişler, ibadet ve muamelelerinde bunlara itimat etmişlerdir. Mesih doğunca da tapınak görevleri sadece Sanhedrin Meclisi'yle sınırlandırılmıştı.¹⁰⁰ Bu meclis Mesih devrinde işlenen büyük suçlar hakkında hüküm verme hakkını elinde bulunduruyordu. Meclisin o günlerde verdikleri hükümler Roma hükümdarının onamasına bağlıydı. Hükümdar hükümleri ya onaylar veya veto ederdi. Meclisin, o dönem beklenen Mesih'in gelmesinin yakın olduğu şeklindeki yaygın olan fikir karşısında takındıkları duruş şöyleydi; Mesih'i beklemek zamanın hepten bozulduğunu ve kendilerinin de bozulmakla itham edilmelerini kabullenmek olduğundan dolayı hoş karşılamamak şeklindeydi.¹⁰¹

⁹⁹ Tahrîfu Risâleti'l-Mesih, s. 43.

¹⁰⁰ Sanhedrin aslen Grekçe bir kelime olup toplanma veya mahkeme anlamındadır. Yahudi mahkemesi için kullanılmıştır. Bireyleri Sadukiler'dendir. Büyük kâhinler mahkeme bireylerindedir. Daha sonra Ferisiler de onlara katılmıştır. Miladın başlangıcında mahkeme üyeleri 71 üyeden oluşuyordu. En bilindik üyelerinden biri Pavlus'un hocası Gamaliel'dir. Bkz. *Mu'cemu'l-Hadârâti's-Sâmiyye*, s. 495; Muhammed Şahin, *en-Nasrâniyye*, s. 21.

¹⁰¹ Tahrîfu Risâleti'l-Mesih, s. 44.

Altıncı Konu

ÖNEMLİ KELİMELERİN ANLAMLARI

1. النصارى / Hıristiyanlar

النصارى ve نصرانة kelimelerinin çoğuludur. İbn Berri şöyle demiştir: النصارى kelimesi aslında bu şekilde kullanılmaz. Arap keliminde kullanılan şekilleri nisbet ya'sıyla نصراني ve نصرانية kalıplarıdır. النصارى /Hıristiyanlar Hz. İsa'ya uyanlardır. نصرانية /Hıristiyanlık ise Hz. İsa'nın getirdiği dindir.

İmam Şehristânî (rh.a) şöyle der: النصارى /Hıristiyanlar Allah Teâlâ'nın resulü ve kelimesi olan Meryem oğlu İsa'nın ümmetidirler. Hz. İsa Hz. Musa'dan sonra gönderilen hak peygamberdir.

نصراني /Hıristiyan ise Hıristiyanlık dinine göre ibadet eden kimsedir. Filistin'deki Hz. İsa'nın gönderildiği ve Allah'ın dinini insanlara tebliğ etmek için ayrıldığı Celile mevkiindeki Nasıriyye köyüne nisbetle bu ismi almışlardır. Bundan ötürü Mesih'e Nasıriyyeli Yesu' adı kullanılmıştır.

Denilmiştir ki; نصارى diye isimlendirilmeleri Mesih'e yardımcı olduklarından dolayıdır. Alûsî tefsirinde şöyle geçmektedir: النصارى Hz. İsa'nın ashabıdır. Bu adı almaları Hz. İsa'ya yardım etmeleri yahut birbirlerine yardım etmelerinden dolayıdır.¹⁰² Bunlar aslen Havariler adı verilen on iki kişidirler. İnşallah ileride Havarilerden söz edilecektir. نصارى kelimesinin ıstılahtaki tarifi şöyledir: İster dindar olsun ister haddi aşmış kişiler olsun Meryem oğlu Mesih'in dinine tabi olanlardır.¹⁰³

¹⁰² Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab, s. 88.

¹⁰³ Süleyman b. Abdillâh b. Salih er-Rûmî, *Da'vetu'l-Müslimîn li'n-Nasâra fî Asri'l-Hurûbi's-Salibiyye*, Mektebetü'r-Rüşd, Nâşirûn, Riyad, I. Baskı, 2007, 1/17.

Kur'an-ı Kerim ve Sünnet'te Hz. İsa'ya tabi olanlara نصاري ismi kullanılmıştır. Allah Teâlâ şöyle buyurmuştur: “Şüphesiz, inananlar, Yahudi olanlar, Hıristiyanlar/Nasarâ ve Sabiilerden Allah'a ve ahiret gününe inanıp yararlı iş yapanların ecirleri Rablerinin katındadır. Onlar için artık korku yoktur. Onlar üzül-meyeceklerdir.”¹⁰⁴ Sünnette ise Peygamber Efendimiz (s.a.v)'in şu kavlinde geçer: “Her doğan İslam fitratı üzere doğar. Fakat sonra ana babası onu Yahudileştirir veya Hıristiyanlaştırır (يُنَصِّرَانِهِ) veya Mecusileştirirler.”¹⁰⁵ Hadis-i şerifte geçen يُنَصِّرَانِهِ kelimesi Hıristiyanlığa nispeti ifade eder. Hıristiyanlığa intisap edenlere (Arapça'da) نصاري adı verilir.¹⁰⁶

2. المسيحية / Mesihilik / İsevilik

Hıristiyanlar kendilerini Mesih'e nispet ederek Mesihiler, dinlerini de Mesihilik (İsevilik) diye isimlendirirler. Bu adlandırma ne Kur'an'da ne Sünnet'te geçer. Bu ismin Hıristiyanlara kullanılması miladi üçüncü asırda olduğu söylenmiştir. Bu tarihten önce miladi 42 senesinde Antakya'da kullanıldığı da söylenmiştir. Bazıları da bu adlandırmanın onlar hakkında bir hakaret kabilinden olduğu görüşündedirler.¹⁰⁷

Bu nedenle onlar Hz. İsa'nın ortaya çıktığı topluma muhalif bir fırkadırlar. Takipçileri putperest Romalıların egemenliği altındaydılar. Yahudilerin Hz. İsa ve takipçilerine yönelik aşırı düşmanlıkları, Romalılarla birlikte Hz. İsa'yı öldürme girişimleri gibi nedenlerden dolayı (Yahudilerin olduğu) topluma muhaliftiler. Bu yüzden en iyisi Kur'an-ı Kerim'in onlara verdiği نصاري diye isimlendirilmeleri.¹⁰⁸

3. Hz. İsa Neden Mesih Diye İsimlendirildi?

Allah Teâlâ Hz. İsa'yı yaratmayı murad ettiği vakit Hz. Cebrail'i Hz. Meryem'e bunu müjdelemek üzere gönderdi. Allah Teâlâ'nın Hz. Meryem'e, adı İsa ve lakabı Mesih olan bir çocuk doğurtacağını, daha ruh üfürülmeden ve henüz ona hamile kalmadan Hz. İsa'nın bazı özelliklerinden bahsetmiştir. Allah Teâlâ şöyle buyuruyor: “Melekler demişti ki: Ey Meryem! Allah sana,

¹⁰⁴ Bakara, 2/62.

¹⁰⁵ Buhari, Kitabu'l-Cenâiz, Had. No: 1385.

¹⁰⁶ Da'vetü'l-Müslimîn li'n-Nasâra fî Asri'l-Hurûbi's-Salibiyye, s. 1/17.

¹⁰⁷ A.g.e, 1/17.

¹⁰⁸ Da'vetü'l-Müslimîn li'n-Nasâra fî Asri'l-Hurûbi's-Salibiyye, 1/18.

Kendinden bir sözü, adı Meryem oğlu İsa olan Mesihî, dünya ve ahirette şerefli ve Allah'a yakın kılınanlardan olarak müjdeler. İnsanlarla, beşikte iken de, yetişkin iken de konuşacaktır ve o, iyilerdendir".¹⁰⁹ Adı İsa, lakabı Mesih ve özelliği ise Hz. Meryem'in oğlu olmasıdır.

عيسى /İsa kelimesi Arapça olmayan (yabancı) özel bir isimdir. Alemiyet (özel isim olma) ve Ucme (yabancı kökenli olma) illetlerinden dolayı da (Arap dili grameri kaidelerine göre) gayr-i munsarif (tenvin ve kesre hareketi almayan) bir kelimedir. Hıristiyanlar ona "kurtarıcı" manasına gelen يسوع /Yesu' adını verirler. Bizler ise O'na Allah Teâlâ'nın verdiği ve Kur'an'ın bildirdiği ismi kullanıyoruz. Hz. İsa'nın lakabı Mesih'tir. Bu lakap Kur'an-ı Kerim'de on bir kere geçer. مسح kelimesinden türetilmiş olup فاعيل kalıbındandır. Bazı (dil bilimciler) مسح kelimesinin ism-i fail (etken ortaç/sıfat) olan مسح anlamına geldiğini ifade ederken bazıları ise ism-i meful (edilgen ortaç/sıfat) olan ممسوح anlamına geldiğini ifade etmişlerdir. Peki, bu lakap ne anlama geliyor? İster مسح şeklinde ism-i fail anlamına gelsin ister ممسوح şeklinde ism-i meful anlamına gelsin Hz. İsa neden bu isimle lakaplandı?¹¹⁰

İmam Ragıb el-Asfahânî şöyle der: المسح /Mesh, bir şey üzerinde eli gezdirmek ve ondaki izi gidermektir.¹¹¹ Denilmiştir ki; Hz. İsa'ya yeryüzünde gittiği (yürüdüğü, mesafe kat ettiği) için Mesih adı verilmiştir. Yine denilmiştir ki; hastaya dokunurdu ve hasta iyileşirdi, bunun için Mesih adı verilmiştir.¹¹²

Bazıları Meryem oğlu Hz. İsa Mesih'tir zira ondan cehalet, şer, hırs gibi sair çirkin huyların sadır olma kabiliyeti giderilmiştir.¹¹³ Mesih ism-i fail manasında olduğu zaman Hz. İsa'ya bu lakap yeryüzünde dolaştığı ve yürüdüğünden dolayı veyahut eliyle hastayı sıvazladığında hastanın iyileşmesinden dolayı verilmiş olur. İsm-i meful manasında olduğu zaman Allah'ın onu bereketle temizlediği için bu lakap verilmiş olur.¹¹⁴ Bu bakımdan Hz.

¹⁰⁹ Al-i İmran, 3/45-46.

¹¹⁰ Salâhu'l-Hâlidî, *Mevkifu'l-Enbiya mine'l-Kur'an*, Daru'l-Kalem, I. Baskı, 2010, s. 377.

¹¹¹ er-Râğib el-Asfahânî, *el-Müfredât fî Garîbi'l-Kur'an*, thk. Safvân Adnan ed-Dâvudî, Dâru'l-Kalem, Dımeşk, ed-Dâru's-Şâmiyye, Beyrut, I. Baskı, H. 1412, s. 767-768.

¹¹² Mevkifu'l-Enbiya mine'l-Kur'an, s. 378.

¹¹³ el-Müfredât fî Garîbi'l-Kur'an, s. 767-768.

¹¹⁴ Mevkifu'l-Enbiya mine'l- Kur'an, s. 378.

İsa temizlenmiş ve mübarek olmuş olur. Bize göre Hz. İsa'nın bu lakabı ism-i fail ile ism-i mefulu manalarının birleşimi olup o da *فعليل* kalıbında mübalağa sığası olur.

ممسوح kelimesinin geldiği manalar:

- Düztabanlı ayak. Yani ayağı düztaban olup tek parça halinde ve ayak yüzeyinde iç boşluk yoktur.
- Güzellik dokunuşu. Bu manada Peygamber Efendimiz (s.a.v) Cerir b. Abdullah (r.a) hakkında şöyle buyurmuştur: “*Onda sanki melek güzelliği/dokunuşu var.*”¹¹⁵
- Hıristiyanlara göre *مسيح* kelimesi kendini hizmete ve kullara feda etmeye vakfetmiş demektir. Yesu' (İsa) Mesih diye isimlendirilmiştir. Zira o kutsaldır ve kendini hizmete ve fedaya (*günahın yol açtığı kölelikten insanları kurtarmak için kendini feda etmeye*) vakfetmekten hemen sonra geri geleceği vaat edilmiş olduğu için bu isim verilmiştir.¹¹⁶

Hz. İsa, Meryem oğlu İsa şeklinde annesi Hz. Meryem'e de nisbet edilmiştir. Çünkü babası yoktu. Bu şekilde nisbet edilmesi Hıristiyanların Hz. İsa'yı ilahlaştırma yönündeki iddialarını çürütmek içindir. Hıristiyanlar “Hz. İsa Allah'ın oğludur” derler Kur'an-ı Kerim ise “O Meryem oğludur” diyerek onları yalanlar. Annesini gayet iyi tanıyorlarken o nasıl Allah'ın oğlu olabilir? Allah Teâlâ onların dediklerinden çok çok yücedir.¹¹⁷

4. Mesihî/İsevî ile Nasranî/Hıristiyan Arasındaki Fark

Hıristiyanlık ve Mesihilik hakkında araştırma yapanların kitaplarını inceleyen kişi *نصراني* / Hıristiyan ile *مسيحي* / İsevî kelimeleri arasında çok önemli bir fark bulunduğu dair görüş birliği olduğunu fark eder.

Lakin bu konuyla ilgilenenler arasındaki ihtilaf, Hz. İsa'ya gerçek mana da uyanlara kullanılan bu ismi belirleme anından itibaren başlar. Konuya bakış açısını iki eğilim halinde özetlemek mümkündür:

¹¹⁵ el-Buhârî, Had. No: 3183; Bkz. Müslim, Had. No: 245; Ahmed b. Hanbel, *el-Müsned*, 4/360-364.

¹¹⁶ Kâmûsu'l-Kitâbi'l-Mukaddes, s. 860.

¹¹⁷ Mevkifu'l-Enbiya mine'l-Kur'an, s. 379.

Birinci Eğilim: Bu yöneliş sahipleri النصارى /Hıristiyanların Hz. İsa'nın hakiki tabileri olduğu görüşündeler. Allah Teâlâ'nın Kur'an-ı Kerim'deki şu kavli şerifini delil alırlar: “*Melekler demişti ki: Ey Meryem! Allah sana, Kendinden bir sözü, adı Meryem oğlu İsa olan Mesihî, dünya ve ahirette şerefli ve Allah'a yakın kılınanlardan olarak müjdelers. İnsanlarla, beşikte iken de, yetişkin iken de konuşacaktır ve o, iyilerdendir*”.¹¹⁸ Kur'an-ı Kerim bu ayet-i kerimede ki ifadeyle onların Hz. İsa'nın hem davetine icabet etmekten hem de ona yardım edip onu desteklemelerinden dolayı onları Nasara/Hıristiyan diye isimlendirmiştir.¹¹⁹ Delili takviye etmek adına bu yöneliş sahipleri bir meseleye dikkat çekmişlerdir. O da şudur: İncil'e uyanlar Hıristiyanlık sıfatını Mesihilik/İsevilik sıfatına tercih ederler. Hatta İncil'de Hz. İsa'ya uyanları Mesihiler/İseviler diye takdim eden tek bir nass bile bulunmadığını söylerler. Hz. İsa'nın hakiki yardımcıları ve tabilerini temsil ettiği düşüncesiyle Nasara/Hıristiyan kelimesinden başka bir şey zikredilmediğini dile getirirler.¹²⁰

İkinci Eğilim: Bu yöneliş sahipleri de Mesih lafzının sözlük manasından yola çıkarak Mesihilerin/İsevilerin Hz. İsa'nın gerçek tabileri oldukları görüşüne gitmişlerdir. Mesihî/İsevi kelimesi sözlükte Hz. İsa'ya intisap etme manalarını içermektedir. Nitekim papazlardan bir grup Mesihî/İsevi ismini Nasranî/Hıristiyan ismine tercih ederler. Papaz Samuel Maşrikî, Mesihiler'e dünyayı çekilmez kılan şeylerden birinin İslam zaferinden bu yana kendilerine gerçeğin aksine Nasara/Hıristiyan isminin kullanılması olduğunu dile getirmiştir. Ardından Nasara isminin Hz. İsa'nın beklenen Mesih değil de beklenen Mesih'in elçisi olduğuna iman eden Yahudilerden bir fırkaya kullanıldığını ifade etmiştir. Dediğine göre, Mesihiler, Hz. İsa'nın tanrı olduğuna yahut tanrılardan olduğuna inananlardır.¹²¹

Hıristiyanlık hakkında doğru ifade ise Allah Teâlâ tarafından Kur'an-ı Kerim'de zikredilendir. Kur'an'da Allah Teâlâ'nın Hz. İsa'ya uyanları şöyle isimlendirdiğini görmekteyiz:

¹¹⁸ Al-i İmran, 3/45-46.

¹¹⁹ Nureddin Âdil, *Mücâdeleü Ehli'l-Kitâbi fi'l-Kur'ani'l-Kerim ve's-Sünneti'n-Nebeviyye*, Mektebetü'r-Rüşd, Riyad, I. Baskı, 2007, s. 88.

¹²⁰ A.g.e, s. 88.

¹²¹ Nureddin Âdil, *Mücâdeleü Ehli'l-Kitâbi fi'l-Kur'ani'l-Kerim ve's-Sünneti'n-Nebeviyye*, s. 90.

- Havariler: “Nitekim Meryem oğlu İsa, Havarilere: “Allah’a giden yolda yardımcıları kimlerdir?” deyince, Havariler: “Allah’ın dininin yardımcıları biziz” demişlerdi.”¹²²
- Hıristiyanlardan iman edenler: “İnananlara en şiddetli düşman olarak, insanlardan Yahudileri ve Allah’a eş koşanları bulursun. Onlardan, inananlara sevgice en yakın “Biz Hıristiyanız” diyenleri bulursun. Bu, onların içinde bilginler ve rahipler bulunmasından ve büyüklük taslamamalarındandır. Peygambere indirilen Kur’an’ı işittiklerinde, gerçeği öğrenmelerinden gözleminin yaşla dolarak, “Rabbimiz! İmandık, bizi de şahitlerden yaz.”¹²³

¹²² es- Saff, 61/14.

¹²³ Maide, 5/82-83; bkz. a.g.e, s. 91.

İkinci Bölüm

KUR'AN-I KERİM'İN HZ. İSA'DAN BAHSETMESİ

Hız. İsa Allah Teâlâ'nın peygamberidir. Kur'an-ı Kerim'de zikredilen ulû'l-azm peygamberlerdendir. Bakire annesi Meryem'in ona hamile kalışından doğumuna kadar ki bütün hayatı haddi zatında bir mucizedir. Zira doğumu bütün beşeriyet için rabbani bir mucize ve ilahi bir rahmettir. Bazı toplumlar hidayetden, Allah Teâlâ'nın çizdiği yoldan ve tevhit akidesinden sapmış ve Hız. İsa hakkında onda bulunmayan ulûhiyet/tanrılık sıfatı gibi ona yakışmayan bazı iddialarda bulunmuşlardır. Bazen “Allah Meryem oğlu Mesih'tir”, bazen “o Allah Teâlâ'nın oğlu” ve bazen de “o için üçüdüir” diyorlar. Allah Teâlâ onların söylediklerinden ve attıkları iftirdan münezzehtir. Bu yüzden Kur'an-ı Kerim'in birçok yerinde Hız. İsa'dan söz edilmiştir.

İnsan bazen milletini ve inancını nazar-ı itibara almadan şöyle sorgulamaktadır: Biz, Kur'an-ı Kerim'i ve onun tamamlayıcısı ve açıklayıcısı niteliğinde olan Sünnet-i Seniyye'yi nasıl olur da Hız. İsa'nın davetinden söz etmeye kaynak gösterebiliriz? Zira Efendimize (s.a.v) Kur'an indirildiği gibi Hız. İsa'ya da kitap indirilmiştir?

Bunu açıklayan ve kolaylaştıran birkaç etken ve neden vardır. Onlardan bazıları şunlardır:

1- Allah Teâlâ Kur'an-ı Kerim'i kendinden önceki kitapları doğrulayan ve onları koruyucu olarak nitelemiştir. Nitekim ayet-i kerime'de şöyle buyrulmuştur: “Sana da, daha önceki kitabı doğrulamak ve onu korumak üzere hak

olarak Kitab'ı (Kur'an'ı) gönderdik."¹²⁴ Resülü hakkında ise şöyle buyurmaktadır: *"O, kendiliğinden konuşmamaktadır. Onun konuşması ancak, bildirilen bir vahy iledir."*¹²⁵

2- Tarihsel açıdan gözlemlediğimizde tarihin, Hz. İsa'ya dair kesin olan asli bilgileri elde etme ihtiyacımızı gidermediğini görmekteyiz. Elbette bunun da bir takım nedenleri vardır. Zamanın uzaklığı ve tarihsel rivayetlerin birbirileriyle çelişmesi gibi nedenler bunlardandır. Kuşkusuz insan müdahalesinin de bir o kadar rolü vardır. Öyle ki her şey birbirine karışmış; iyiyi kötüden, hakkı batıldan ayırmak güç bir hal almıştır.

3- Hz. İsa'ya indirilen hakiki İncil bugün Hıristiyan çevrelerde dâhil elimizde bulunmamaktadır. Öyleyse bu durumda nasıl semavi vahiy olan Kur'an-ı Kerim'i bir kenara bırakıp günümüzde İncil adı verilen beşer ürünü kitaplara iltifat edebiliriz ki?

4- Kur'an-ı Kerim ve sahih Sünnet-i Seniyye haddi zatlarında, hem ilmi hem de tarihi olarak bize çok titiz bir üslupla Hz. Âdem'den itibaren peygamberlerin en hayırlısı ve sonuncusu olan Hz. Muhammed (s.a.v)'e kadar ki ilahi mesajların tamamının tarihini anlatmışlardır. Kâinatta Kur'an-ı Kerim'den başka bilimsel manada kabul gören, tevatürle sabit olan, nassları güvenli bir şekilde koruma altına alınan ilahi veya beşeri kaynaklı başka hiçbir kitap yoktur.¹²⁶ O Kur'an-ı Kerim ki ona hiçbir surette batıl ilişmez. Onun korumasını gökleri ve yeri korumak kendisine güç gelmeyen Allah Teâlâ üstlenmiştir.

Bugün Hıristiyanların kabul ettikleri İnciller'in ise hiçbir tarihi referansları yoktur. Aynı zamanda içerdikleri ihtilafların, tenakuzların, bilimsel ve tarihsel hataların sonucu olarak bağlayıcı bilimsel değerleri de yoktur. Bu hususa dair misaller çalışmamızın ileriki bölümlerinde gelecektir inşallah.

5- Eldeki İnciller dünden bugüne İslamı seçmiş Hıristiyanlardan veya başka bir din seçmeyip Hıristiyanlık üzere kalanlar tarafından birçok sert tenkitlere maruz kalmışlardır. İlk kısım tenkitçilerden biri olan Fransız

¹²⁴ Maide, 5/48.

¹²⁵ Necm, 53/3-4.

¹²⁶ Mütevellî Yusuf Şelebî, *Edvâun ale'l-Mesihîyye*, ed-Dâru'l-Kuveytiyye li't-Tibâati ve'n-Neşr, Kuveyt, I. Baskı, H. 1388/ M1968, s. 17.

oryantalist (şarkiyatçı) Alphonse Etienne Dinet¹²⁷ şöyle der: “Allah Teâlâ İncil’i Hz. İsa’ya kendisinin ve kavminin diliyle indirmiştir. Şüphe yok ki bu İncil kaybolmuş ve unutulmuş, hiçbir izi kalmamış yahut imha edilmiştir.”¹²⁸ İkinci kısım tenkitçilerden olan Dr. Nazmi Luka da şöyle der: Burada Mesihilikten kastettiğim Hz. İsa’nın getirdiği kitabın metinleridir. Yoksa kitaba ve hayatına ilave edilen yorumlar değil.”¹²⁹

6- Kur’an-ı Kerim’in Hıristiyan çevrelerin dahi teslim ettiği bilimsel bir değeri bulunmakta olduğunu görmekteyiz. Hıristiyanlar Kur’an -ı Kerim’i inkâr etmelerine rağmen mükemmel bir kaynağa sahip olması, haberleri aktarmadaki titizliği, benzeri görülmemiş bir tevatürle nesiller boyu aktarılması ve kendi kitaplarının içerdiği tenakuz, hata, değişim, içeriğine ekleme ve içeriğinden çıkarma yapılmış olması gibi hususlardan uzak olduğunu ikrar etmişlerdir. Emîle Dremenghem¹³⁰ şöyle demiştir: “Mesih’in Kur’an-ı Kerim’de çok üstün bir mevkiisi vardır. Doğumu diğer insanların doğumu gibi normal bir doğum değildir. O Allah Teâlâ’ya düşüncelerini açıkça ifade eden Allah’ın resulüdür. Kur’an-ı Kerim, Hz. İsa Allah’ın Meryem’e attığı kelimesi, Allah’tan bir ruhtur ve de o bir beşerdir derken sahih olan Hıristiyanlığı kastetmektedir. Kur’an-ı Kerim sahih olan Hıristiyanlığı değil, Mesih’te bir tabiatın birleştiği, Mesih’in tanrılığı vb. gibi Hıristiyanlığın dinsiz görüşlerini yermektedir.”¹³¹

Washington Irving der ki.¹³² “Tevrat bir zamanlar, Mesih zuhur edip Hıristiyanlar İncil’in öğretilerine tabi olana dek insanlığın rehberi ve gündelik hayatlarının temeliydi. Ardından Kur’an-ı Kerim geldi; Tevrat ve İncil’in yerini aldı. Kur’an-ı Kerim kendinden önceki iki kitaptan da daha

¹²⁷ Alphonse Etienne Dinet: Fransız ressam ve oryantalist. M.1913 senesinde Cezair’de müslüman olmuştur. Adı da Nasıruddin Dinet oldu. M. 1929 sensinde vefat etmiştir.

¹²⁸ Nasıruddin Dinet, *Eşiaatun Hâssa bi Nûri’l-İslam*, el-Mektebü’l-Fennî, M. 1960, s. 51.

¹²⁹ Nazmi Luka, *Muhammed er-Risâle ve’r-Resul*, Dâru’l-Kütübi’l-Hadise, Kâhire, I. Baskı, M. 1959, s. 58.

¹³⁰ Emîl Dermenghem, Fransız oryantalist. Bir dönem Cezayir kütüphane müdürlüğü yapmıştır. Birçok telifi vardır.

¹³¹ Emîl Dermenghem, *Hayâtu Muhammed (s.a.v)*, thk. Adil Zuayter, Dâru’l-Âlemi’l-Arabî, III. Baskı, 2016, s. 131-132.

¹³² Washington Irving, Amerikalı roman yazarı ve oryantalist. Bazıları onu Amerika edebiyatının babası olarak görmüşlerdir. Vefatı 1859 yılındadır.

kapsamlı ve daha ayrıntılıdır. Nitekim Kur'an-ı Kerim Tevrat ve İncil' e yönelik girişilen tağyir ve tebdil hareketini doğrulamıştır."¹³³

Geride geçen bilgiler ışığında değişmez bilimsel bir hakikate varmaktayız ki, o da şudur: Üzerinde durduğumuz meseleye dair Kur'an-ı Kerim ve sahih Sünnet-i Seniyye dışında kendisine güvenilecek başka bir kaynak bulunmamaktadır.

Bu konuda İncillerde ya da İnciller dışındaki kaynaklarda bulunan çelişkili tarihi rivayetleri kabul etmek veya bunları dayanak almak mümkün değildir. Bu, gayr-i müslim tarihçilerden bazısının da tekid ettiği bir husustur. Çünkü demişler ki; İsa olgusu, ona muasır tarihçilerin dikkatini çekmemiştir. Tarihsel açıdan bakıldığında Hz. İsa'ya dair çelişkili hadiseleri ve verileri derleyen ne kadar biyografik eser yazılmışsa hiçbiri bu sahada fındıkkaşığı kadar bir boşluğu dahi dolduracak nitelikte değildir.¹³⁴

İşaret edilmesi gereken hususlardan biri de Hıristiyanlıktan, peygamberinden ve kutsal kitabından bunların tümünden bahseden Kur'an ayetlerinin iki yüz yirmi ayeti geçmediğidir. Bu ise, Kur'an'ın asıl amacının Hıristiyan inancına saldırmak veya Hıristiyanları yolundan çevirmek olduğu yönündeki Hıristiyan yazarların birçoklarının iddia ettiklerinin aksine Kur'an-ı Kerim ayetlerinin toplamının sadece %3,5'luk bir oranına tekabül ediyor. Ve bu zikredilen sayı sadece yirmi sekiz surede geçer ki bu surelerin bir kısmı da birbirine benzemekle birlikte bir iki ayetten öteye geçmemektedir.¹³⁵

7- Kur'an-ı Kerim'de Hz. İsa ve annesinin bahsedildiği yerler: Yeryüzünde Kur'an-ı Kerim'den başka Hz. İsa, bakire annesi ve şerefli ailesini yücelten ve ihtiram eden başka bir kitap yoktur. Hatta Kur'an-ı Kerim'in Hz. İsa'yı, annesini ve ailesini yüceltmesi şuanda eldeki mevcut Tevrat ve İncil'in her ikisinin de üstündedir. Kur'an-ı Kerim bu yüceltmenin yanı sıra Hz. İsa ve iffetli annesine Yahudilerin ve bizzat Hıristiyanların dillerinden yöneltilen hataları, ithamları ve mesnetsiz iftiraları düzelten kitaptır.

¹³³ Washington Irving, *Hayâtu Muhammed (s.a.v)*, tercüme ve dipnot: Ali Hasan el-Harputlu, Dâru'l-Meârif, Mısır, I. Baskı, 1960, s. 69.

¹³⁴ el-Fikru'l-İslami fi'r-Redd Ale'n-Nasârâ, s. 23.

¹³⁵ Abdurrezzâk Abdulmecid, *Mesâdiru'n-Nasrâniyye Dirâseten ve Nakden*, Daru't-Tevhîd lî'n-Neşr, Riyad, I. Baskı, 2007, s. 49-53.

Kur'an-ı Kerim'de Al-i İmran suresi adında bir sure vardır. Bu Hz. İsa'nın ailesinin adıdır. آل (Âl) kelimesiyle temiz şerefli ailelere hitap edilir. Bu sure, Kur'an-ı Kerim'deki ikinci en uzun suredir. Yine Meryem suresi adında bir sure daha vardır. Surenin bu ismi Hz. İsa'nın muhterem ve baki-re annesinin adıdır. Kur'an-ı Kerim'de Hz. Muhammed (s.a.v)'in ailesinin ismi yokken bu ailenin ismi vardır. Zira Kur'an-ı Kerim'de ne Ben-i Hâşim ne Ben-i Abdulmuttalib ne de Peygamberimizin (s.a.v) annesi Âmine b. Vehb adını taşıyan bir sure vardır.¹³⁶

Hız. İsa, annesi, ailesi, akidesi, daveti, yardımcıları, kavmi ve hakikati hakkında en net konuşan, gerçek olayları olduğu gibi aktaran, şüpheden, kapalılıktan ve tahriften arı, tek doğru tarihi belge ve mutlak doğru kanıt olma özelliğini taşıyan yegâne kitap Kur'an-ı Kerim'dir.

Kuvvetli delil ve ispatlarla desteklenen bilimsel sunumlardan Kur'an-ı Kerim'in, Allah'ın kulu ve nebisi olan Hz. İsa'nın hayatına dair bir takım yenilikçi yaklaşımları, icaz vasfının gaybî, tarihsel, eğitici ve bilimsel yönleriyle aktarması bariz bir şekilde anlaşılacaktır. Bu yaklaşımlar Kur'an-ı Kerim'in insan ürünü olmadığına aksine Allah Teâlâ'nın kelamı olduğuna şahitlik etmektedir. Ayrıca Resulullah (s.a.v)'ın bu hakikatleri Ahd-i Kadim ve Ahd-i Cedid'den almadığına da şahitlik etmektedir. Bu yaklaşımların sebebi de bu salih kul hakkında kaynaklarda geçen büyük ihtilaftır. Kur'an-ı Kerim'de bahsedilen bazı hadiselerin ne Ahd-i Kadim'de ne Ahd-i Cedid'de hiçbir surette zikredilmemiş olması bu ihtilafların varlığı için kâfidir. Bu hadiselere; Hz. İsa'nın henüz beşikteyken konuşması, Allah'a kâmil manada kulluğunu dile getirmesi, yüce yaratıcıyı yaratılmışların vasfı olan ve zat-ı celaline yakışmayan bütün noksan sıfatlardan münezzeh tutması, havarilerin talebi üzerine Hz. İsa'nın dua ederek taleplerine karşılık olarak Allah'ın kendilerine indirdiği sofraya misal verilebilir. Yine bugün Hıristiyanların ellerindeki İncillerde de geçtiği üzere Hz. İsa'yı itibarsızlaştırmak, onu küçük düşürmek, ona saygısızlık etmek ve eziyet etmek isteyen Yahudilerin ellerinden Allah'ın kurtarması mucizesi örnek verilebilir. Kur'an-ı Kerim, Allah Teâlâ'nın Hz. İsa'yı haçı kırmak, hıznırını öldürmek ve Müslümanların imamının arkasında namaz kılmak üzere ikinci defa ineceği vakte

¹³⁶ Bassam Davud Acak, *el-Hivâru'l-İslâmiyyi'l-Mesihîyyi el-Mebâdii et-Târih el-Mevzuât el-Ehdâf*, Daru Kuteybe li't-Tibâati, Dimeşk, I. Baskı, 1998, s. 72.

kadar katına kaldırdığını vurgulamaktadır. Nitekim Resulullah Efendimiz (s.a.v) de bunları haber vermektedir.¹³⁷

Bu Allah Teâlâ'nın kitabındaki, başka hiçbir kitapta bulamayacağımız tarihsel ve gaybi icaz yönlerden biridir.¹³⁸ Ayrıca, Hz. İsa'nın adı Kur'an-ı Kerim'de 25 defa geçmektedir. Meryem ismi ise 34 defa geçmekte. 23 defa Hz. İsa'nın adıyla birlikte, 11 defa da Hz. İsa'nın adı olmadan yalnız başına geçmektedir.¹³⁹

1. Kur'an-ı Kerim'de Hz. Meryem'in Zikredildiği Yerler

Hz. Meryem'in adı Âl-i İmran suresinde Hz. İsa'nın adı olmadan tek başına doğumu, Hz. Zekeriya'nın onun sorumluluğunu üstlenmesi, meleklere ona hitabı ve Hz. İsa ile müjdenmesi hadisleri anlatılırken 6 defa geçmektedir.

Nisa suresinde ise ismi, onu inkâr etmeleri ve ona zina ithamında bulunmalarından dolayı Yahudiler kötülenirken ve Hz. İsa'nın, Allah Teâlâ'nın Hz. Meryem'e attığı kelimesi olduğu hakikati açıklanırken tek başına 2 defa geçmektedir.

Kendi adını taşıyan Meryem suresinde ise Hz. İsa'yla müjdenmesi ve ona hamile kalması olayından genişçe bahsedilmiştir. Bu surede Meryem ismi kavmine oğlu kucağındaiken geldiği, kavminin bunu yadırgadıkları ve inkâr ettiklerini anlatan kıssanın başından itibaren tek başına 2 defa geçmektedir.

Tahrim suresinde bir kere Meryem binti İmran şeklinde imanının, tasdikinin ve ibadetinin övülmesinden bahsedilirken babasının ismine bitişik olarak geçmektedir.

Âl-i İmran suresi ise Hz. Meryem'in annesinin ona hamile kalmasından, karnındakinin Allah yoluna adak olması, Allah'ın onu kabul etmesi ve himaye etmesi şeklinde devam eden kıssasının başından itibaren bahsedilmektedir. Hz. Meryem'in küçüklüğünde onun himayesini kimin

¹³⁷ Buhari, *Kitâbu'l-Mezâlim*, Had. No. 2476.

¹³⁸ Zeğlul en-Neccâr, *el-İcâzu'l-İnbâi ve't-Târihi fi'l-Kurâni'l-Kerim*, Dâru'l-Marife, Beyrut, I. Baskı, 2013, 2/894.

¹³⁹ Salahu'l-Hâlidî, *el-Kıssasü'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, Dâru'l-Kalem, Dimeşk, I. Baskı, 1998, 4/164.

üstleneceğinde ihtilaf eden salih kullar kura çekerek kalemlerini suya atmışlar ve kız kardeşinin kocası Hz. Zekeriya'nın kısmetine düşmüş ve böylece Hz. Zekeriya onun yetiştirilmesini üstlenmiş oldu. Hz. Meryem Hz. Zekeriya'nın kefaleti altında salih bir mümine genç kız olarak yetişmiştir. Allah Teâlâ ona sürekli olarak rızık ikram ediyordu. Hz. Zekeriya şaşkınlık içerisinde ona bunun kaynağını sordu, o da Allah Teâlâ'nın katından geliyor şeklinde cevap verdi. Gördüğü bu mucize üzerine Hz. Zekeriya da Allah Teâlâ'ya kendisini bir çocukla rızıklandırması için dua etti. Bu husus surenin 35 ile 38'nci ayetlerinde geçmiştir. İnşallah konusu geldiğinde genişçe izah edilecektir.

Daha sonra surenin ayetleri meleklerin, Hz. Meryem'in tüm kadınlar üzerine seçildiğini ve kendisine düşenin bundan ötürü Allah Teâlâ'ya ibadet, rükû ve secde etmesi gerektiğini müjdelemelerinden bahseder. Yine melekler Allah Teâlâ'nın ona oğlu Hz. İsa'yı bahşedeceği ve onu nebi ve resul yapacağıyla müjdelemişlerdir. Hz. Meryem bu durumu garipse-yince melekler bunun Allah Teâlâ'nın bir emri olduğunu ve Allah'ın dile-dığını yaratacağını bildirmişlerdir. Bu husus ise surenin 42 ile 48'nci a-yetlerinde geçer.

Meryem suresi Hz. Meryem'in Hz. İsa'ya hamileliğinden bahseder. Su-reenin ayetleri Hz. Meryem'in ailesinden uzaklaşıp doğu yönünde bir yere çekilme sahnesinden bahsetmekle başlar. Onlardan uzakta bir başına oldu-ğunda Allah Teâlâ ona Hz. Cebrail'i gönderdi. Hz. Cebrail onun karşısına eli-yüzü düzgün bir insan şeklinde çıktı. Ona tertemiz bir çocuk bahşetmek için Allah Teâlâ tarafından gönderilen bir elçi olduğunu açıkladı. Hz. Mer-yem bunu garipsedi ve ona bakire ve iffetli olduğu halde nasıl çocuk doğu-racağını sordu. Hz. Cebrail ise bunun Allah'ın bir emri olduğunu bildirdi. Hz. Cebrail ona üfürdü ve Hz. İsa'ya hamile kaldı. Hz. Meryem Hz. İsa'yı bir hurma ağacının altında doğurdu. Hz. İsa onu hurma yemeye ve su içme-yeye ve konuşma orucu tutmaya yönlendirdi. Hz. Meryem oğlunu alıp kavmi-nin yanına gitti. Kavmi Hz. Meryem'in oğlunu gördüklerinde şaşkına dön-düler. Hz. Meryem'e oğlu hakkında soru sorduklarında ise Hz. Meryem o cevap verecektir diyerek oğluna işaret etti. Bunun üzerine daha çok şaşır-dılar ve Hz. İsa'nın konuşmasını, kendini tanıtmalarını, Allah'ın kulu oldu-ğunu ve ileride peygamber olacağını duyduklarında ise şaşkınlıkları ve deh-şete kapılmaları bir hayli arttı, zirveye ulaştı. Bu hususlar ise surenin 16 i-la 34'ncü ayetlerinde geçmektedir.

Kur'an-ı Kerim'in diğer sureleri Hz. Meryem'e kısaca temas ederek bahseder. Meryem kıssasının tamamına yakın bölümü Âl-i İmran ve Meryem surelerinde geçer.¹⁴⁰

2. Kur'an-ı Kerim'de Hz. İsa'nın Zikredildiği Yerler

Meryem oğlu Hz. İsa kıssasından bahseden sureler şunlardır: Meryem, Âl-i İmran, Maide, Nisa, Saff, Hadid ve Zuhruf sureleri.

Meryem Suresi: Bu surede Hz. İsa'nın olayından annesinin olayıyla birlikte bahsedilir. Her iki kıssa sanki tek bir kıssa gibi aktarılmıştır (16 ila 34'ncü ayetler). Bu ayetlerin ardından Allah'ın vahdaniyetinin/bir oluşunun ikrarı, onun ne eşi ne de çocuğunun olmadığı zikredilmiştir (34 ila 40'ncü ayetler).

Âl-i İmran Suresi: Hz. İsa'nın adı 5 kere geçmektedir. Bu surede de Hz. İsa'nın olayı annesinin olayı birlikte zikredilir. Meleklerin Hz. Meryem'e Hz. İsa'yı müjdelemesi, Hz. İsa'nın bazı özellikleri, İsrailoğullarına peygamber olması ve onlara gösterdiği bazı alametler ve mucizeler zikredilmektedir. İsrailoğulları Hz. İsa'yı yalanladıkları vakit ona uyan havariler ona iman etti. Hz. İsa'ya yönelik doğrudan tehlike hâsıl olunca Allah Teâlâ onu korudu ve katına yükseltti. Bu hususlar 48 ila 57'nci ayetlerde geçer. Bundan sonra surenin ayetleri Hıristiyanlarla yapıla münazaraya ve onlara getirilen delillere geçer. Rasulullah Efendimiz (s.a.v)'e onlarla tartışmasında onlara kavramaları ve küfürlerini iptal etmesi için ne demesi gerektiği öğretilir. Bu da 58 ila 74'ncü ayetlerde geçer.

Maide Suresi: Sure, birçok yerinde Hz. İsa'nın durumu hakkında Hıristiyanlarla tartışma görevini üstlenmektedir. Hz. İsa kıssasından bahsederken Allah'ın ona ve havarilere indirdiği sofrasahnesini sunmaktadır. (112 ila 115'nci ayetler). Surenin ayetleri Allah Teâlâ'nın Hz. İsa üzerindeki fazlı keremini zikrettiği, Hz. İsa'nın Hıristiyanların kendisine ibadet etmesinden beri olduğunu ifade ettiği kıyamet sahnelerinden bir sahneyi 109, 111, 116 ve 120'nci ayetlerde arzeder.¹⁴¹ Hz. İsa'nın adı surede 6 kere geçer.

Nisa Suresi: Nisa suresinin ayetleri Yahudilerin Hz. İsa'ya yönelik kötü tutumlarından bahseder. Annesi Hz. Meryem'e iftira etmişler ve Hz. İsa'yı

¹⁴⁰ Salahu'l-Hâlidî, *el-Kıssasul-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/164.

¹⁴¹ Salahu'l-Hâlidî, *el-Kıssasul-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/166.

öldürmek istemişlerdi. Ayetler Allah Teâlâ'nın Hz. İsa'yı onlardan koruduğunu, onların Hz. İsa'yı ne öldürdüklerini ne de astıklarını bilakis onlara öyle görüldüğü, şüphesiz Allah Teâlâ'nın onu katına yükselttiğini ve ölmeden önce ehl-i kitabın ona iman edeceklerini açıkça ifade eder. Ayetler ilimde derinleşmiş olan mümin ehl-i kitaptan Hz. Muhammed (s.a.v)'e tabi olan kimseleri de över. Bu hususlar 156 ila 162'nci ayetlerde geçer. Hz. İsa'nın ismi ise surede 3 kere geçer.

Saff Suresi: Surenin ayetleri Hz. İsa'ya iki defa temas eder. Birinci defa 6'ncı ayette Hz. İsa'nın İsrailoğullarını hak yola davet etmesi ve onların onu yalanlaması; ikinci defa ise 14'ncü ayette havarilerin Hz. İsa tarafına geçmeleri ve dinini tebliğde ona yardım etmelerinin anlatıldığı olayda bahsedilir.

Hadid Suresi: Hadid suresi 27'nci ayet-i kerimede Hz. İsa'nın peygamberliğine ve onun ardından rahiplerin ruhbanlığı ihdas etmelerine işaret eder.

Zuhruf Suresi: Zuhruf suresi 57 ila 65'nci ayetlerde Hz. İsa'nın nübüvvet ve ubudiyetine/peygamberlik ve kulluğuna ve Hıristiyanların kendisine ibadetlerini reddettiğine işaret eder.

Bunların dışındaki surelerde Hz. İsa'nın diğer peygamberler arasında yalnızca ismi ya da şeriatı ve peygamberliği geçer. Bakara suresinde adı 3 kere, Enam suresinde 1 kere, Ahzab suresinde 1 ve Şura suresinde de 1 kere geçer.

Bu kısa özetten sonra Kur'an-ı Kerim'in Hz. İsa'dan yalnızca annesinin kendisine hamile kalması ve onu doğurması üzerinden bahsettiğini görüyoruz. Bu olaylar ise Âl-i İmran ve Meryem surelerinde geçer. Yine İsrailoğullarını hak dine davet etmesi ve havariler dışında İsrailoğullarından kimse'nin ona uymayarak davetine kötü karşılık vermelerinden bahseder. Bu mevzu da Âl-i İmran, Maide ve Saff surelerinde geçer. Yine Yahudilerin onu öldürme planlarından ve Allah Teâlâ'nın onu Yahudilerden korumasından bahseder. Bu konu ise Nisa suresinde geçer. Hz. İsa'nın, kendisine ibadet eden Hıristiyanlardan uzak olduğunu ifade ettiği o ahiret sahnesinin sergilendiği alandan bahseder ki bu da Maide suresinde geçer. Bunların dışında kalan yerlerde Hıristiyanlarla tartışmadan, Allah'ı inkâr etmelerini iptal etmekten ve Hz. İsa'yı ilah kabul etmelerinden, Hz. İsa'nın Allah'ın kulu ve resulü olduğunu ispat etmekten söz edilir. Âl-i İmran ve Maide

surelerinde bahsedilen münakaşa ve tartışma ise daha özel bir anlam taşır.¹⁴² Ayrıca Kur'an-ı Kerim Hz. İsa'nın Mesih vasfından bazen Mesih şeklinde tek başına bazen de Meryem oğlu Mesih şeklinde annesinin ismine bitişik olarak bahseder. Mesih kelimesi Kur'an-ı Kerim'de 11 kere geçer.

- Âl-i İmran suresinde 1 kere.
- Nisa suresinde 3 kere.
- Maide suresinde 5 kere.
- Tevbe suresinde 2 kere.

İşte bu yerler Hz. İsa ve annesi Hz. Meryem'den bahsedilen yerlerdir.

¹⁴² Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/167.

Birinci Konu

HZ. MESİH'İN KUR'AN-I KERİM'DEKİ AİLESİ

1. Âl-i İmran Kimlerdir? Neden Ayet-i Kerimede Zikredildiler?

Hz. Meryem: “Mahrem yerini korumuş olan İmran kızı Meryem...”¹⁴³ ayetinde geçtiği üzere Kur'an-ı Kerim ayetlerinin ifadesiyle İmran'ın kızıdır. İmran ismi Kur'an-ı Kerim'de 3 kere geçer:

1. آل عمران / Âl-i İmran şeklinde şu ayet-i kerimede geçer: “Allah, Âdem'i, Nuh'u, İbrahim ailesini, İmran ailesini birbirinin soyundan olarak âlemlere tercih etti. Allah işitendir, bilendir.”¹⁴⁴
2. امرأة عمران / Hz. Meryem'in babası İmran'ın karısı şeklinde şu ayet-i kerimede geçer: İmran'ın karısı: “Ya Rabbi! Karnımda olanı, sadece sana hizmet etmek üzere adadım...” dedi.¹⁴⁵
3. ابنة عمران / İmran'ın kızı şeklinde şu ayet-i kerimede geçer: “Mahrem yerini korumuş olan İmran kızı Meryem...”¹⁴⁶

Peki, Kur'an-ı Kerim'in (mushaf sıralamasına göre) üçüncü suresinde zikri geçen ve sureye adını veren Âl-i İmran/İmran ailesi kimlerdir?

¹⁴³ Tahrir, 66/12.

¹⁴⁴ Âl-i İmran, 3/33-34.

¹⁴⁵ Âl-i İmran, 3/35.

¹⁴⁶ et- Tahrir, 66/12.

2. Birinci İmran ve İkinci İmran Kimdir?

Beni İsrail’de adı İmran olan iki şahıs vardır ve aralarında asırları bulan uzun bir zaman dilimi bulunmaktadır.

Birinci İmran: Allah Teâlâ’nın gönderdiği iki peygamber Hz. Musa ve Hz. Harun’un babaları olan İmran’dır.

Hz. Musa’nın babasının adının İmran olduğunun delili Hâkim’in Enes b. Malik (r.a)’ten, onun da Peygamber Efendimizden (s.a.v) rivayet ettiği şu hadis-i şeriftir: “*Allah’ın seçkin kulu Musa b. İmran*”.¹⁴⁷ Ve yine Müslim’in İbn Abbas (r.a)’tan rivayet ettiğine göre Resulullah (s.a.v) şöyle buyurmuştur: “*İsra gecesi İmran oğlu Musa (a.s)’ya uğradım...*”.¹⁴⁸ Hadis-i şeriflerde Rasulullah Efendimiz (s.a.v) Hz. Musa’yı babası İmran’a nisbet etmiştir.

Kur’an-ı Kerim birinci İmran ailesine işarette bulunmuştur. İmran’ın karısına işarette bulunmuş yine karısının oğlu Hz. Musa’ya hamileliği sürecinde yaptıklarına, annesinin Hz. Musa’nın sandığını takip etsin diye gönderdiği kız kardeşine, Hz. Musa’nın öz kardeşi olan Hz. Harun’a işaret etmiştir. Bu beş salih kişi İmran ailesinin fertleriydiler. İmran’ın Kur’an-ı Kerim’de zikredilenlerden başka çocukları var mı yok mu onu bilmiyoruz.

İkinci İmran: Hz. Meryem’in babasıdır. Zira Kur’an-ı Kerim İmran’ın karısının Hz. Meryem’e hamileliğine ve onu Allah yoluna adaması olayına işarette bulunmuştur. Nitekim Hz. Meryem’in kardeşi Harun’a da işaret etmiştir. Bu Harun Hz. Musa’nın kardeşi olan peygamber Hz. Harun’dan başkadır. Daha sonra ondan da bahsedeceğiz inşallah. Peygamber Efendimiz (s.a.v) Hz. İsa ile Hz. Yahya’nın teyze çocukları olduğunu bildirmişti. Bu da Hz. Zekeriya’nın Hz. Meryem’in kız kardeşiyle evli olduğu anlamı taşır.

Yine bu, Kur’an-ı Kerim ve Hadis-i Şeriflerde zikredilen ikinci İmran’ın ailesinin de 5 kişiden oluştuğu anlamını taşımaktadır. Bunlardan üçünün adını biliyoruz. Baba İmran, oğul Harun ve kız Meryem. İmran’ın karısı ile diğer kızının isimleri ise mübhemât-ı Kur’an / Kur’an-ı Kerim’in mübhem(-bilinmeyen)lerindedir.

¹⁴⁷ Hakim, *el-Müstedrek*, 2/576.

¹⁴⁸ Müslim, Had. No. 165; Ayrıca bkz. *el-Ehâdisu’s-Sahihâ*, Had. No. 182.

Birinci İmran İsrailoğulları tarihinin başında firavunlar zamanında Mısır'da yaşamış; ikinci İmran da İsrailoğulları tarihinin sonunda yaşamıştır. Aralarında asırlar vardır.¹⁴⁹

3. Allah'ın Âlemlere Tercih Ettiği İmran Ailesi Kimlerdir?

Allah Teâlâ'nın âlemlere tercih ettiği İmran ailesi kimlerdir? Bunlar Hz. Musa'nın babası olan ilk İmran ailesi mi yoksa Hz. Meryem'in babası olan ikinci İmran ailesi mi?

Bazı âlimler seçilen Âl-i İmran'ın/İmran ailesinin ilk İmran'ın oğulları olan ve kendilerinden İsrailoğullarının peygamberlerinin büyük çoğunluğu gelen Hz. Musa ile Hz. Harun'un nesli olduğunu ileri sürmüşlerdir.

Diğer bazı âlimler ise Âl-i İmran'ın Hz. Meryem, Hz. İsa, Hz. Meryem'in annesi ve erkek kardeşi olduğunu ileri sürmüşlerdir.

Allah Teâlâ şöyle buyuruyor: “Allah, Âdem'i, Nuh'u, İbrahim ailesini, İmran ailesini birbirinin soyundan olarak âlemlere tercih etti. Allah iştir, bilendir.”¹⁵⁰

Allah Teâlâ, ancak hidayet yolundan sapanların ihtilaf ettiği insanlığın birliğini ve şeriatını kendisiyle bütünleştirdiği ilahi nübüvvet ve risalet birliğini beyan ediyor. Allah'ın koyduğu hidayet yolundan sonra ancak dalâlet/sapkınlık varsa ihtilaf kolaylaşır. Sonra Allah Teâlâ, kullarından seçtiklerini, tercih ettiklerini ve sevdiklerini açıkladı. Onların Allah'ı nasıl sevdiklerini, yüzlerini yalnızca Allah'a çevirmekle yüce zatına teslimiyetle nasıl bağlı olduklarını ve çocuklarını Allah'ın ibadetine nasıl adadıklarını beyan etmiştir.¹⁵¹

İmam İbn Kesir şöyle demiştir: Allah Teâlâ bu aileleri yeryüzünün öteki halkları üzerine tercih ettiğini haber vermektedir. Nitekim Hz. Âdem'i seçmiş, onu kendi (kudret)eliyle yaratmış ve ona ruhundan ruh üfürmüştü. Melekleri ona secde ettirmiş, ona her şeyin ismini öğretmiş ve onu cennete yerleştirmişti. Yine bir hikmete mebni olarak onu cennetten indirmişti. Hz. Nuh'u da seçmişti. Onu yeryüzüne gönderdiği ilk resul yapmıştı. Yine İbrahim ailesini de seçmişti. Bütün beşerin efendisi ve peygamberlerin so-nuncusu olan Hz. Muhammed (s.a.v) de o ailedendir. İmran ailesini de

¹⁴⁹ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/168.

¹⁵⁰ Al-i İmran, 3/33-34.

¹⁵¹ Muhammed Ebu Zehra, *Zehretü't-Tefâsîr*, Daru'l-Fikri'l-Arabî, 2008, 3/1192.

seçmiştir. Bu İmran, Hz. İsa'nın annesi Hz. Meryem'in babası olan İmran'dır.¹⁵²

Seçilen İmran ailesi de İbrahim ailesindedir. Ancak genel olarak zikredildikten sonra özel olarak tekrar zikretmek babından şereflelendirmek ve yüceltmek amacıyla özellikle zikredildiler. Bir de akış ilerde onlardan biraz tafsilatıyla bahsedecektir.¹⁵³

İmran, zamanının İsrailoğullarının namaz yöneticisiydi. Salih bir insandı. Saliha, iffetli, hayırlı, takvalı hem rabbine hem kocasına itaatkâr bir eşi vardı. Bu mübarek evliliğinin semeresi ise Allah Teâlâ'nın onlara Hz. Meryem'i ikram etmesi olmuştur.¹⁵⁴

“*Âlemler(insanlar) üzerine*” ifadesinden maksat kendi zamanlarındaki insanlardır. Yani bu ailelerden her biri kendi zamanlarındaki âlemler (insanlar) üzerine tercih edilmişlerdir. Allah Teâlâ onları, birçoğuna peygamberlik ve kitap vermekle üstün kılmıştır. Hz. Meryem'i ise iffetli oluşu, kendini rabbine ibadete vermesi, namazgâhında sürekli mevsimi dışında Allah Teâlâ'nın rızıklandırılmasının yanı sıra Allah'ın, babasız doğmasını dilediği Hz. İsa'yı, insan teması olmadan hamile kalarak doğurmasıyla ve ona anne olmasıyla üstün kılınmıştır.¹⁵⁵

“*Birbirinin soyundan olarak (âlemlere tercih etti) Allah işitendir, bilendir*” ifadesinden kasıt, hayırda, fazilette, salih amel ve niyette, ihlâsta ve seçilmelerine sebep olan tevhit inancında birleşmelerinde birbirine benzeyen zürriyet. Bu zürriyet Allah'ın Hz. İbrahim'den bahsederken zikrettiği o zürriyettir ve şu ayet-i kerimelerde geçer: “*Ona İshak'ı, Yakub'u bağışladık, her birini doğru yola erıştirdik. Daha önce Nuh'u ve soyundan Davud'u, Süleyman'ı, Eyub'u, Yusuf'u, Musa'yı ve Harun'u -ki işlerini iyi yapanlara böylece karşılık veririz-, Zekeriyâ'yı, Yahya'yı, İsa'yı ve İlyas'ı -ki hepsi iyilerdendir-, İsmail'i, Elyesa'ı, Yunus'u, Lut'u -ki hepsini dünyalara üstün kıldık- doğru yola erıştirdik. Babalarından, soylarından, kardeşlerinden bir kısmını seçtik ve doğru yola erıştirdik.*”¹⁵⁶

¹⁵² Zehret'ü't-Tefâsîr, 4/597.

¹⁵³ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kısa'si'l-Kurânî*, Dârü's-Selâm li't-Tıbaa ve'n-Neşr ve't-Tevzî, Kagire, I. Bsakı, 2001, 2/597.

¹⁵⁴ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kısa'si'l-Kurânî*, 2/597.

¹⁵⁵ Abdullah Şahhate, *Tefsîru'l-Kur'ani'l-Kerim*, Daru'l-Garib li't-Tıbaati ve'n-Neşr, Kahire, 2000, 2/1557.

¹⁵⁶ Enam, 6/84-87; a.g.e, 2/1557.

“Allah işitendir, bilendir” ifadesi şu anlama gelir: Yani Allah Teâlâ kulların sözlerini işitendir. İç âlemlerini ve yaptıklarını bilendir. Kullarından sözünde ve fiilinde istikamet üzere olduklarını bildiği kişileri seçer. Her sözü işiten, salih duayı ve samimi niyazı kabul edendir. Kulların hallerini bilen ve kalplerde gizli olan her şeyden haberdar olandır. Her iki ayette peygamberlere uymanın, onların peşinden ve yollarından gitmenin gerekliliğine bir yönlendirme ve irşat bulunmaktadır. Zira fayda ve kurtuluş bundadır.¹⁵⁷

4. Hz. Meryem’in Doğumu

Allah Teâlâ şöyle buyuruyor: “*İmran’ın karısı: “Ya Rabbi! Karnımda olanı, sadece sana hizmet etmek üzere adadım, benden kabul buyur, doğrusu işiten ve bilen ancak Sensin” demişti. Onu doğurduğunda, Allah onun ne doğurduğunu bilirken “Ya Rabbi! Kız doğurdum. Erkek, kız gibi değildir, ben ona Meryem adını verdim...”*”¹⁵⁸

Allah Teâlâ Hz. İsa’nın doğuşunu annesinin doğuşunu da açıklayarak zikretti. Böylelikle Hıristiyanların onun hakkında Allah’ın oğludur şeklindeki inançlarını batıl olduğunu beyan etmiştir. Allah Teâlâ bundan münezzehtir. Kur’an-ı Kerim’in bir inancı red ve iptal ederken şu üslubu kullanır; önce o inancın aslını ortaya koyar ve onu çürütür. Akabinde de o inanç aslına tabi olarak çürümüş olur. Öyleyse Hıristiyan akidenin aslından doğan ferî meseleleri tartışma konusu yapmak yanlış olup hiçbir hakikate ulaştırmaz. Hıristiyanlar Hz. İsa’nın Allah Teâlâ’nın oğlu olduğunu iddia ediyorlar. Hâlbuki Hz. İsa’nın bir annesi vardır ve o Hz. Meryem’dir. Hz. Meryem’in de bir anne babası vardır. Onların da ta Hz. Âdem’e kadar anaları ve babaları vardır. Öyleyse Hz. İsa’nın Allah Teâlâ’nın oğlu olması fikri nereden geliyor?

İşte bu sebepten ötürü Allah Teâlâ Hz. Meryem’in annesi ve babası bulunduğuna işaret etmek maksadıyla “*İmran’ın karısı dediği vakit...”* diyerek İmran ile karısı arasındaki karı kocalık bağına zikretmiştir. Allah Teâlâ Kur’an-ı Kerim’de Hz. Meryem’in ismini zikretmiş fakat annesinin ismini zikretmemiştir. Çünkü Hz. İsa’nın nesebi önce Hz. Meryem’e sonra da Hz. Meryem’in babasına döner. Annesine dönmez. İnsanlar babalarına nisbet edilirler. Hz. Meryem’in annesinin ismi (İkrime ve Katâde’ye göre) Hanne’dir. Hz. İsa ise İmran kızı Meryem’in oğludur. Hanne kızı Meryem oğlu

¹⁵⁷ Ahmed eş-Şerkâvî, *el-Mer’etu fi’l-Kıssâ’l-Kurânî*, 2/599.

¹⁵⁸ Al-i İmran, 3/35-36.

İsa denilmez. Kur'an-ı Kerim'de Meryem ismi zikredilmiştir. Çünkü Hz. İsa'nın babası olmadığı için Hz. Meryem'e nisbet edilmiştir. Hz. Meryem'in de babası olunca annesinin ismi değil babası İmran'ın ismi zikredilmiştir. Yine Hz. Meryem'in annesinin Hz. İsa'nın nesebine bir etkisi bulunmayınca İmran'ın karısı denilerek zikredilmiştir.¹⁵⁹

Allah Teâlâ bakire Hz. Meryem'i çepeçevre kuşatan hamilelik hallerini, Hz. İsa'yı doğurmasını ve O'nu yetiştirmesini zikretmiştir. Okurlar Hz. Meryem'in olgunluk çağına ulaşana kadar annesinin karnındaki dönemde ibadetlerin gölgesinde geliştiğini gözlemleyecektir. Allah Teâlâ onu oldukça mühim ve büyük bir iş için seçmiştir. Hz. Meryem'in annesi kendisine hamileyken iç organlarındaki çocuk kıvrıdamaya başladığında Allah rızası için çalışsın, kendini ibadete ve Beyt-i Makdis'in hizmetine versin diye o çocuğu adamıştır. “*el-muharrer*” kelimesinin ifade ettiği anlam şudur: Yalnızca Allah'a halis olan, hiçbir dünyevi işin saflığını bozmadığı ve Allah'ın ibadetinden kendisini hiçbir meşguliyetin alıkoymadığı kişi demektir.¹⁶⁰

İmran'ın karısı, karnındaki Allah'a adak olmasını, Allah'ın dinine içtenlikle bağlı kalarak ibadete adanmış olmasını ve bu hayatta onu kısıtlayacak her türlü bağdan azade olmasını istemiştir. Doğacak çocuğunun hakiki hürriyeti/özgürlüğü elde etmesini istemiştir. Bu ise zillet ve kölelik psikolojisi prangalarından kurtulmasından heva, arzu ve zevklere bağlı olmamaktan geçer. Dünya ve içindekilerin esiri olmamaktan, Allah'ın sorumlu tuttuğu ve gerekli kıldığı şeylerden alıkoyacak dünyalıklarla ilgilenmemek ve kendisini ibadetten alıkoyacak bütün bağların üstesinden gelmekten geçer.

Bir mümin bu vasıflara sahip olduğu takdirde işte o zaman Allah'a özel, adanmış ve hür olmuş olur. Eğer bu vasıflara sahip değilse o zaman dünyanın ve zevklerin kölesi, arzu ve isteklerin ve çaresizliğin esiri olmuş olur.¹⁶¹

Hız. İsa'nın anne tarafından olan dedesinin anlatıldığı bu kıssa, Meryem'in annesi olan İmran'ın karısının kalbindeki deşifre etmekte,

¹⁵⁹ Abdulaziz et-Turayfi, *et-Tefsîr ve'l-Beyân li Ahkâmi'l-Kur'an*, Mektebetü Dâri'l-Minhâc, Riyad, I. Baskı, 2017, 2/582.

¹⁶⁰ el-Kurtubî, *el-Câmiu li Ahkâmi'l-Kur'an*, Müessesetü'r-Risâle, Beyrut, Lübnan, I. Baskı, H. 1427, M. 2006, 4/66.

¹⁶¹ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/175.

gönlünü bayındır hale getiren iman ve sahip olduğu en değerli varlığıyla Rabbine yönelişini açığa çıkarmaktadır. Bu en değerli varlık karnında taşıdığı yavrusudur. İmran'ın karısı her çeşit bağ, her çeşit ortak koşma ve yüce Allah dışında hak sahibi olabilecek herkesten bağımsız bir samimiyet ve özgürce bir davranışla ifade edişi gerçekten anlamlıdır. Gerçek bağımsızlık ancak, bütünü ile Allah'a teslim olmak ve her kişi, varlık ve değere kulluk etmekten kurtulmakla elde edilebilir. Ancak bu durumda insan tek Allah'a kulluk eder. Gerçek özgürlük budur işte. Bundan ötesi özgürlük gibi görünse de kölelikten başka bir anlam ifade etmez. Burada, tevhid özgürlüğünün en ideal biçimi ortaya çıkmaktadır. İnsan kendi içinde, yaşama biçiminde, bu hayatta egemen bulunan konular, değer yarguları, kanunlar ve yasalarda Allah Teâlâ'dan başka birine herhangi bir şekilde boyun eğdiği sürece asla özgür olamaz. İnsanın hayatında; Allah'tan başkalarından alınma yasalar, değer sistemleri ve ölçüler yok edilmedikçe insan özgür olamaz. İslâm, tevhid esasıyla insanın dünyasına özgürlüğün de biricik şeklini getirmiş oluyordu.

İmran'ın karısının, Rabbine adağını -ki onun ciğerpareliydi- kabul buyurması için tüm samimiyeti ile ifade edilen bu duası, tertemiz olarak Allah'a teslim oluşun, bütünü ile ona yönelişin, onun onayını ve rızasını elde etmek dışında her çeşit bağdan özgür oluşun ve kurtuluşun ifadesidir. Ayet-i kerimede İmran'ın karısının duası şöyle zikredilmiştir: *“Ya Rabbi! Karnımda olanı, sadece sana hizmet etmek üzere adadım, benden kabul buyur, doğrusu işiten ve bilen ancak Sensin” demişti.*¹⁶²

“Doğrusu işiten ve bilen ancak sensin” ifadesi yani her sözü işiten, samimi duayı kabul eden ve her niyet ve fiili bilen sensin demektir.¹⁶³

“Doğrusu işiten ve bilen ancak sensin” yakarışımı, duamı ve nidamı işiten ve bilen sensin demektir.

İçimdekini, kalbimdekini ve niyetimdekini bilensin.

“Doğrusu işiten ve bilen ancak sensin” içerisinde benim yakarışım ve duam da olan tüm işitilenleri duyan ve bilensin demektir.

İçimdekiler de dâhil tüm bilinenleri her şeyi bilensin.

¹⁶² Al-i İmran, 3/35; Seyyid Kutup, *Fi Zilâli'l-Kur'an*, Dâru's-Şurûki li't-Tıbaâti, Kahire, XXXII. Baskı, 2003, 1/392.

¹⁶³ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıssâ'i'l-Kurânî*, 2/601.

5. İmran'ın Karısının Kız Doğurması

Allah Teâlâ şöyle buyurmuştur: *“Onu doğurduğunda, Allah onun ne doğurduğunu bilirken “Ya Rabbi! Kız doğurdum. Erkek, kız gibi değildir, ben ona Meryem adını verdim, ben onu da soyunu da, kovulmuş şeytandan Sana sığındırırım” dedi.”* İmran'ın karısı erkek çocuk bekliyordu. O dönem tapınaklara erkek çocuklardan başkasının adanması bilinmiyordu. Adanan çocuklar tapınağa hizmet ediyor, kendilerini ibadete ve Allah Teâlâ'ya veriyorlardı. Fakat o kendi çocuğunun kız olduğunu görüyordu. Üzgün bir yakarıyla rabbine yöneldi: *“Rabbim O’nu kız olarak doğurdum. Hâlbuki Allah O’nun ne doğurduğunu daha iyi biliyordu.”*

Fakat yine o, gördüğünü rabbine arz ediyordu. Bununla sanki adağını yerine getirecek erkek bir çocuğu olmadığından dolayı Allah Teâlâ'dan özür dilemek istiyordu. Hâlbuki erkek, kadın gibi değildir.

“Erkek, kız gibi değildir” Bu alanda kadın erkeğin görevini yerine getiremezdi. *“Rabbim ben ona Meryem adını verdim.”* Bu söz bu şekliyle yakın bir yakarışın ifadesidir. Rabbi ile baş başa olduğunun bilincinde olan, içini ona dökmeye, ilderde yapmak istediklerini ona açmaya ve sahip olduklarını doğrudan bir nezaket ile takdim etmeye çalışan bir kişinin niyazıdır. Allah Teâlâ tarafından seçilen kullar rablerine karşı bu hal üzere olurlar. Doğrudan sevgi ve yakınlık hali üzere. Basit ifadeleri olmayan, zorlanarak söylenen cümlelerden de uzak, tabîî ifadelerle yakarma halini, kendine yakın, sevimli, duyan ve cevap veren biriyle konuştuğunun bilincinde olan kişinin niyazını simgelemektedir bu.¹⁶⁴

Âlimler geride geçen bazı ayetleri tefsir ederken barındırdıkları derin anlamlardan şöyle söz etmişlerdir:

- *“Allah onun ne doğurduğunu en iyi bilenken”* bu cümleden maksat, Allah'ın onun ne doğurduğunu, adakta bulunurken karnındaki ne olduğunu, neye hamile kaldığını ve ne doğuracağını daha hamile kalmadan ve doğum yapmadan bildiğini vurgulamaktır. Ona kız çocuk vermeyi bir hikmete binaen takdir eden Allah'tır. Bu hikmetin ne olduğunu bilen de yalnızca odur. Allah'ın ilmi her şeye şamil ve her şeyi kuşatıcıdır. Daha meydana gelmeden eşyayı bilir ve bilgisine uygun şekilde var eder. *“Allah onun ne doğurduğunu en iyi bilenken”*

¹⁶⁴ Seyyid Kutub, *Fi Zilâli'l-Kur'an*, 1/393.

cümlesinin manası, Allah Teâlâ onun doğurduğu çocuğun kız olduğunu, onun isteğinin ve beklentisinin aksine bir çocuğun geldiğini en iyi bilendir.¹⁶⁵

- “*Erkek, kız gibi değildir*” ibaresi İmran’ın karısının sözü değildir. Bilakis Allah’ın bu konuda açıklamayı dilediği kesin bir hakikatin dile getirilmesidir. Bu cümle, içinde geçtiği konunun akışına özgü bir cümledir. O akış da İmran’ın karısının karnındaki ibadete, mabede hizmete ve Allah Teâlâ’ya adamasıdır.

Mana ise şöyledir: Bu konuda erkek kız gibi değildir. Çünkü Allah Teâlâ’nın evine hizmet etmek ve kendini orada Allah’ın ibadetine ayırmak konusunda erkekle kız aynı değildirler. Bu husus biraz daha fazla gayret, güç, dayanıklılık, tahammül ve sabır gerektirir. Bu işi yapacak kişi daha çok fiziksel güç harcamalı. İşte bu hususta erkek kız gibi değildir. Zira kız belki de bu vazifeyi layıkıyla ifa etmeye güç yetiremez. İşte bu yüzden erkek kızdan daha güçlü, daha yetenekli ve daha dayanıklıdır.

Bu cümleyi –yani erkek kız gibi değildir cümlesini- kadınlarla erkekler arasındaki hayatın her alanını geçerli olduğunu kabul etmiyoruz. Bu cümleye erkeklerin her konuda kadınlardan mutlak manada üstün olduğuna delalet ettiğini söyletmek kabul edilemez.

Erkeklerin kadınlara erkeklik yönleriyle (ontolojik olarak) üstün olduğunu ifade eden açık bir nass bulunmamaktadır. Erkeğin erkek olduğu için kadına kadın olduğu için bir üstünlüğü konusunda herhangi bir nass (dini hüküm) yoktur. Bilakis Kur’an-ı Kerim üstün tutma, üstünlük yarışında ve şerefli sayılma konusunda takvayı esas almak gerektiğini sarih bir şekilde ifade eder. Nitekim ayet-i kerimede şöyle geçer: “*Ey insanlar! Doğrusu Biz sizleri bir erkekle bir dişiden yarattık. Sizi milletler ve kabileler haline koyduk ki birbirinizi kolayca tanıyasınız. Şüphesiz, Allah katında en değerliniz, O’na karşı gelmekten en çok sakınmanızdır.*”¹⁶⁶ İster erkek ister kadın olsun Allah katında en değerliniz en takvalı olanınızdır. Erkek ve kadın sözcüklerine verilen lügat anlamlarındaki incelik, erkekle kadın arasındaki manevi ayırım esasına dayalı olarak verilmiştir. Erkek kelimesinin anlamının

¹⁶⁵ Salahu’l-Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/176.

¹⁶⁶ Hucurat, 49/13.

temelinde dayanıklılık, kuvvet ve sertlik vardır. Kadın kelimesinin anlamının temelinde ise yumuşaklık ve narinlik vardır. Elbette Allah Teâlâ erkeği de kadını da bir hikmet üzere yaratmıştır. Bu yüzden de her konuda birbirine benzer yaratmamıştır. Dayanıklılık ve sertlik konusunda erkek kadından daha güçlüdür. Erkek hayatta üzerine düşen vazifeyi yerine getirebilsin diye daha dayanıklı, daha metanetli, daha güçlü ve daha sert tabiatı yaratılmıştır. Kadın ise daha yumuşak ve daha uysaldır. Kadın hayatta üstlendiği vazifesini yerine getirebilsin, kendisine rağbet edilsin ve aranılan olsun diye kırılğan, ince ve narin bir yapıda yaratılmıştır. “*Erkek kadın gibi değildir*” buyuran Allah Teâlâ doğru söylemiştir.¹⁶⁷

- “*Ben ona Meryem adını verdim.*” Meryem kelimesi Kur’an-ı Kerim’de zikri geçen tek kadın ismidir. Diğer kadınlar ise ya lakaplarıyla ya da künyeleriyle zikredilmişlerdir. Mesela Musa’nın annesi, Musa’nın kardeşi, Firavun’un karısı gibi...¹⁶⁸

Meryem kelimesi -(Hıristiyanların) kendi dillerinde geldiği üzere- ibadet eden kadın anlamındadır. Hz. Meryem’in annesi çocuğunun âlemlerin rabbine içten bağlı, ibadet eden bir çocuk olmasını temenni ediyordu. Annesinin Hz. Meryem’e doğar doğmaz bu ismi vermesi, özlemini çektiğini ve Allah Teâlâ’ya onu vermesi için yakarıшта bulunduğundan beri, çocuğunun üzerine eğilmesini istediği amacın farkında olduğuna ve bu hisle dolu olduğuna delalet ediyor. Bu yüzden geleceğe dönük bir umut ve iyimserlik hali içerisinde aceleci davranarak Meryem ismini verdiğini ilan etti.¹⁶⁹

Bu adlandırmada İmran’ın karısının adağını yerine getirmesindeki azmine ve adağının Allah Teâlâ katında kabul görülmesini ne kadar çok ümit ettiğine işaret vardır. Yine Allah’a yaklaşmak için sarf ettiği gayrete ve kız doğurmuş olsa bile bu niyetinden asla dönmeyeceğini açıkça ortaya koyduğuna işaret vardır. Ayrıca bu kız her ne kadar Beyt-i Makdis’e hizmet etmeye elverişli olmasa da bari orada ibadet edenlerden olsun istemiştir.¹⁷⁰

¹⁶⁷ Salahu’l-Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/176.

¹⁶⁸ A.g.e, 4/178.

¹⁶⁹ Faruk Hammad, *Abâun ve Ebnâun Melâmihi Terbeviyyetün fi’l-Kur’ani’l-Kerim*, Daru’l-Kalem, Dımeşk, I, Baskı, 1997, s. 235.

¹⁷⁰ Ahmed eş-Şerkâvî, *el-Mer’etu fi’l-Kıyasi’l-Kurânî*, 2/607.

- “*Ben onu da soyunu da, kovulmuş şeytandan Sana sığındırırım*” dedi.” Hala İmran’ın karısının, çocuğunu kabul etmesi ve mübarek kılması ve de kovulmuş şeytandan koruması için rabbine ettiği münacat ve yakarıştan söz edilmektedir. Allah Teâlâ en iyi koruyucudur. O Allah Teâlâ merhametlilerin en merhametlisi ve hüküm verenlerin en adilidir. İmran’ın karısının rabbine yöneldiği bu duada Allah Teâlâ’nın, kızını büyüyüp yaşlanana, bir nesil sahibi olana kadar koruyup kollamasını istemesindeki aşırı isteğine ve ümitvar oluşuna da işaret vardır. Nitekim de Allah Teâlâ duasına icabet etmiştir.¹⁷¹

İmran’ın karısının duasını kaydeden ayetlere göz gezdirdiğimizde arınmış ruhunu, büyük sarsılmaz imanını ve Allah’a bağlılık derecesini idrak ediyoruz. Şu ayet-i kerimelerde bu husus ortaya çıkmaktadır: “*Ya Rabbi! Karımda olanı, sadece sana hizmet etmek üzere adadım, benden kabul buyur, doğrusu işiten ve bilen ancak Sensin.*” “*Ben onu da soyunu da, kovulmuş şeytandan Sana sığındırırım.*” O’nun soyu sadece Hz. İsa ile sınırlıdır. Çünkü Kur’an-ı Kerim’in akışının zahirinden Hz. Meryem’in evlenmediği, Hz. İsa’yı da Allah Teâlâ’nın emriyle doğurduğu anlaşılıyor. Hz. İsa ise göğe yükseltilmiş ve evlenmemiştir. Bu yüzden de bir nesli ve soyu yoktur.

Doğrusu Allah Teâlâ İmran’ın karısının duasına icabet etmiş ve Hz. Meryem’i ve neslini –yani Hz. İsa’yı- kovulmuş şeytanın şerrinden korumuştur.¹⁷² Şeytan Hz. Meryem’e ve oğlu Hz. İsa’ya hiçbir surette bulaşamamış ve ana oğul üzerinde bir hâkimiyet kuramamıştır. Allah Teâlâ Hz. Meryem’i şeytanın vesveselerinden ve çelmelerinden korumuştur. Hatta ne Hz. Meryem’in ne de oğlu Hz. İsa’nın doğumları esnasında kendilerine dokunamamıştır. Bu hakikati Peygamber Efendimiz (s.a.v) şöyle dile getirmiştir¹⁷³: “*Âdem’in çocuklarından hiçbir çocuk yok ki, doğduğu an, şeytana ona dokunmuş olmasın. İşte doğarken ağlaması, şeytanın dokunmasından kaynaklanmaktadır. Meryem ve oğlu bundan müstesnadır.*”¹⁷⁴ Ebû Hureyre (r.a), bunu anlatırken, Hz. Meryem’in annesinin kızı için yaptığı duayı ifade eden Al-i İmran

¹⁷¹ A.g.e, 2/607.

¹⁷² Salahu’l-Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/179.

¹⁷³ A.g.e, 4/180.

¹⁷⁴ Buharî, Had. No: 3431; Bkz: Müslim, Had. No: 2366.

suresinin 36'ncı ayetini okudu: *“Rabbim! Onu da, onun neslinden gelecekleri de o melun şeytanın şerrinden korumanı niyaz ediyorum.”*¹⁷⁵

İmran'ın karısı rabbinden, bu yeni doğmuş, temiz ve salih kulların neslinden olan kızı şeytanın hilelerinden ve ayartmasından korumasını istemiş, böylelikle âlemlerin rabbine sadakatle bağlı olmasıyla verdiği nimetin tamamlanmasını istemiştir. Rabbiyle kurduğu ünsiyet makamında yaptığı münacatta, rabbinin bu temiz ve iffetli kızı koruma altına almasının, gözetiminin, bakımının ve ona olan ikramının, ne kadar devam ederse etsin, ne kadar dallanıp budaklanırsa budaklansın onun neslini de içine almasını istemiştir. Zira bu nesil salih bir evin devam eden halkalarıdır. Salih kişinin, aradan zaman geçse bile soyuna da geçecek etkileri vardır. Allah Teâlâ İmran'ın karısının duasına eksiksiz bir şekilde kâmil icabet etmiş ve nimet üzere nimet vermiş ve kızının doğum anından itibaren şeytanın ona bulaşmasına fırsat vermemiştir.¹⁷⁶

Rasulullah Efendimiz (s.a.v) soyumuzu kovulmuş şeytanın şerrinden Allah Teâlâ'ya nasıl sığındırmamız gerektiği konusunda bize rehberlik etmiştir. İnsan çocuğun meydana gelmesinin sebebi olan hanımıyla cinsel münasebeti esnasında şöyle der: *“Ey Allahım! Şeytanı benden ve bana verdiğin rızık-tan uzaklaştır. Şayet bu ilişkiden çocuk hâsıl olursa şeytan ona arar veremez ve ona musallat olamaz.”*¹⁷⁷

6. Allah'ın Onu Kabul Etmesi ve Güzel Bir Şekilde Yetiştirmesi

Allah Teâlâ, İmran'ın karısının rabbine yakarırken ki samimiyetini biliyordu. İmran'ın karısı da yalvarmanın ve duanın sırlarını biliyordu bu yüzden rabbine *“Rabbim”* diye nida etti. O bununla baştan sona kadar rabbinden (kızını manen) terbiye etmesini istemişti. Duasında yakarış ve rabbinin huzurunda nefsinin kırmak duygusu yatıyordu zira adağının güçlü kuvvetli, hizmetkâr ve ancak güçlülerin yapabileceği bu vazifeleri yerine getirebilecek bir erkek olması üzere yapmıştı. Kız ise böyle değildir. Allah Teâlâ onun gönlünü yaptı ve adağını kabul etti. Bu kız çocuğu birçok yönden erkekten hatta erkeklerin birçoğundan daha mükemmel ve daha tastamam

¹⁷⁵ Al-i İmran, 3/36; Buhari, Had. No. 3431; bkz. Müslim, Had. No. 2366.

¹⁷⁶ Faruk Hammade, *Abâun ve Ebnâun Melâmihu Terbeviyyetün fi'l-Kur'ani'l-Kerim*, s. 237.

¹⁷⁷ Buhari, Had. No. 3283.

kılındı. O yapılması gereken şeyleri bir erkekten daha fazlasıyla gerçekleştirmişti.¹⁷⁸

İlahi kabuller, rabbani esintiler ve ledünni ihsanlar bu mesut kız çocuğunu bekliyordu. Böylece Allah Teâlâ Hz. Zekeriya'ya diğer kızları değil yalnızca bu temiz, korunmuş ve sair kadınlara üstün kılınmış kız çocuğunu, hizmet etsin ve her bir köşesinde ibadet etsin diye Beyt-i Makdis'in meydanında kabul etmesini vahyetti. Bu Allah Teâlâ'nın, İmran'ın karısının duasına icabet etmesidir. Kızını yalnızca Allah'a yönelen ve ibadet eden salih kullarla beraber olan biri olması yönündeki temennisini kabul etmiş. Allah Teâlâ bu konuda daha önce Hz. Meryem'den başkasını kabul etmemiştir.

Onu hem yaradılışında hem de ahlakında en hayırlı şekilde yetiştirmiştir. Ona güzel ve hoş bir görünüm bahşetmişti. Onu salih kulların gittiği sadet yoluna iletmiştir. Onu çocukluğunda, kadınlardan uzak duran velilere yakın etmiştir. Hiçbir kötülük yolu bilmemiş ve hiçbir sapkınlığa kapı aralamamıştır. Bu güzel yetiştirme tarzıyla yetişen ve bu imani iklimde gelişen kişi büyüdüğünde nasıl doğru yoldan sapabilir ki!

Bu ayet-i kerime, çocukların doğumlarından itibaren doğru bir tarzda yetiştirilmeleriyle ilgili Kur'an-ı Kerime'de geçen Kur'anî eğitim esaslarından biridir. Çocukluk ve yetişkinlik çağlarında imanın kalplerine, salih amellerin ise azalarına sağlamca yerleşene kadar gözetim altında bulundurulmalarını telkin eden bir terbiye (yetiştirme) kuralıdır. Kendileriyle yaşıt olan iyi huylu ve temiz arkadaşlarla arkadaşlıklar kurmalarını öğretir ki güzel bir şekilde yetişsinler; iyilik hem kalplerinde hem de zihinlerinde yer etsin. Kötülük ise hayatlarında hiç bir mekân ve yer bulamasın. "*Rabbi onu güzel bir kabulle karşıladı, güzel bir bitki gibi yetiştirdi*"¹⁷⁹ ayet-i kerimesinde her babanın kalbine, evlatlarına ve soyuna karşı ilgi ve ihtimam gösterme, onlara bağlılık duyma anlamlarını estiren ne kadar da narin bir etki vardır. Hz. Zekeriya'nın Hz. Meryem'in yetiştirilmesini üstlenmesi, Allah Teâlâ'nın Hz. Meryem'e gösterdiği ilginin, onu güzelce yetiştirmesinin ve iyi bir gözetim altında tuttuğunun eksiksiz olduğunu

¹⁷⁸ es-Sa'di, *Tefsiru's-Sa'di Teysiru'l-Kerimi'r-Rahman fi Tefsiri Kelâmi'l-Mennân*, thk. Abdurrahman b. Mualla el-Luveyhik, Müessesetü'r-Risâle, Beyrut, Lübnan, I. Baskı, 2000, 1/218.

¹⁷⁹ Al-i İmran, 3/37.

gösterir. Hz. Zekeriya en meşhur olan görüşe göre Hz. Meryem'in teyzesinin kocası, bir rivayete göre ise kız kardeşinin kocasıdır. İsrâ ve Miraç'a dair hadis-i şerifte şöyle geçer: “*Bir de baktım ki iki teyze oğlu İsa b. Meryem ve Yahya b. Zekeriya.*”¹⁸⁰ (Bu hadis-i şeriften Hz. Zekeriya'nın Hz. Meryem'in kız kardeşinin kocası/eniştesi olduğu anlaşılmaktadır.) Yalnız birinci görüş daha yaygındır.

İmam Malik (rh.a) ve diğerleri şöyle demiştir: Annesi Hz. Meryem'i emzirmiş, annesinin yanında başkasının yanında yaşayabilecek çağa gelene kadar durduktan sonra Hz. Meryem'i onlara teslim etmiştir. İbn Kesir (rh.a) ve birçok müfessir de bu görüştedir. Annesi onu doğurduğunda kundaklamış ardından mabede götürmüş ve onunla ilgilenecek olan abidlere (ibadetle meşgul olanlara) teslim etmiştir. Hz. Meryem onların önderinin, rahibinin ve namaz yöneticilerinin kızıydı. Bu yüzden (Hz. Meryem'i kim alacak diye) aralarında çekişme yaşandı. Her biri bu yakınlığı elde etmek, böylelikle Allah'a ulaşmayı hedefliyordu. Zira İmran'ın adeta bir muallim ve bir rahip gibi onlara yaptığı iyilikler çoktu. Hz. Meryem büyük bir soya ve mübarek bir şecereye mensuptu. Ona gösterilecek özen başkalarına gösterilecek özen gibi olamazdı. Zira onun Beyt-i Makdis'e kabul edilmesi konusunda vahiy gelmişti. Bu ve bunun gibi daha birçok husus onları bu büyük şerefe nail olmak için bu vazifeyi almak için yarış yapmaya sürüklemiştir. Hatta öyle ki aralarında kura çekmişlerdir. Allah (c.c) şöyle buyurmuştur: “*Bu Sana vahyettiğimiz gayb haberlerindedir. Meryem'e hangisi kefil olacak diye kalemlerini atarlarken sen yanlarında değildin, çekişirlerken de orada bulunmadın.*”¹⁸¹ Allah'ın takdiri Hz. Meryem'in teyzesinin kocası Hz. Zekeriya'nın kefaleti altına girmesi üzere tecelli etti. Hadis-i şerifte şöyle zikredilmiştir: “*Teyze anne mesabesindedir.*”¹⁸² Bu yüzden teyze şefkati daha fazladır. Onun, Hz. Meryem'in kadınsal işleriyle ve bakımıyla ilgilenmesi daha mükemmel olurdu. Hz. Zekeriya'nın onun kefaletini üstlenmesi ise Hz. Meryem'in onun salih amelinden ve iyi halinden bir şeyler kapması, nefesine karşı tam bir güven ve huzur içerisinde olsun dyledir. Burada babalara, kız ve erkek çocukları için işinde liyakat sahibi iyi erkek ve kadın bakıcı ve öğreticiler tutmaları konusunda yol gösterilmektedir.

¹⁸⁰ Buhari, *Ehâddîsu'l-Enbiyâ*, 6/467.

¹⁸¹ Al-i İmran, 3/44.

¹⁸² Buhari, *Kitabu's-Sulh*, 5/304.

Kendisi ve evi salih olan İmran'ın karısı herhangi bir evlat değil, salih bir evlat sahibi olmayı arzuluyordu. Hem bu konuda hem de diğer işlerinde hep rabbine tevekkül etti. İmran'ın karısının çocuk sahibi olma arzusu bize haber veren bu ayet-i kerimeler, bize takva sahibi salih kulların izledikleri yoldan bir ufuk açıyor. O yol ise şudur: Onlar evlatlarını başında dine hizmet etmek ve dini tebliğ etmek, dinin bekasını sağlamak gelen önemli hedefleri olan kaliteli, üstünlüğün zirvesine ulaşmış bir hayatın vazifelerine hazırlarlar. Onlar evlatlarını, insanlarla hayvanların ortak olduğu çabucak geçen fani bir hayata hazırlamazlardı. İşte, İmran'ın karısı! Kız çocuğu doğurunca ne darıldı ne de şikâyetle bulundu. Tam aksine buna tüm kalbiyle razı oldu. Rıza, sıkıntı hissetmemek değil hükme ve karara itiraz etmemek demektir.

Rıza, kalbin Allah'ın verdiği hükümler karşısında sükûnet içerisinde olması, Allah'ın razı olduğu ve tercih ettiği şeyleri onaylamasıdır. Bu apaçık ayet-i kerimeler bize kızlarımız ve oğullarımız için iyi ve güzel isimleri seçme gayreti içerisinde olmamızı ifade eder. Öyle ki yetişen çocuk ebeveyninden ne isteyeceğini bilsin.

Araplar çocuklarına *Sahr* (kaya), *Harb* (savaş) gibi isimler verirlerdi. Hizmetçilerine de *Nafi* (faydalı), *Eflah* (başarılı) ve *Bereket* gibi isimler verirlerdi. Bunun sebebi kendilerine sorulduğunda şöyle cevap verirlerdi: Çocuklarımız düşmanlarımıza karşı varlar. Hizmetçilerimiz ise bizim için. Bundan dolayı onları, ne amaç için varlarsa ona uygun adlandırırlardı.

İmran'ın karısı da hem çocuğu hem de soyu için hayırlı dua etmek üzere Allah'ın dergâhına ellerini uzattı. Ana baba duasının Allah katında büyük bir değeri vardır. Bütün bu dereceler Kur'an-ı Kerim eğitiminin üstün basamaklarıdır. Bu ilahi yönlendirmeler bize, kız ve erkek çocuklarımızı güzel bir şekilde yetiştirmek için elimizden geldiği kadar çabalamamızı öğretmekte, gecemizi gündüzümüzü bu uğurda feda etmemizi öğütlemektedir.¹⁸³

Allah Teâlâ şöyle buyurmaktadır: “*Rabbi onu güzel bir kabulle karşıladı...*”¹⁸⁴ Kabul, bir şeyi gönül hoşnutluğuyla almak demektir. Hüsün (güzellik) ise, rızanın üstünde bir olgudur. Bu ayet-i kerime bakire Hz. Meryem'in eğitimi

¹⁸³ Faruk Hammade, *Abâun ve Ebnâun Melâmihi Terbeviyyetün fi'l-Kur'ani'l-Kerim*, s. 241.

¹⁸⁴ Al-i İmran, 3/37.

konusunda onun kabul edilmesinin sıradan bir kabul olmadığını bilakis güzel bir kabul olduğunu ima etmektedir. Bu yüzden Allah Teâlâ şöyle buyurdu: “*Onu güzel bir bitki gibi yetiştirdi.*”¹⁸⁵

Bu güzel yetiştirme Hz. Meryem’in hayatında iki türlü değerlendirilir:

1. O annesinin karnındaki ilk yaratılışından itibaren rabbani eğitimden geçmekteydi. Tıpkı çiftçinin bitkiyi yetiştirmede gösterdiği özen gibi.
2. Allah Teâlâ’nın İmran’ın karısının duasına icabet etmesi, onun samimiyetini gösterir. Çünkü Allah Teâlâ güzelce yetiştirme ve Hz. Zeke-riya’yı kefil kılma gibi rububiyet (terbiye edici olmanın, rab olmanın) özelliklerinden olan rabbani eğitime tabi tutulmak için Hz. Meryem’i seçmişti.¹⁸⁶

“*Rabbi onu güzel bir kabulle karşıladı...*”¹⁸⁷ ayet-i kerimesinde (فتقبلها) fa takip (peşinden gelme, izleme) manası taşır. Bu da Allah Teâlâ’nın İmran’ın karısının duasını hemen kabul ettiğini, umduğu şeyi hemen gerçekleştirdiğini ve mümin kuluna yakın olup onun duasını kabul ettiğini gösterir. Allah Teâlâ şöyle buyurmaktadır: “*Kullarım sana Beni sorarlarsa, bilsinler ki Ben, şüphesiz onlara yakıным. Benden isteyenin, dua ettiğinde duasını kabul ederim. Artık onlar da davetimi kabul edip Bana inansınlar ki doğru yolda yürüyenlerden olsunlar.*”¹⁸⁸ Ve şöyle buyurmaktadır: *Rabbiniz: “Bana dua edin ki duanızı icabet edeyim buyurdu.”*¹⁸⁹

Allah katında güzel bir kabul ile kabul edilmenin yanı sıra Allah Teâlâ “*Onu güzel bir bitki gibi yetiştirdi.*”¹⁹⁰ Allah Teâlâ’nın onu güzel bir bitki gibi yetiştirmekle ona ikram ve inamda bulunmuştur. İbn Kesir (rh.a) şöyle demiştir: Allah Teala ona güzel bir şekil ve görünüm vermiştir.¹⁹¹ Allah Teâlâ onu rabbine ibadet ve itaat yolunda güzel bir terbiyeyle yetiştirdi.¹⁹² Ayet-i

¹⁸⁵ Al-i İmran, 3/37.

¹⁸⁶ Muhammed Mütevellî eş-Şarâvî, *Meryem ve'l-Mesîh*, derleme ve hazırlama Abdulkadir Ahmed Ata, Mektebetü't-Türâsî'l-İslâmi, Kahire, s. 52.

¹⁸⁷ Al-i İmran, 3/37.

¹⁸⁸ Bakara, 2/186.

¹⁸⁹ Mümin, 40/60; Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/610.

¹⁹⁰ Al-i İmran, 3/37.

¹⁹¹ Tefsir İbn Kesir, 1/359.

¹⁹² Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/610.

kerime güzelce yetişmesi, (her türlü çirkinlikten) salim olması ve karakteristik olarak olgunlaşmasının hususi olarak rabbani gözetim eşliğinde gerçekleştiğini ifade etmektedir.

7. Hz. Zekeriya'nın Hz. Meryem'in Sorumluluğunu Üstlenmesi

Allah Teâlâ Hz. Meryem'i kabul edip onu güzel bir bitki gibi yetiştirdikten sonra ona, işlerini yürütecek ve onu olgunluğa eriştirecek birini atadı. Allah Teâlâ ona peygamberlerden biri olan Hz. Zekeriya'yı atadı. Hz. Zekeriya'nın ona kefil olması Allah Teâlâ'nın bir nimeti ve rahmetidir. Allah Teâlâ şöyle buyuruyor: "*Onu Zekeriya'nın himayesine (kefaletine) bıraktı.*"¹⁹³ Lakin bu kefalet nasıl gerçekleşti?

Hz. Zekeriya'nın bu kefaleti, rahiplerin ve papazların Hz. Meryem'e kefil olmak için aralarında yarışa girmelerinden sonra Allah Teâlâ'nın tevfiğiyle gerçekleşti. Her biri bu şerefe ve makama nail olmayı arzuluyordu. Çünkü Hz. Meryem, kızını göremeden vefat eden önderleri ve muallimleri salih insan İmran'ın kızıydı. Hz. Zekeriya'nın kefaletine karşın aralarında düşmanlığa ve tartışmaya varacak kadar yarışmaları Hz. Meryem'in sorumluluğunu üstlenme şerefine nail olmak ve öğretici, eğitici, ıslah edici ve önderleri olan bu zata olan vefa borcunu ödemek içindi. Allah Teâlâ şöyle buyurmuştur: "*Bu Sana vahyettiğimiz gayb haberlerindedir. Meryem'e hangisi kefil olacak diye kalemlerini atarlarken sen yanlarında değildin, çekişirlerken de orada bulunmadın.*"¹⁹⁴

Her biri bu yetim kızın sorumluluğunu üstlenmeye çok istekliydi. Her biri bu değerli işi almak istediğinden tek bir kelime ve görüş üzerinde birleşemeyince Hz. Meryem'in kefaletini Hz. Zekeriya'ya bırakmaları daha evla olurdu. Ancak kim üstelenecek diye tartışmaları uzayınca aralarında kura çekmeye karar verdiler. Kura kime çıkarsa kefaleti o kazanmış olacaktı. Allah Teâlâ "*Kalemlerini atarlarken sen yanlarında değildin*" buyurmaktadır. İbn Abbas (r.a) bu ayetin tefsirinde şöyle buyurmaktadır: Kura çektiler. Kalemler akıntıyla beraber aktı. Hz. Zekeriya'nın kalemi akıntının üstünde kaldı ve Hz. Meryem'in sorumluluğunu aldı.¹⁹⁵

¹⁹³ Al-i İmran, 3/37.

¹⁹⁴ Al-i İmran, 3/44.

¹⁹⁵ İbn Hacer el-Askalânî, *Fethu'l-Bârî Şerhu Sahihi'l-Buhârî*, tahkik ve tashih Muhammed Fuad Abdulbaki- Muhibuddin el-Hatib, Daru'l-Marife, Beyrut, H. 1379, 5/345.

İbn Hacer şöyle demiştir: Hz. Zekeriya'nın kaleminin üstte kalmasının manası şudur: Hz. Meryem'i kim üstlenecek diye aralarında kura çektiler. Her biri kalemlerini çıkarıp suya attılar. Hepsinin kalemi akıntıya kapılıp aşağı gitti; yalnızca Hz. Zekeriya'nın kalemi üstte kaldı ve Hz. Meryem'i aldı.¹⁹⁶

İster Hz. Zekeriya (a.s)'nın kalemi onların kalemlerini geçsin ister onların kalemleri akıp gitmiş ve onun kalemi yerinde durmuş olsun veya ister onun kalemi su üzerinde kalıp yüzmüş onların kalemleri batmış olsun veya tersi olsun kura nasıl çıkarsa çıksın mühim olan Hz. Zekeriya kurayı kazanmış ve Hz. Meryem'in sorumluluğunu almıştır.¹⁹⁷

Allah Teâlâ'nın *وَكفَّلَهَا* “*onu kefaletine bıraktı*” kavlı-i şerifinde fail Allah Teâlâ'dır. Ha zamiri Hz. Meryem'e döner. Yani Hz. Zekeriya her ne kadar kendisi Hz. Meryem'e kefil olmak için öne atılmışsa da Allah Teâlâ Hz. Zekeriya'yı Hz. Meryem'e kefil kılmıştır. Onu bu işe yönelten, onu bu konuda başarıya ulaştıran ve kolaylık sağlayan Allah Teâlâ'dır.¹⁹⁸

Allah Teâlâ Hz. Meryem'in kefaletini Hz. Zekeriya'ya yüklemiş ve onun üzerine kefil kılmıştır. Hz. Zekeriya Yahudi tapınağının reisiydi. Tapınağın bekçiliği kendilerine kalan Harun'un neslindendi.¹⁹⁹

Pek muhterem bir peygamberdi. Zira Allah Teâlâ Hz. Meryem'i büyük bir iş için hazırlıyordu. Bunun için de çocukluğunu ve gençliğini Hz. Zekeriya'nın yanında geçirmiş, ondan ilim ve marifet iktibas etmiş, ibadet ve zikirde ona uymuş, ahlaken ve manen ilerleme yolunda ondan istifade etmiştir. Hz. Meryem iyi bir imani metotla yetişti. İbadetkâr, zikreden, zahit, Allah'a yönelmiş ve ona bağlı biriydi. Buluş çağına erişip şuurlu ve olgun biri olana kadar senelerce Hz. Zekeriya'nın sorumluluğu altında kaldı. İbadetlerinde Allah'a yönelen, O'na bağlanmış ve O'nun zikriyle meşgul olan biri olmuştu.²⁰⁰

8. Hz. Meryem'in Kerameti

Allah Teâlâ şöyle buyurmuştur: “*Zekeriya mabede onun yanına her girişinde, yanında bir yiyecek bulurdu. “Ey Meryem! Bu sana nereden geldi?” demiş, o da: Bu,*

¹⁹⁶ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/612.

¹⁹⁷ Ahmed eş-Şerkâvî, *A.g.e*, 2/612.

¹⁹⁸ Ahmed eş-Şerkâvî, *A.g.e*, 2/612.

¹⁹⁹ Fi Zilâli'l-Kur'an, *A.g.e*, 1/393.

²⁰⁰ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/185.

Allah'ın katındandır” cevabını vermişti. Doğrusu Allah dilediğini hesapsız rızıklandırır.”²⁰¹

Hız. Zekeriya Hz. Meryem'in sorumluluğunu üstlendi. Ona Beyt-i Makdis'te en şerefli mekân ve makam olan mabedi tahsis etti.²⁰²

O mabette kendini ibadete adanmış bir haldeyken Allah Teâlâ onu özel olarak rızıklandırıyordu. Hz. Zekeriya bu durumunu görmüş **“Zekeriya mabede onun yanına her girişinde, yanında bir yiyecek bulurdu. “Ey Meryem! Bu sana nereden geldi?” demiş, o da: Bu, Allah'ın katındandır” cevabını vermişti. Doğrusu Allah dilediğini hesapsız rızıklandırır.”²⁰³**

Ayet-i kerimede geçen **كلما** kelimesi tekrar manası ifade eder. Yani Hz. Meryem mabette ibadetle, zikirle, namaz ve dua ile meşgul bir vaziyetteyken ona rızık/yiyecek devamlı ve tekrar tekrar gelirdi. Allah Teâlâ ona alışılanın ve bilinenin ötesinde harikulade bir şekilde rızık/yiyecek göndererek ikramda bulunuyordu. Hz. Zekeriya mihraba onun yanına her girdiğinde yanında hep bu rızık görürdü. Hâlbuki ona yemek getirmek kendi vazifesi olduğu halde bunu ona kendisinin getirmediğini de biliyordu. Bu yüzden bu duruma şaşırıyor ve ona ‘bu sana nereden geliyor’ diye sorardı. Yani bu yiyecek hangi kaynaktan ve nereden geliyordu? Zira o bunun insanlardan gelmediğini de biliyordu. Olsa olsa Allah Teâlâ'dan olurdu. Allah Teâlâ'dan olduğunu bildiği halde sorması ise cevabı Hz. Meryem'den de duymak içindi. Hz. Meryem ise çok açık bir şekilde o rızık Allah Teâlâ'dandır diyerek cevap vermişti. Yani hiç çalışmadan çabalamadan ona mabetteyken yiyecek ileten ve gönderen Allah Teâlâ'ydı.

Hasan Basri (rh.a) şöyle demiştir: Hz. Zekeriya mabede Hz. Meryem'in yanına her girdiğinde yanında, insanlardan değil semadan, Allah tarafından gelen bir rızık (yiyecek) bulurdu. Zaten Hz. Zekeriya bu rızık/yiyeceğin kendisinden olduğunu bilseydi ona bu soruyu sormazdı.²⁰⁴

Kur'an-ı Kerim bunun ardından Hz. Meryem'in **“Doğrusu Allah dilediğini hesapsız rızıklandırır”** hakikatini dile getirerek verdiği cevabı zikreder. Bu cümle Hz. Meryem'in verdiği cevabın tamamı değildir. Bilakis bu Allah

²⁰¹ Al-i İmran, 3/37.

²⁰² Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/612.

²⁰³ Al-i İmran, 3/37.

²⁰⁴ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdäs*, 4/186.

Teâlâ'nın verdiği bir haberdir. Allah Teâlâ kullarından dilediğine sayısız ve hesapsız olarak ne verdiğini saymadan rızık verdiğini haber veriyor. Allah Teâlâ kuluna verdiğini saymaz ve hesaplamaz. Çünkü rızık vermek onun hazinesinden bir şey eksiltmez. Verdiğinin hesabını tutan ve sayan kişi eksilmesinden korkuyor demektir.²⁰⁵

Hz. Meryem'e mabetteyken rızık verilmesi Allah Teâlâ'nın ona gönderdiği kerametın ispatıdır. Çünkü bu olay alışılmıřın dıřında harikulade bir yolla gerekleřmiřtir. Hz. Meryem peygamber olmadığı için bu durumu mucize olarak deęerlendiremiyoruz. Çünkü mucizeler peygamberlere özgüdür. Allah Teâlâ tarafından peygamber dıřındaki kiřilerin elinden harikulade iřler meydan getirilse keramet diye adlandırılır. Bu durum evliyanın keramet göstermesinin mümkün olduęuna hatta vuku bulduęuna ve meydana geldięine dair Kur'an-ı Kerim'den bir delildir. Salih evliyadan kerametın sabit olacağına dair bařka Kur'an ayetleri de bulunmaktadır. Nitekim Ashab-ı Kehf olayı da bir keramettir. Biz peygamberlerden mucizelerin meydana geldięini kabul ettięimiz gibi evliyaların da kerameti olduęunu, Allah Teâlâ'nın yaptıęını ve onlara bir lütuf olarak verildięini kabul ederiz. Kerameti kabul etmek için ya sarıh bir ayette yahut sahih merfu bir hadiste geemesini řart görüyoruz. Evliyaların kerametlerini inkâr edenlere de itibar etmiyoruz. Çünkü kerameti inkâr, Allah Teâlâ'nın ve Resulü'nün (s.a.v) kelamıyla çeliřmektedir.

وقد عندها رزقا kelamındaki رزقا kelimesi nekre bir kelimedir. Bu nekrelik ve tenvin umum ve řumul/genel ve kapsayıcı mana ifade eder. Burada kasdedilen de budur. Allah Teâlâ'dan gelen rızık Hz. Meryem'in ihtiya duyduęu tüm yemek ve yiyecekleri içine alıyordu. Nitekim nekrelik ibhama (belirsizlięe) da delalet eder. Zira ayet-i kerimede Hz. Meryem'e takdim edilen yiyeceklerin çeřidine dair bir ayrıntı zikredilmemiřtir. Bu da bize, gönderilen bu rızıkın et, yeřillik, meyve, yiyecek ve iecek gibi řu veya bu diye belirlememizi öğütlüyor. Çünkü bu hususta bir delil olmadığı gibi bunda bir fayda da yoktur. Öyleyse رزقا kelimesini güzel ve ince bir anlam içeren mübhem/belirsiz hali üzerine bırakalım.²⁰⁶ Onun mübarek olduęunu, etrafında bolluęun yayılıp tařtıęını ve rızık olarak adlandırılan her nesnenin bollařtıęını bilmemiz yeterli olacaktır. Öyle ki onun geimini üstlenen kiři -bir

²⁰⁵ el-Hâlidî, A.g.e, 4/187.

²⁰⁶ A.g.e, 4/187.

peygamber olmasına rağmen- bu rızık bolluğuna hayret etmekte ve ona bunların hepsi nasıl ve nereden geliyor diye sormaktadır. O ise müminin samimiyeti ve alçak gönüllülüğü ile Allah'ın nimeti ve bereketini dile getiriyor ve her işin ona havale ediyor.

“Bu, Allah'ın katındandır. Doğrusu Allah dilediğini hesapsız rızıklandırır” a-yet-i kerimesinde verdiği cevap ise, müminin rabbi ile durumunu belirten bir sözdür. Kendisi ile Allah arasındaki sırrı korumayı, bu sırdan söz ederken alçak gönüllü olmayı dile getiriyor. Onunla övünüp başkasına üstünlük taslamayı değil. Allah'ın peygamberi Hz. Zekeriya'nın bile hayret etmesine neden olan bu alışılmamış olayı dile getirmekle ondan sonra gelecek olan Hz. Yahya'nın ve Hz. İsa'nın doğuşunda görülen akıl almaz olaylara bir giriş yapılmıştır. Bu esnada hiç çocuğu olmayan Hz. Zekeriya'nın iç dünyası harekete geçiyor. İnsanın içindeki güçlü fitri çocuk arzusu, varlığını devam ettirme, ardında birilerini bırakma arzusu. Kendilerini ibadete ve basit bir hayata adayan, kendilerini kulluğa ve tapınağa hizmete bağışlayan gönüllerde bile tamamıyla yok edilemeyen istek. Bu, insanların hayatlarını sürdürmeleri ve onu daha ileriye götürmelerinde yüce bir hikmetten dolayı Allah'ın insanları ona göre yarattığı fitratın yapısından gelen bir istektir.²⁰⁷

²⁰⁷ Fi Zilâli'l-Kur'an, 1/393.

İkinci Konu

HZ. ZEKERİYA (A.S) KENDİSİNE SALİH BİR ZÜRRİYET BAHŞETMESİ İÇİN DUA İLE ALLAH TEÂLÂ'YA YÖNELİYOR

“Orada Zekeriya Rabbine dua etti: “Ya Rabbi! Bana kendi katından temiz bir soy bahşet, doğrusu Sen duayı işitirsin.”²⁰⁸ Yani Hz. Zekeriya Hz. Meryem’in kerametlerini gördüğü o mekânda rabbine dua etti. İlerleyen yaşına ve karısının kısır olmasına rağmen çocuk sahibi olmak istiyordu. Kendisinin kocamışlığı ve karısının kısırlığına rağmen Allah Teâlâ’dan çocuk bahşetmesi için bir çıkış yolu istiyordu. Çocuğu olsun, temiz bir soyu olsun istiyordu.

ذرية طيبة / من عندك / من لدنك kelimesinin anlamı / senin katından demektir. ذرية طيبة ifadesi ise نسل / nesil anlamına gelir. طيبة kelimesi ise مباركة / mübarek anlamına gelir. (Yani katından mübarek bir nesil bahşet.)

الذرية / zürriyet kelimesi tek kişiye de birden fazla kişiye de kullanılır. Bu ayet-i kerimede ise tek kişi manasında kullanılmıştır. Hz. Zekeriya Allah Teâlâ’dan sadece tek bir çocuk istemişti. Zira bir başka ayet-i kerimede Allah Teâlâ Hz. Zekeriya’nın bu talebini şöyle haber verir: “Katından bana bir oğul bağışla.”²⁰⁹ Bana oğullar ver dememiştir.

Hz. Zekeriya’nın Allah Teâlâ’ya yaptığı duası Al-i İmran suresinde mücmel olarak geçmektedir. Fakat Meryem suresinin girişinde biraz daha ayrıntılı geçer: “Kaf, Ha, Ya, Ayn, Sad. Bu, Rabbinin kulu Zekeriya’ya olan rahmetini

²⁰⁸ Al-i İmran, 3/38.

²⁰⁹ Meryem, 19/5.

anmadır. O Rabbine içinden yalvarmıştı. Şöyle demişti: Rabbim! Gerçekten kemiklerim zayıfladı, saçlarım ağardı. Rabbim! Sana yalvarmakla şimdiye kadar bedbaht olup bir şeyden mahrum kalmadım. Doğrusu, benden sonra yerime geçecek yakınlarımın iyi hareket etmeyeceklerinden korkuyorum. Karım da kısırdır. Katından bana bir oğul bağışla ki, bana ve Yakub oğullarına mirasçı olsun. Rabbim! Onun, rızamı kazanmasını da sağla.”²¹⁰

Meryem suresine de diğer bazı sureler gibi 5 huruf-u mukattaa ile giriş yapılmıştır. Hemen peşinden ise Hz. Zekeriya'nın duasından söz edilmiştir. Allah Teâlâ nebisi Muhammed (s.a.v)'e, Hz. Zekeriya'ya bahşettiği rahmetinden bahsedeceğini söyleyerek şöyle hitap ediyor: “*Bu, Rabbinin kulu Zekeriya'ya olan rahmetini anmadır.*” Allah Teâlâ Hz. Zekeriya'yı “*Rabbinin kulu*” diyerek kullukla vasıflamıştır. Bu sıfat ise tekrim (ihtiram etme) ve teşrif (şereflendirme) içindir. Çünkü Allah Teâlâ'ya kulluk makamı tüm makamların en üstünü ve en şereflişidir.²¹¹ Allah Teâlâ'ya kul olmak, mukarreb kulların vasfı olan değerli bir makam ve yüce bir derecedir. Allah Teâlâ'ya kul olmak, bir zenginlik, yücelik ve izzettir. Allah Teâlâ'dan başkasına kul olmak ise fakirlik, alçaklık ve düşkünlüktür. İnsanın şeytanın kulu olması ne kötü bir şeydir. Şehvetlerinin, arzularının, malın mülkün, makamın kölesi olması! Bu uğurda dinini ve değerlerini hiçe sayması!²¹²

1. Hz. Zekeriya'nın Gizli Nidası

“*O Rabbine içinden yalvarmıştı.*”²¹³ Hz. Zekeriya insanların gözlerinden uzak, söylediğini işitemeyecekleri تنها bir köşede, yüce rabbiyle ile baş başa kalarak ona yalvarıyor. Ona omuzlarını düşüren, canını sıkın derdini açıyor. Ona yakınlık ve irtibat hali ifade eden bir dille sesleniyor; “*Rabbim*” diyor. Araya harflerin ve nida edatlarının aracılığını bile koymuyor. Gerçi rabbi, onun hiçbir çağrısı, hiçbir seslenişi olmadan da onun dertlerini işitir. Fakat dertliler, dertlerini anlatmakla ferahlarlar; bu yüzden şikâyetlerini sözlere dökme gereği duyarlar. Rahmeti bol olan yüce Allah, kullarının fitratlarından kaynaklanan niteliklerini bildiği için onların kendisine dua

²¹⁰ Meryem, 19/1-6.

²¹¹ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 1/114-115.

²¹² Adil Ahmed Sâbir er-Rüveynî, *Teemmülâtün fi Sureti Meryem*, Dârü'n-Nevâdir, Suriye, 20011.

²¹³ Meryem, 19/3.

etmesinden, ona dertlerini açmalarından, canlarını sıkan problemlerini ona duyurmalarından hoşlanır. Bu hoşlanışın ifadesi olarak şöyle buyuruyor: “*Rabbimiz ‘Bana dua ediniz de duanızı kabul edeyim’ dedi.*”²¹⁴ Amaç kulların sinirlerinin yatıştırılması, taşıdıkları yükün baskısından kurtarılması, yüklerini kendilerinden güçlü ve kendilerinden muktedir olan Allah’a havale etmiş olmanın rahatlığını, hafifliğini gönüllerinde hissetmeleridir; dergâhına başvuranları eli boş döndürmeyen, kendisine güvenenleri hayal kırıklığına uğratmayan bir yüce merci ile ilişki içinde olduklarının gönül huzurunu duymalarıdır.²¹⁵

2. Dua İçin Olağanüstü Hazırlık

“(Hz. Zekeriya) Şöyle demişti: “*Rabbim! Gerçekten kemiklerim zayıfladı, saçlarım ağardı. Rabbim! Sana yalvarmakla şimdiye kadar bedbaht olup bir şeyden mahrum kalmadım. Doğrusu, benden sonra yerime geçecek yakınlarımın iyi hareket etmeyeceklerinden korkuyorum. Karım da kısırdır. Katından bana bir oğul bağışla ki, bana ve Yakub oğullarına mirasçı olsun. Rabbim! Onun, rızanı kazanmasını da sağla. Allah: “Ey Zekeriya! Sana, Yahya isminde bir oğlanı müjdeliyoruz. Bu adı daha önce kimseye vermemiştik” buyurdu.*”²¹⁶

Hız. Zekeriyya, rabbine kemiklerinin yıpranmışlığını şikâyet ediyor. İnsanın kemikleri yıpranınca tüm vücudu da yıpranmış olur. Çünkü kemikler, vücudun en dayanıklı sistemini oluştururlar. Vücudu ayakta tutan, organları arasındaki birliği sağlayan unsurlar onlardır. Yine Hız. Zekeriya’nın “yaşlılık alevinin başını sarmasından” şikâyet ettiğini okuyoruz. Bu tasvir edici ifade yaşlılığı, tutuşmuş bir ateşe benzeterek bu tutuşmuş ateşin, başın her yanını sardığını, bu alevlenmiş başta hiçbir siyah noktanın kalmadığını somutlaştırarak gözlerimizin önüne getirmektedir.

Kemiklerin yıpranmışlığı ve başı ihtiyarlık alevinin sarması Hız. Zekeriya’nın karşı karşıya olduğu yaşlılığı ve düşkünlüğü somutlaştıran kinaye nitelikli ifadelerdir. Rabbine durumunu anlatırken ve dilediğini sunarken dile getirdiği şikâyet budur. Bu yoldaki şikâyetine şu sözleri ekliyor: “*Şimdiye kadar sana dua edip de bedbaht olduğum hiç olmadı.*” Bu sözleri ile şunu itiraf ediyor: Rabbi onu dua ettiğinde yaptığı duaları kabul etmeye

²¹⁴ Mümin, 40/60.

²¹⁵ Fi Zilâli’l-Kur’an, 4/2302.

²¹⁶ Meryem, 19/4-7.

alıştırmıştır. O gençlik günlerinde, güçlü dönemlerinde rabbine dua edip de bedbaht olduğunu hiç hatırlamamaktadır. Oysa şimdi, şu yaşlılık çağında, şu elden ayaktan düştüğü günlerde yüce Allah'ın duasını kabul etmesine ve şahsına yönelik nimetlerini tamama erdirmesine her zamankinden daha çok muhtaçtır.

Hız. Zekeriya durumunu anlattıktan, dilekçesini sunduktan sonra neden korktuğunu açıklıyor ve dilediğini somut bir şekilde arz ediyor. O'nun korkusu ölümünden sonra arkada bırakacakları ile ilgilidir. Onların mirasına arzu ettiği gibi sahip çıkmayacaklarından korkmaktadır. O'nun başta gelen mirası, üstlendiği ve yürüttüğü hakka çağrı misyonudur. Çünkü O, İsrailoğullarının önde gelen peygamberlerinden biridir. Diğer bir mirası, gözetimi altındaki yakınlarıdır. Bu yakınlarından biri üzerine titrediği Hız. Merzem'dir. Çünkü bu kadın, sorumlusu olduğu mabedin hizmetini yürütmektedir. Bir başka mirası da iyi yönettiği ve yüce Allah'ın rızası uğruna kullandığı servetidir. İşte Hız. Zekeriya, bu bütün mirasından yana, yerini alacak olan yakınlarından endişelidir. Bu miras karşısında tavırlarının kendi tutumu gibi olmayacağından korkmaktadır.²¹⁷

İbn Kesir (rh.a) bu ayetin tefsirinden güzel manalar çıkarmıştır:

Birincisi: Hız. Zekeriya onların kendisinden sonra insanlara kötü davranışlarda bulunmalarından korkmuş, Allah Teâlâ'dan kendisinden sonra peygamber olacak ve kendisine vahyedilenle onların başına geçecek bir çocuk istemiş ve duasına icabet olunmuştur. Yoksa o; onların, malına vâris olacaklarından korkmuş değildir. Zira peygamber, asabesinin kendisine vâris olmalarını istemeyecek, mal düşkünü olmayacak derecede kadri ve derecesi yüksektir.

İkincisi: Hız. Zekeriya'nın (çok) mal sahibi olduğu zikredilmemiştir. Aksine o, el emeği ile kazandığından yiyen bir marangozdu. Böyle biri elbette çok mal toplayamaz. Özellikle peygamberler mal toplamazlar. Zira onlar, dünyaya en az rağbet edenlerdir.

Üçüncüsü: Hız. Zekeriya ardından mal bırakmamıştır. Çünkü peygamberler mallarına mirasçı bırakmazlar. Şayet artlarından mal bırakırlarsa o mallar sadaka olur. Bunun delili ise Buhârî ve Müslim'in sahihlerinde vârid olan bir hadis-i şerifte Hız. Aişe (r.a)'den rivayet edildiğine göre Allah

²¹⁷ Fi Zilâli'l-Kur'an, 4/2302.

Resûlü (s.a.v) şöyle buyurmuştur: “*Biz miras bırakmayız; bizim bıraktığımız ancak bir sadakadır.*”²¹⁸ Buna göre Hz. Zekeriya veraset ile peygamberliği kasetmiştir. Hz. Zekeriya’nın varis oğlundan bahsettiği “*Bana ve Yakup oğullarına mirasçı olsun*” sözü aynen “*Ve Süleyman Davud’a peygamberlikte mirasçı oldu*”²¹⁹ ifadesi gibidir.

Âlimler, Hz. Süleyman’ın Hz. Davud’a varis olmasının peygamberlik ve saltanat cihetinden olduğunu beyan etmişlerdir. Hz. Zekeriya da burada kendisine mal konusunda değil peygamberlik konusunda varis olacak bir evlat istemektedir. Bazı âlimlere göre, Hz. Zekeriya’nın mirası ilimdir. Hz. Zekeriya Yakup oğulları neslindedir. Diğer bir kısım âlime göre ise, Hz. Zekeriya oğlunu hem ilminde hem de peygamberliğinde mirasçı kılmak istemişti.²²⁰

Öyleyse Hz. Zekeriya Allah Teâlâ’dan kendisine ilimde ve peygamberlikte varis olacak bir evlat bağışlamasını istemiştir. Yakup oğulları peygamberleri miras bırakır ki o da peygamberlik ve ilimdir.²²¹

3. “Rabbim! Onun, Rızanı Kazanmasını Sağla”

Hz. Zekeriya Allah Teâlâ’dan evlat isteyeceği zaman imanlı, ahlaklı ve terbiyeli bir üslupla Allah Teâlâ’ya yönelip şöyle dedi: “*Rabbim! Onun, rızanı kazanmasını da sağla*”²²² Yani ey rabbim! Varisim olan oğlumu rızana eriştir. Ayet-i kerimenin orijinalinde geçen رضى kelimesi مرضي şeklinde ismi meful manasındadır. İbn Kesir (rh.a) bu ayet-i kerimenin tefsirinde şöyle der: Rabbim bu oğlumu hem kendi katında hem insanlar katında rızaya eriştir. Onu hem sev hem de insanlara sevdirebilir.²²³

Hz. Zekeriya, yüce Allah’ın bu seçkin peygamberi, yaşlılığının son günlerinde rabbinden istediği bu evladın nasıl bir insan olması gerektiğini, onun hangi meziyetle bezenmesi gerektiğini belirtmeyi de unutmuyor. “*Ya Rabbi, onu sevimli bir insan yap.*” Onu sert, geçimsiz, şımarık ve ihtiraslı bir kişi yapma. رضى sözcüğü, bütün bu çağrışımları özünde taşır. رضى insan

²¹⁸ Buhari, Had. No: 6730; Müslim, 1758.

²¹⁹ en- Neml, 27/16.

²²⁰ Tefsiru İbn Kesir, 3/109.

²²¹ Salahu’l-Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/119.

²²² Meryem, 19/6.

²²³ A.g.e, 4/119.

seven, sevilen ve çevresindeki herkese hoşnutluk ve sevgi ışığı saçan kimse demektir.²²⁴

Hız. Zekeriya kendine varis olacak çocuğunun, seven ve sevilen ve de hoşnut olunan biri olsun istiyor. Kişiliğini hoşnutluk üzerine bina etmesini istiyor. Zira oğlu sevimli biri olduğu takdirde ferahlık hissedecek, mutlu ve mesut olacaktır. Başkalarıyla ilişkilerinde mutluluk, kolaylık ve hoşnutluk esasları üzere olacaktır. O insanları, insanlar da onu sevecektir. O insanlardan hoşnut olup onlarla kaynaşacak insanlar da ondan hoşnut olup kaynaşacaklardır. رضي - sevimli insan, sert, sinirli, şikayetçi, kompleksli, somurtkan ve mahzun bir mizaca sahip olmayandır. رضي insan kolay geçimli, hoşgörülü, yumuşak huylu ve güzel ahlaklı kişidir.²²⁵

4. Hz. Zekeriya'nın Eşi (Kısır Bir Kadından Hamile Olan Bir Kadına Dönüşme)

Allah Teâlâ Hz. Zekeriya'nın talebine uygun muamele etti ve duasına icabet ederek ona rahmetiyle bir çocuk bahşetti. Ona olağanüstü bir mucize ihsan etti. Tabiat kanunlarına göre işleyen beşer aklına göre Hz. Zekeriya'nın eşi, doğurması adeten mümkün olmayan kısır bir kadındı. Ancak ne var ki o, Allah Teâlâ'nın emriyle hamile kalacak ve doğuracaktır. Zira Allah Teâlâ bunu murad etti. O dilediğini yapandır. Enbiya suresinin şu ayetleri bu hakikate işaret etmektedir: *“Zekeriya da: “Rabbim! Beni tek Başıma bırakma, Sen varislerin en hayırlısın” diye nida etmişti. Biz de ona icabet ederek, Yahya'yı bahşetmiş, eşini de doğum yapacak hale getirmiştik...”*²²⁶

Hız. Zekeriya *“Rabbim! Beni yalnız başıma bırakma”*²²⁷ diyerek rabbine serzenişte bulundu. Yani beni ardından çocuksuz ve varissiz halde bir başıma bırakma. Peygamberlik konusunda ve ilimde bana varis olsun. *“Şüphesiz sen varislerin en hayırlısın.”*²²⁸ Kur'an'daki bu cümle (arapça gramer kurallarına göre) hal cümlesi olup dua anlamı ifade eder. Hız. Zekeriya *“bana ve Yakub oğullarına mirasçı olsun”*²²⁹ diyerek kendisine ve Âl-i Yakub'a varis olacak bir

²²⁴ Fi Zilâli'l-Kur'an, 4/2302.

²²⁵ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/119.

²²⁶ el- Enbiya, 21/89-90.

²²⁷ el- Enbiya, 21/89.

²²⁸ el- Enbiya, 21/89.

²²⁹ Meryem, 19/6.

çocuk istemektedir. Buradaki mirasçından maksat peygamberlik ve ilim yönünden mirasçıdır. “*Şüphesiz sen varislerin en hayırlısın*”²³⁰ yani sen ölenlerden sonra kalacak olan en hayırlı kişinin ve ben biliyorum ki, sen dinini zayıf etmeyeceksin. Fakat ben ardından, din işlerini yürütme faziletinin kesilmemesini istiyorum. Bu yüzden de bana bu işleri yürütecek bir varis bahşet demek istemiştir.

Allah Teâlâ Hz. Zekeriya'nın duasını kabul etti. Duanın kabulü (فاستجبنا) şeklinde) çabuk olmuştur. Ayet-i kerimede duanın çabuk kabul edilmesini hemen peşinden yapma manasıyla birlikte tertip manası veren fa edatıyla ifade etmiştir. Allah Teâlâ, “*Biz ona Yahya'yı bahşetmiş, eşini de doğum yapacak hale getirmiştik...*” ifadesinde Hz. Zekeriya'nın eşini çocuk doğuracak hale getirdikten sonra ona Hz. Yahya'yı bahşettiğini beyan etmiştir. Eşini biyolojik olarak hamileliğe elverişli hale getirdi. Bu olağanüstü bir mucizedir. Çünkü karısı daha önce kısırdı, çocuk doğuramıyordu. Şimdi ise hamile kalacak ve Allah Teâlâ'nın emri ve iradesiyle doğum yapacaktı.

Kur'an-ı Kerim Hz. Zekeriya'nın karısının hamileliğinden öncesini ve sonrasını anlatırken çok hayret verici, ince ve veciz bir tabir kullanır. Şöyle ki, hamilelikten önce onun kısır olduğunu (Hz. Zekeriya'nın dilinden) *وكانت امرأتي عاقرا* “*Karım da kısırdır*” şeklinde haber verir. Hamilelikten sonra ise *ووهبنا له يحيى وأصلحنا له زوجه* “*Biz ona Yahya'yı bahşetmiş, eşini de doğum yapacak hale getirmiştik...*” şeklinde ifade eder. Kısır kadın, rahminde hamilelik ve doğurganlığa mani olan hastalık veya illet bulunan kadındır. Kocası kendisiyle ilişkiye girdiği zaman kocasının spermini keser, sperm hücrelerini yok eder ve üreme hücrelerini döllenmek için ayrıştırmaz. Böylece bu hastalık sebebiyle kocasının spermi boşa gider. Hz. Zekeriya da karısının kısır olduğunu, rahminde hastalık veya sıkıntı olduğunu biliyordu. Uzun yıllar bu haldeki karısıyla yaşadı. Karısı ne hamile kalabildi ne de doğum yapabildi. Allah Teâlâ, Hz. Zekeriya'nın duasını kabul edip karısındaki bağlanmışlığı ve kısırlığı gidermiş, onda, kocasının spermini yok eden ve sperm hücrelerinin döllenmesine mani olan sıkıntıyı ve hastalığı gidermiştir.²³¹

Kur'an-ı Kerim *امرأة* kelimesinin yerine *زوج* kelimesini getirerek ince bir tabir kullanmıştır. Kısır iken *وكانت امرأتي عاقرا* şeklinde) *امرأة* kelimesini, hamile kaldığında ise *ووهبنا له يحيى وأصلحنا له زوجه* şeklinde) *زوج* kelimesini

²³⁰ el- Enbiya, 21/89.

²³¹ el-Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/124.

kullanmıştır. Doğurmaktan aciz iken Hz. Zekeriya için امرأة /kadın, doğurmaya muktedir olduğu vakit Hz. Zekeriya için زوج /eş oldu. Bu da bize Kur'an ıstılahlarında eş anlamlılık olmadığını gösterir. O halde زوج ve امرأة kelimeleri aynı manada değildirler. زوج kelimesi mutlak manada erkeğin karısı demektir.

Kur'an-ı Kerim, karı koca arasındaki maddi veya manevi ruhsal bir uyumsuzluk olduğu zaman erkeğin eşine امرأة kelimesini kullanmıştır. Kadın (biyolojik bir nedenden dolayı) doğurgan değilse امرأة kelimesi kullanılır. Yine karı ile kocadan biri müslüman öbürü kâfir ise kadına امرأة kelimesi kullanılır. Misal olarak; امرأة نوح /Nuh'un karısı, امرأة لوط /Lut'un karısı, امرأة فرعون /Firavunun karısı ifadeleri gibi. Karı ile koca arasında maddi ve manevi bir uyum bulunduğu ise زوج kelimesi kullanılır ve her ikisi de birbirine (uyumlu) eş olur. Çünkü eşlik durumu, karı koca arasında yakınlaşma ve uyum içerisinde olmakla mümkündür.

Allah Teâlâ Hz. Zekeriya'nın eşinin durumunu düzeltip hamile kalabilecek hale geldiğinde yalnızca امرأة değil, biyolojik olarak da eşlik görevini pratik olarak yerine getirebilecek bir eş olmuştur. Artık rahminde kocası için evlat taşıyan bir kadın olmuştur. Bununla aralarındaki yakınlaşma ve eşlik en iyi ve en güzel şeklini almış oldu.²³²

5. Allah Teâlâ'nın Hz. Zekeriya'yı Mabetteyken Müjdelemesi

*"Mabedde namaz kılariken melekler ona seslendiler: "Allah sana Allah'ın emriyle (vücut bulan İsa'yı) tasdik eden, efendi, iffetli, iyilerden bir peygamber olarak Yahya'yı müjdeler. Ya Rabbi! Ben artık iyice kocamış, karım da kısırken nasıl oğlum olabilir?" dedi. Allah: "Böyledir, Allah dilediğini yapar" dedi."*²³³

Temiz bir gönülden kopup gelen bu çağrıya müspet cevap verilmişti. Çünkü o tüm umudunu, duaları işitene ve dilediği zaman istekleri yerine getirene bağlamıştı. Melekler Hz. Zekeriya'ya daha doğmadan adı bilinen erkek bir çocuk (Hz. Yahya) müjdelediler. Karakteri de biliniyordu; iyi, efendi, namuslu, şehvi duygularını frenleyebilen, duygusal arzularının tepkilerini dizginleyebilen, Allah'tan kendisine gelen her sözü doğrulayan bir mümin ve iyi insanların kafilesine katılan bir peygamber.

²³² el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/124-125-126.

²³³ Al-i İmran, 3/39-40.

Dua kabul edildi. İnsanların doğanın bir yasası olduğunu sandıkları alışagelen şeyler, yüce Allah'ın iradesinin gerçekleştirdiği bu olayı algılayamaz. Aslında insanın yasa sandığı ve gördüğü her yasa -sınırsız ve sonsuz değil- göreceli bir olgudan öteye geçemez. İnsan, bu sınırlı ömrü, sınırlı bilgisi ve bütünüyle sınırlı aklıyla nihai bir kanunu bütünüyle algılayamaz ve bu noktada mutlak bir gerçeğe varamaz. İnsana, Allah'a karşı edebini takınması yakışır. Tabiatının sınırları ile sahasının çerçevesini taşmaması yararlıdır ona. Böylece, kılavuzsuz çöllerde bilinçsizce yol tepmekten kurtulur. Olabilecek ve olamayacaklardan söz ederken bizzat deneyimlerinden, kendisinin belirlediği kurallardan ve bilgilerinden hareketle Allah'ın bağımsız olan dilemesini dar kalıplara sokmaya çalışmaktan kurtulur.

Duanın kabul edilişi bizzat Hz. Zekeriya'ya da bir sürpriz olmuştur. Çünkü Hz. Zekeriya da nihayet insanlardan biriydi. İnsanların alışageldiği olaylara oranla olağanüstü bir niteliğe sahip olan bu olayın nasıl meydana geldiğini öğrenmeye meraklanmıştı. *“Zekeriyya `Rabbim, kendimi iyice yaşlanmış ve karım çocuktan kesilmişken nasıl oğlum olabilir?’ dedi. O da; `Böyledir Allah dilediğini yapar’ dedi.”*²³⁴

Aynı şekilde iş, Allah'ın dilemesine ve sürekli olarak bu şekilde meydana gelen Allah'ın iradesine havale edildiğinde o işin alışılabilen, sürekli tekrar edilen normal olan bir iş olduğu kavranabilmektedir. Fakat insanlar bunu olay konumunda değerlendirmiyor, Allah'ın yaratıcılığı üzerinde düşünmüyor ve gerçeği gözlerinin önüne getirmiyorlar.

Allah Teâlâ bu kadar kolaylıkla ve bağımsızlıkla her dilediğini yapar. Öyleyse kendisi yaşlandığı ve karısı kısır olduğu halde Allah Teâlâ'nın Hz. Zekeriya'ya bir erkek çocuk bağışlamasında anlaşılacak ne olabilir? Yaşın ve kısırlığın; ancak, insanların kendilerinin kural olarak tesbit ettiği ve onlardan kanunlar çıkarttıkları zaman bir değeri olabilir. Allah Teâlâ için ise böyle bir kıyaslama olamaz. Onun için ne alışılabilen ne de ilginç bir olaydan söz edilebilir. Ona göre her nesnenin meydana gelmesinin kaynağı o nesneye iradesinin yönelmiş olmasıdır. Onun iradesi ise her çeşit bağdan tamamen bağımsızdır.

6. Hz. Zekeriya Allah Teâlâ'dan Alamet İstiyor

Hz. Zekeriya'nın beşeri araştırmalardan duyduğu aşırı üzüntüden ve müjdenin kendisinde şok etkisi yapmasından ötürü rabbine yönelmekte,

²³⁴ Al-i İmran, 3/40.

kendisine huzur bahşedecek bir işaret vermesini istemektedir. Artık onun işareti üç gün boyunca insanlarla konuşmaması, rabbine yöneldiğinde ise zikir ve tesbihlerle onu yâd edip dilini hareket ettirmesidir. “*Zeke-riyya `Rabbim, bana bunun belirtisini göster’ dedi. Allah ona şöyle buyurdu; `Se-nin belirtin üç gün boyunca, işaretleşme dışında insanlarla konuşmamandır. Rab-binin adını çokça an ve sabah akşam O’nu noksanlıklardan tenzih et.*”²³⁵ Burada açıklama kesiliyor. Fakat biz bunun pratik olarak gerçekleştiğini biliyo-ruz. Şimdi artık Hz. Zekeriya bizzat kendisinde yani kendi hayatında ve başkasının (eşi) hayatında alışılmamış şeyleri yaşıyor. Konuşmayan bu dil onun eski dilidir. Fakat o insanlarla konuşurken tutuluyor, rabbine yakarırken ise serbest kalıyor. Peki, bu olaya egemen olan kanun hangi-sidir? Bu kanun yüce Allah’ın sınırsız idaresi ve bağımsız kanunudur. O olmadan bu ilginç olayı açıklamak imkânsızdır. Aynı şekilde ihtiyarladık-tan sonra ve karısının kısırlığına rağmen ona Hz. Yahya’yı bağışlaması da bu kanun olmadan açıklanamaz.²³⁶

Hz. Zekeriya’nın dilinde son derece ilginç bir alamet ve muhteşem bir mucize meydana geldi. Toplum onun anlaşılır ve serbest konuştuğunu, di-linde bir sıkıntı olmadığını biliyordu. Ama çocukla müjdelendikten sonra bir de baktılar ki Hz. Zekeriya onlarla yalnızca sembol, ima ve işaretle ko-nuşuyordu. Onun bu durumu üç gün üç gece sürdü. Hz. Zekeriya bu üç gün sürecinde şu iki haldeydi:

Birinci Hal: Yanında kimsenin olmadığı, kimsenin onu duymadığı zaman bir başına iken dili Allah Teâlâ’yı zikir ve tesbih ediyordu. O da Allah Teâlâ’yı zikir ve tesbih ettiğini işitiyordu.

İkinci Hal: Toplum arasına çıkıp onlarla konuşmak ve onlara hitap etmek istediğinde ise her nasılsa elinde olmadan beceremiyordu. İşte bu haldey-ken sembol, ima ve işaretlerle konuşuyordu.

Toplum bunu gördüğünde şaşırıyordu. Hz. Zekeriya’nın dilinin tutul-masına sebep olan neydi? Ona ne olmuştu? İnsanlarla bir araya geldiğinde dilinin tutulması hastalık veya dilsizlikten dolayı olmadığı kesindi. Bu olsa olsa ancak Allah Teâlâ tarafından verilen bir mucizeyleydi. Zira o normal, sağlam, fasih ve konuşkan biriydi. Lakin Allah Teâlâ her nasılsa bir şekilde

²³⁵ Âl-i İmran, 3/41.

²³⁶ Fi Zilâli’l-Kur’an, 1/395.

istemsiz olarak onun dilini konuşmaktan alıkoymuştu. Hz. Zekeriya'nın bunda bir etkisi yoktu.

Üç gün boyunca insanlarla konuşamadı. Yani hastalık ve dilsizlik özrü yokken dili tutulmuştu. O sağlandı; tesbih ediyor ve Tevrat'ı okuyordu. Ama sıra insanlarla konuşmaya geldiğinde yapamıyordu. Yalnızca ima ve işaretle konuşabiliyordu. Bu olay, göz veya el ile sembol ve imada bulunmanın konuşma şekillerinden ve ifade türlerinden biri olduğunu gösteriyor. Diliyle konuşamayan biri baş, göz, dudak veya el hareketlerini kullanır. Böyle bir kimse bu sembolik hareketlerle söylemek istediklerini ifade eder. Dinleyen kişi de aynen diliyle konuşurken anladığı gibi onu bu halde de anlar.

Âl-i İmran suresinin ayetleri Hz. Zekeriya'nın bu iki halini de bir arada zikretmiştir. O, üç gün zarfında rabbani bir mucizeyi yaşıyordu. İnsanlarla bir araya gelirken konuşamaması ve tek başına kaldığında konuşabilmesi... Ayet-i kerime de bu durum şöyle anlatılmaktadır: “*Üç gün boyunca, işaretleşme dışında insanlarla konuşmamandır. Rabbinin adını çokça an ve sabah akşam O'nu noksanlıklardan tenzih et.*”²³⁷

Allah Teâlâ ona bu üç günde çokça zikretmesini emretti. Dilini Allah Teâlâ'nın tesbihinden ve zikrinden alıkoymamasını bildirdi. Ayet-i kerime gündüzün iki ucunu zikretmiştir. Allah Teâlâ'yı sabah akşam olmak üzere gündüzün iki ucunda anarsa bütün gün anmış ve tesbih etmiş olur.²³⁸

Aşiyy (عشي) öğleden sonra güneş batana kadar ki süreye denir. İbkâr (إبكار) ise fecrin doğumundan kuşluk vaktine kadar ki zamana denir. Hz. Zekeriya insanlarla konuşamamasına rağmen bir yandan Allah Teâlâ'yı zikretmeye devam ediyor ve işaret yoluyla insanlara da zikre devam etmelerini anlayacakları şekilde emrediyordu. Allah Teâlâ Hz. Zekeriya'ya susma nimeti vermişti. Suskunluk halinde düşünme ve ibret alma olanağı vardır. Nitekim Allah Teâlâ bu halde zikredebilmeyi mümkün kılarak da ona nimet vermişti. Hz. Zekeriya'da tefekkür haliyle beraber zikretme hali bir arada toplandı. Allah Teâlâ'nın zikri makamların en yücesi, ibadetlerin en üstünü, amellerin en faziletli ve hallerin en yücesidir. Kul, Allah Teâlâ ile sıkı bir bağ kurana dek her halükârda Allah Teâlâ'yı zikre devam etmesi

²³⁷ Âl-i İmran, 3/41.

²³⁸ el-Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/140.

lazımdır. Hz. Zekeriya konuşamamasına rağmen zikretmeyi sürdürüyordu. Zikir ibadetlerin en kolayı, sevabı en fazla olanıdır. Hadis-i şerifte şöyle geçmektedir: “İki kelime vardır ki, dilde hafif, amel terazisinde ağır ve Rahman olan Allah Teâlâ’ya sevimlidir. Sübhanallahi ve bi hamdihi, Sübhanallahil azim.”²³⁹

Hz. Zekeriya kavmini Allah Teâlâ’nın zikrine davet etmeyi de bir yandan sürdürüyordu. Konuşmaktan alıkonulduğunda bile işaret yoluyla istenilene ulaşılabilir. “Zekeriya bunun üzerine mabedden çıkıp milletine: “Sabah akşam Allah’ı tesbih edin” diye işarette bulundu.”²⁴⁰ Yani onlara her zaman Allah Teâlâ’yı tesbih etmeye devam etmeleri için işarette bulundu.²⁴¹

7. Hz. Yahya’nın Kur’an-ı Kerim’de Zikredilen Özellikleri

Hz. Zekeriya üç günden sonra ilk işareti söylemek üzere kavminin önüne geçti. Onlara, kendilerinin önünde dilini hapsettirenin Allah Teâlâ olduğunu haber verdi ve onlardan ayrılıp bir başına kaldığında Allah Teâlâ’yı zikir ve tesbih etmek için dilini hareket ettirebildiğini söyledi. Allah Teâlâ bu işareti ona en büyük işarete hazırlık olsun diye verdiğini de bildirdi. O büyük işaretse Allah Teâlâ’nın bahşedeceği çocuktur.

Ona tabi olan müminler önceki mucizenin haberlerini de ondan dinlemişlerdi. Bu yüzden de (bu mucize karşısında) adetleri ve tabiat kanunlarını delip geçen Allah Teâlâ’nın kudretine olan imanları artmıştı. Allah Teâlâ Hz. Zekeriya’ya verdiği mucizesini gerçekleştirdi ve kısır olan karısı ondan hamile kaldı. Dokuz aylık hamilelik süresi geçti ve çocuğunu doğurdu. Babası Allah Teâlâ’nın oğluna vermesini emrettiği Yahya ismini verdi.²⁴²

Allah Teâlâ “Allah sana Allah’ın emriyle (vücut bulan İsa’yı) tasdik eden, efendi, iffetli, iyilerden bir peygamber olarak Yahya’yı müjdeler”²⁴³ kavli-i şerifiyle Hz. Yahya’nın bazı özelliklerini bildirmiştir.

Yahya isminin manası şudur: Allah Teâlâ onu iman ve peygamberlikle ihya ettiği için bu ismi almıştır. Bazı alimler şöyle demiştir: Yahya adının verilmesi Allah Teâlâ’nın onunla insanlara hidayet ederek onları

²³⁹ Buhari, *Deavât*, Had. No: 6406.

²⁴⁰ Meryem, 19/11.

²⁴¹ eş-Şerkâvî, *el-Mer’etu fi’l-Kıssâ’l-Kurânî*, 2/641.

²⁴² Salâh el-Hâlidî, *el-Kıssâ’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/143.

²⁴³ Âl-i İmran, 3/39.

diriltmesinden dolayıdır. Yine denilmiştir ki: Allah Teâlâ onunla annesinin rahmini canlandırdığı için ona bu isim verilmiştir.²⁴⁴

“*Ondan önce kimseye bu ismi vermedik*” ifadesinin manası: Yani Hz. Yahya’dan önce hiçbir şahsa bu ismi vermedik. Daha önce hiçbir kısır kadın onun gibi bir çocuk doğurmadı. Ve ondan önce kimse onun adını almamıştı.²⁴⁵

a. (مصداقاً بكلمة من الله) “Allah’ın emriyle (vücut bulan İsa’yı) tasdik eden”

Hz. Yahya’nın tasdik ettiği Allah Teâlâ’nın kelimesinden ne kasdolunduğuna dair tefsir âlimlerinden iki görüş vardır:

Birincisi: Allah katından Hz. Yahya’ya gelen bir kelimedir. Çünkü o bir peygamberdir. Allah Teâlâ peygamberlerine kelimelerinden ve kitaplarından dileğini verir. Belki bu kelime Allah Teâlâ’dan kendisine indirilen bir kitaptı ve o iman edip tasdik etti. Belki de Allah Teâlâ’nın emrettiği bir takım hükümlerdi. O da iman etti, onları tasdik etti ve o emirlere sımsıkı yapıştı.

İkincisi: Allah Teâlâ’nın kelimesi Meryem oğlu İsa’dır. Zaten Kur’an-ı Kerim Hz. İsa’nın Allah Teâlâ’nın kelimesi olduğunu açıkça ifade etmiştir.

Allah Teâlâ şöyle buyurmuştur: “*Melekler demişti ki: “Ey Meryem! Allah sana, Kendinden bir sözü, adı Meryem oğlu İsa olan Mesihi olarak müjdeler.”*”²⁴⁶ Hz. İsa Hz. Yahya ile çağdaştı ve her ikisi de peygamberdi. Allah Teâlâ Hz. İsa’yı peygamber olarak gönderdiğinde ona ilk iman eden ve onu ilk tasdik eden Hz. Yahya oldu. Allah Teâlâ’nın kulu ve resulü olduğuna ve Allah Teâlâ’nın onu nebi ve resul olarak gönderdiğine şahitlik etti. Yukarıda geçen iki görüş arasında her hangi bir çelişki yoktur. Aksine her ikisi de birbirini tamamlar mahiyettedir. Zira Hz. Yahya değerli bir peygamberdir. Allah Teâlâ ona katından kelimeler vermiştir ve o kelimeleri ve Hz. İsa’yı ilk tasdik eden ve ona ilk tabi olandır.

b. (سيدا) Efendi

Allah Teâlâ Hz. Yahya’yı yaşadığı toplum arasında efendi ve şerefli biri kılmıştır. Peygamberlik, ilim, ibadet ve yumuşak başlılıkta onlara önderlik etmiştir. Sahabe ve tabiin bu kelimeyi bu manayla tefsir etmişlerdir.

²⁴⁴ el-Hâlidî, A.g.e, 4/129.

²⁴⁵ A.g.e, 4/131.

²⁴⁶ Âl-i İmran, 3/45.

Âlimler سید kelimesinin manasını tefsir etmede birkaç görüşe ayrılmışlardır:

- سید Yumuşak huylu ve takvalı demektir.
- سید İlim ve ibadette seyyiddi/önderdi demektir.
- سید Allah Teâlâ indinde şerefli demektir.
- سید Kendisine öfke hali baskın gelmeyen demektir.
- سید Fakih ve bilgin olan kimse demektir.
- سید Şerefli olan demektir.²⁴⁷

Bu görüşler birbirleriyle çelişmemektedir. Hepsi de kastedilmiş ve hepsi seyyid kelimesinin manasına uygundur. Bu manaların tamamı Hz. Yahya'nın şahsında da bilfiil vücut bulmuştur. Allah Teâlâ Hz. Yahya'yı seyyid ve şerif kılmıştır. Yumuşak huyluluk ve takvada seyyiddi. İlim ve ibadette seyyiddi. Fıkıh ve cömertlikte seyyiddi.

c. (حصورا) İffetli

Hasur, kadınlara yanaşamayan cinsel iktidarsız yahut iffetinden dolayı ya da şehveti kırma çabasından dolayı böyle nitelendirilmiştir. Ayet-i kerimeden kasdolunan ikinci manadır. Çünkü bu manayla övgüye layık olunur.²⁴⁸

Hz. Yahya gayret ve iradesiyle kendini kadınlardan uzaklaştırmış, onlara meyletmemek için nefsiyle mücadele etmiştir. Onda kadınlarla birleşmesini engelleyen her hangi cinsel bir iktidarsızlık yoktu. Zira bu bir noksanlıktır ki peygamberler bundan münezzehtir.²⁴⁹

Hz. Yahya'nın hasur olmakla methedilmesi onun kadınlarla ilişkiye giremediği manasına gelmez. Bilakis hasur olması, onun çirkin ve yakışsız işlerden hasurdu (uzak duruyordu) demektir. İçgüdüünün ve şehvetinin üstesinden gelmişti. Gücü yettiği halde, isteseydi kadınlarla evlenir ve onlarla birlikte olmayı düşünebilirdi. (Ama istemedi.)

²⁴⁷ Tefsiru İbn Kesir, 3/341.

²⁴⁸ er-Ragıb el-Asfahânî, *el-Müfredât fî Garibi'l-Kur'an*, s. 238-239.

²⁴⁹ el-Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/145.

d. (نبيا صالحا) İyilerden bir peygamber

Hız. Yahya'nın özelliklerinden biri de salih bir peygamber olmasıdır. “İyilerden bir peygamber” ayet-i celilesi Hız Yahya'nın peygamber olduğunu kesin olarak ifade eder. Zira ileride Allah Teâlâ onu peygamber yapacak ve salihlerden kılacaktır. Bu ise Hız. Zekeriya'ya verilen ikinci müjdedir. Allah Teâlâ ona önce Hız. Yahya'yı bahşedeceğini müjdeledi, ardından da onu salihlerden bir peygamber kılacağını müjdeledi. Bu ikinci müjde ilkinden çok daha büyük bir müjdedir.

Hız. Zekeriya'nın karısı oğlu Hız. Yahya'ya hamile iken Hız. Zekeriya aldığı bu müjde üzerine, karısının karnındaki bir erkek çocuğu olduğunu ve salihlerden olan bir peygamber olacağını kesin biliyordu. İşte bunlar Hız. Yahya'nın Âl-i İmran suresinde geçen nitelikleridir.²⁵⁰

Hız. Yahya bir gençti. Meryem suresinde Allah Teâlâ, büyük bir genç olduktan ve onu peygamber olarak gönderdikten sonra Hız. Yahya'dan şöyle haber verir: “Ey Yahya! Kitaba kuvvetle sarıl” deyip daha çocukken ona hikmet, katımızdan kalp yumuşaklığı ve safiyet verdik. O, Allah'tan sakınan ve anasına baba-sına karşı iyi davranan bir kimse idi, baş kaldıran bir zorba değildi. Doğduğu günde, öleceği günde ve dirileceği günde ona selam olsun.”²⁵¹ Bu Hız. Yahya'nın büyük emaneti yüklenmesi yolundaki ilk durağıydı.

e. (يا يحيي خذ الكتاب بقوة) Ey Yahya! Kitaba kuvvetle sarıl

Buradaki kitaptan maksat Allah Teâlâ'nın Hız. Musa'ya indirdiği Tevrat'tır. Allah Teâlâ Tevrat'ı Hız. Musa'dan sonraki İsrailoğulları peygamberlerinin de uyacakları kitap olarak bırakmıştır. Hız. Yahya'ya Allah Teâlâ'nın kitabına kuvvetle sarılmasını, onu kuvvetle düşünmesini, gayretle tatbik edip içindekileri yerine getirmesini, yine azimle insanları ona davet etmesini emretmiştir. Burada kuvvetten kasıt fiziki kuvvet değil manevi kuvvettir. Anlama, bilme, gereklerine sarılma, sıkı sıkıya uyma, vazifeyi yerine getirme, amel etme, davet etme ve açıklama manalarındaki kuvvettir.

f. (وآتيناها الحكم صبيا) Daha çocukken ona hikmet verdik

Buradaki الحكم / hükümden maksat idarecilik, öncülük ve başkanlık

²⁵⁰ el-Hâlidî, A.g.e, 4/146-147.

²⁵¹ Meryem, 19/12-15.

değildir. Hz. Yahya'nın Beni İsrail'in hâkimi/yöneticisi olduğuna dair elimizde herhangi bir nakil yoktur. Hükümden maksat kavrayış, ilim, çaba, gayret, hayra yöneliş ve hayırla meşgul olma ve çocuk yaşta hayır yolunda uğraş sarfetmektir. Çocukluk yaşı buluş çağından önceki evredir.²⁵²

g. (وحنانا من لدنا) Katımızdan kalp yumuşaklığı verdik

Allah Teâlâ Hz. Yahya'ya katından kalp yumuşaklığı vererek ihsanda bulunmuştur. Bu Allah Teâlâ'nın Hz. Zekeriya'nın duasına icabet etmesidir. Çünkü Hz. Zekeriya Allah Teâlâ'dan çocuk istediği zaman “*Rabbim onu sevimli kıl*” diyerek rabbinden o çocuğu sevilen, hoşnut duyulan biri kılmasını istemiştir. Allah Teâlâ da duasına karşılık vermiş “*Katımızdan kalp yumuşaklığı verdik*” ifadesinde buyrulduğu gibi ona sevimli olan Hz. Yahya'yı bahşetmiştir. *Hanan* (حنان) kalp inceliği, başkalarına acımak ve şefkatli olmak demektir. Bu özellik Allah'ın Hz. Yahya'ya bahşettiği çok büyük bir nimettir. Onu yumuşak kalpli, başkalarını seven, onlara yumuşak davranan ve şefkat gösteren biri kılmıştır.

h. (وزكاة) Safiyet verdik

Burada زكاة /*zekât* günahlardan ve masiyetlerden tertemiz olmak manasına gelir. Nefsi temizlemek, arındırmak ve onunla mücadele etmek demektir. Taat ve ibadete yöneltmek demektir.²⁵³ Burada kastedilen Allah Teâlâ'nın, Hz. Yahya'ya manevi kirlere temizlik, iffet, temiz kalp ve tabiat vermiş olmasıdır. O, bütün bu özellikleri sayesinde kalplerde oluşan manevi kirlere, vicdanlarda yer eden pisliklere karşı mücadele edecek, onları temizlemeye ve arındırmaya çalışacaktı.²⁵⁴

ı. (وكان تقيا) O, Allah'tan sakınan biriydi

Hz. Yahya Allah Teâlâ'dan sakınan, ona ibadet eden, onun azabına yakalanmaktan korkan, farzları yerine getiren, haramlardan kaçınan, ona itaat etme konusunda tez davranan biriydi. Hz. Yahya'nın “*O, Allah'tan sakınan biriydi*” iltifatına mazhar olması Allah Teâlâ'nın Hz. Yahya'yı ayrıcalıklı kıldığı özelliklerin bir neticesi, çocukluğundan itibaren ona verdiği nimetlerin bir

²⁵² el-Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/148.

²⁵³ A.g.e, 4/150.

²⁵⁴ Fi Zilâli'l-Kur'an, 4/2304.

meyvesidir. Allah Teâlâ ona hikmet, kavrama kabiliyeti ve ilim vermişti. Onu yumuşak kalpli, acıma duygusu olan ve şefkatli biri etmiş, ona günahlardan sakınma, arınma ve temizlenme gayreti içerisine girme nailiyeti bahşetmişti. Bütün bunların neticesi olarak Hz. Yahya, Allah Teâlâ'dan sakınan, ibadet eden, huşu sahibi, Allah Teâlâ ile sürekli irtibat halinde olan ve onun hukukunu gözeten biri olmuştu. Gizli ve aşikâr, gece ve gündüz demeden tüm hallerinde ondan sakınıyor ve (cennetini, rahmetini) ümit ediyordu.²⁵⁵

i. (وبرا بوالديه) **Anasına babasına karşı iyi davranan bir kimse idi**

Hz. Yahya anne babasına iyi davranırdı. Burada da bu kastedilmiştir. Çünkü ana babası yaşlı ve ihtiyarlardı. Oğullarından görecekları iyi bir bakıma muhtaçtılar. Zira ömürleri geçmiş, yardıma ve güzel bir bakıma ihtiyaç duyar haldeydiler. Özellikle de ileri yaşlarına rağmen çocuk sahibi olmaları bunu gerektirmekteydi. Evlatlarının kendilerine iyi davranması Allah Teâlâ'nın yaşlı anne babaya verdiği en büyük nimetlerden biridir. Çünkü onlar ilerleyen yaşlarında bu iyilik ve ihsana daha muhtaçtırlar.

j. (ولم يكن جبارا عصيا) **Baş kaldıran bir zorba değildi**

Allah Teâlâ Hz. Yahya'yı iki olumlu vasıfla resmettikten sonra ondan iki olumsuz vasfı da gidermiştir. “*O baş kaldıran bir zorba değildi*” buyurarak onu kendisine noksanlık verebilecek/değerini düşürecek iki sıfattan münezeh tutmuştur.

Cebbar (جبار) zorbalık manasına gelen mübalağa ifade eden bir sıfattır. Kibir, üstünlük taslamak, yücelik, insanlar üzerine kabarmak ve başkalarına zulmetmek, onları hakir görmek ve de eziyet etmek anlamlarına gelir.

Asiyy (عصيا) kelimesi ise masiyet sahibi (günahkâr) manasına gelir.

Hz. Yahya'dan bahseden bu ayet-i kerimeye baktığımızda onun hakkında zikredilen özellikler arasındaki dengeyi ve uyumu görürüz. “*Daha çocukken ona hikmet, katımızdan kalp yumuşaklığı ve safiyet verdik. O, Allah'tan sakınan ve anasına babasına karşı iyi davranan bir kimse idi, baş kaldıran bir zorba değildi.*”²⁵⁶

Allah Teâlâ Hz. Yahya'ya iki husus ve iki nimet olarak vermiştir. O iki nimet hananiyet (yumuşak kalplilik) ve zekât(safiyet)tır. Ve onu iki olumlu

²⁵⁵ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/151.

²⁵⁶ Meryem, 19/12-13.

sıfatla vasıflamıştır ki o iki sıfat hananiyet (yumuşak kalplilik) ve zekât (safiye) nimetlerinin meyveleridir. O iki sıfat: takva sahibi olması ve anne babasına iyi davranmasıdır.

Yine ondan önceki olumlu özelliklerle çelişen iki olumsuz özelliği gidermiştir. O iki çirkin özellik: zorba ve asi olmamasıdır. Bütün bunlar Allah Teâlâ'nın ona "*Daha çocukken ona hikmet verdik*" ifadesinde geçtiği üzere çocukken verdiği hikmet vasfının semereleridir. Bunların tamamı Allah Teâlâ'nın "*Ey Yahya! Kitaba kuvvetle sarıl*" ayet-i kerimesinde geçen emrini tatbik etmek ve uygulamaya geçirmektir.

k. (وسلام عليه يوم ولد و يوم يموت و يوم يبعث حيا) Doğduğu Günde, Öleceği Günde ve Dirileceği Günde Ona Selam Olsun

Bu, Allah Teâlâ'nın Hz. Yahya üzerine bol bol yağdırdığı selamdan verdiği haberdir. سلام kelimesi nekre bir kelimedir. Nekrelik ise, çokluk, yüceltme ve tazim ifade eder. Yani Allah Teâlâ Hz. Yahya'nın hayatının tamamında mübarek selamını üzerine bolca yağdırmıştır.

Hz. Yahya'yı üç yerde kuşatan selam ayeti, bize, Hz. Yahya'nın bu üç yerde Allah Teâlâ'nın selamına diğer yerlerden daha fazla ihtiyaç duyduğunu açık eder.

- *Doğduğu Gün*: Doğduğu gün Allah teâlâ ona bol bol selam yağdırmıştır. Bu yüzden şeytan ona hiçbir kötülük dokunduramamıştır.
- *Öldüğü Gün*: Öldüğü günde de Allah Teâlâ ona selam ve emniyeti bolca indirmiştir. Ona kabrinde nimetler bahşetmiş, kabir fitnesi ve azabından korumuş ve kurtarmıştır.
- *Dirileceği Gün*: Allah Teâlâ kıyamet gününde de ona selam ve emniyeti bolca yağdırmıştır. Onu diğer insanların korkuya kapıldığı o günün korkusundan emin kılmış ve azabından da korumuştur.

İnsanın dehşete düştüğü anlar üç tanedir:

- Doğacağı gün. Kendisini bulunduğu durumdan çıktığını görür.
- Öleceği gün. Daha önce karşılaşmadığı topluluklar görür.
- Dirileceği gün. Kendini büyük bir kalabalıkta bulur.

İşte Allah Teâlâ bu yerlerde Hz. Yahya'yı hususi bir esenlikle kayırarak

ikramda bulunmuştur. Ayet-i kerimede şöyle ifade edilmiştir: “*Doğduğu günde, öleceği günde ve dirileceği günde ona selam olsun.*”²⁵⁷

Peygamber Efendimiz (s.a.v) teyze oğulları olan Hz. Yahya ve Hz. İsa'nın fazilet ve derecelerine Tirmizî'nin Ebû Saîd el-Hudrî (r.a)'den rivayet ettiği şu hadis-i şerifte işaret etmiştir: “*Hasan ve Hüseyin iki teyze oğlu İsa b. Meryem ve Yahya b. Zekeriya dışındaki cennet ehli gençlerinin efendileridirler. Fatıma, Meryem bint İmran dışındaki cennet ehli kadınlarının efendisidir.*”²⁵⁸

Allah Resulü (s.a.v) Hz. Yahya ile Hz. İsa'yı cennet ehli gençlerinin efendileri kabul etmiştir. İleride yeri geldiğinde de bahsedileceği üzere Hz. İsa göğe yükseltildiği zaman genç yaşta idi. Allah Resulü (s.a.v)'nün, her iki peygamberi cennet ehli gençlerinin efendileri saymasından anlaşılıyor ki, Hz. Yahya da vefat ettiğinde genç yaşta idi. Allah Resulü (s.a.v), Miraç gecesi göğe yükseltildiğinde iki teyze oğlu Hz. İsa ve Hz. Yahya'nın ikinci kat semada kendisini karşıladıklarını bize haber vermiştir. “*Sonra ikinci kat semâya vardık. ‘Kimdir o?’ denildi. ‘Cebrail’dir!’ dedi. ‘Beraberindeki kimdir?’ denildi. Cebrail: ‘Muhammed (s.a.v)’dir!’ dedi. ‘Ona (buraya gelsin diye) haber gönderildi mi?’ denildi. Cebrail: ‘Evet (gönderildi)!’ dedi. ‘Merhaba O’na! Bu gelen kişinin gelişi ne güzeldir!’ denildi. Sonra Hz. İsa ile Yahya (a.s.)’ın yanına vardım. Onlar: ‘Merhaba sana! Kardeş ve peygamber!’ dediler...*”²⁵⁹

Hz. Zekeriya ve Hz. Yahya İsrail oğullarının son peygamberleriydiler. Onlardan sonra Hz. İsa dışında İsrail oğullarına peygamber gelmemiştir.²⁶⁰

8. Hz. Yahya'nın Zikredilmesindeki Hikmet ve Münasebet

Allah Teâlâ kâinatta geçerli tabiat kanunlarına nazaran harikulade bir olay olan kocakarı bir kadın ve yaşlı bir pir-i faniden Hz. Yahya'nın doğum kıssasını zikredince ardından ondan daha harikulade ve daha hayret verici olan Hz. İsa'nın babasız olarak doğumunu zikretmiştir. Bu olay ilkinden çok daha ilginçtir.²⁶¹

²⁵⁷ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/153.

²⁵⁸ Sünen-i Tirmizî, Had. No: 3768; Ayrıca bkz: *el-Ehâdîsu's-Sahîha*, s, 68.

²⁵⁹ Müslim, *Kitabu'l-İman*, Had. No: 162.

²⁶⁰ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/160.

²⁶¹ Muhammed el-Haccar, *Min Kıyasi't-Tenzil*, Daru'l-Beşâiri'l-İslamiyye, Beyrut, I. Baskı, 1999, s. 504.

Üçüncü Konu

ALLAH TEÂLÂ'NIN HZ. MERYEM'İ DÜNYA KADINLARINA ÜSTÜN KILMASI

Allah Teâlâ şöyle buyurmaktadır: “*Melekler şöyle demişti: “Ey Meryem! Allah seni seçip temizledi. Dünyaların kadınlarından seni üstün tuttu. Ey Meryem! Rabbinne gönülden boyun eğ, secde et, rüku edenlerle birlikte rüku et.”*”²⁶²

Söz hala Allah Teâlâ'nın İmran ailesine bahşettiği nimetlerde. Onları nasıl seçip üstün kıldığında. Şöyle ki söz ilk olarak İmran'ın karısından, duasının ve adağının kabul edilmesinden açıldı. Ardından Hz. Meryem'den, Allah Teâlâ'nın inayet ve gözetimi altında güzelce yetişmesinden, Hz. Meryem'in kerametini gördükten sonra Allah Teâlâ'ya kendisine çocuk vermesi için dua eden Hz. Zekeriya'nın, Allah Teâlâ'nın uygun görmesiyle Hz. Meryem'in kefaletini üstlenmesinden, Allah Teâlâ'nın duasına icabet edip ona, kendisinde güzel sıfatları ve ahlakları bir araya getirdiği Hz. Yahya'yı bahşetmesinden bahsedilmiştir. Daha sonra söz bir daha Hz. Meryem'den ve Allah Teâlâ'nın onu seçmesine gelmiştir.

1. Melekler Şöyle Demişti: “Ey Meryem! Allah Seni Seçip Temizledi.” Kavlı-i Şerifi

Yani Allah Teâlâ onu bu üstün makam için seçmiştir. Zira onu iyi bir e-ve koymuş, güzel bir şekilde kabul etmiş ve yine güzel bir bitki gibi yetiştirmiştir. Hz. Zekeriya'yı da ondan sorumlu kılmıştır. Ona ikram ve ihsan olsun diye onun elinden kerametler meydana getirmiştir. Bu ayet-i kerime

²⁶² Âl-i İmran, 3/42-43.

Allah Teâlâ'nın emriyle meleklerin Hz. Meryem'e, çokça ibadet etmesinden, zühd ve şeref sahibi olmasından, günah ve şeytani vesveselerden temiz olmasından dolayı Allah'ın onu seçtiğini ona söylemelerini haber vermektedir. Hz. Meryem'in seçilmesi gerçeğinde birkaç bakış açısı vardır:

- Kız olmasına rağmen ibadet için (tapınağa) adanmasının kabul edilmesi. Zira bu kendisinden başka kızlara nasip olmamıştır.
- Kendisinden keramet meydana gelmesi. Zira rızık/yiyeceği ona Allah katından geliyordu.
- Allah Teâlâ'nın onu kendi ibadetine ayırmış ve bu manada onu çeşitli lütuf, hidayet ve korunmuşluk ayrıcalığı vermiştir.
- Allah Teâlâ ona meleklerin konuşmasını şifahi olarak işittirmiştir.²⁶³

“*Melekler şöyle demişti*” kavlı-i şerifi meleklerin Hz. Meryem'le konuştukları vakti aklına getir demektir. Allah Resulü (s.a.v)'ne ve tüm insanlara yönelik bu hatırlatma, Hz. Meryem'in kıssasını, seçilmesini, temiz kılınmasını, Allah Teâlâ'ya ibadet ve şükür üzere olmasını anlatmayı hedeflemektedir. Hiçbir surette batıl ilişmeyen asıl kaynak Kur'an-ı Kerim'de Allah Teâlâ, melekleri Hz. Meryem'e seçildiğini haber vermeleri için gönderdiğini beyan etmektedir. Nitekim daha önce de Hz. Zekeriya'yı Hz. Yahya ile müjdelemek için melekleri gönderdiğini şu ayet-i kerimede haber vermişti: “*Mabedde namaz kılar-ken melekler ona seslendiler: “Allah sana Yahya'yı müjdeler”*.”²⁶⁴

Peygamber olmadığı halde meleklerin Hz. Meryem ile konuşmalarının hiçbir garip tarafı yoktur. Zira bu Allah Teâlâ'nın emriyle gerçekleşmiştir. Allah Teâlâ peygamberlerle haberleşmek için melekleri gönderir. Bu bilinen bir husustur. Ama bazen melekleri peygamber olmayan salih mümin erkek ve kadınlarla haberleşmek için de gönderebilir. Nitekim Hz. İbrahim'in karısıyla bu yolla haberleşmiş ve kısır bir kocakarı iken Hz. İshak'a hamile kalmasının şaşkınlığını ondan gidermiştir.

Her neyse Hz. Meryem önünde melekleri görmüş. Muhtemelen o, melekleri melek şeklinden insan şekline büründükten sonra görmüştür. Melekler Allah Teâlâ'nın onu seçtiğini, (maddi ve manevi kirlerden) temizlediğini ve dünya kadınlarına üstün kıldığını ona haber vermişlerdi.²⁶⁵

²⁶³ eş-Şerkâvî, *el-Mer'etu fi'l-Kıssati'l-Kurâni*, 2/641.

²⁶⁴ Âl-i İmran, 3/39.

²⁶⁵ el-Hâlidî, *el-Kıssatu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/189.

2. (Seni Temziledi) Temiz Meryem

Allah Teâlâ'nın "*Seni temizledi*" kavlı-şerifi yani seni küçük düşürücü davranışlardan temizlemiş, sana güzel özellikler vermiş²⁶⁶ ve seni sıkıntılardan, kirlilerden, pisliklerden ve rezalet verici durumlardan temizlemiş demektir.

Taharetin dört mertebesi vardır:

Birinci Mertebe: Dışı pislik, necaset ve artıklardan temizlemektir.

İkinci Mertebe: Organları suç ve günah işlemekten temizlemektir.

Üçüncü Mertebe: Kalbi, kötü ahlaktan ve iğrenç ve alçak düşürücü davranışlardan temizlemektir.

Dördüncü Mertebe: İç âlemi Allah Teâlâ dışındaki şeylerden temizlemektir. Bu peygamberlerin ve sıdıkların temizliğidir.²⁶⁷

Hız. Meryem'in temizlenmesinden kastedilen Allah Teâlâ'ya olan büyük, yüce ve derin imanı ve taatı ile küfür ve masiyetten uzaklaşmasıdır. Övülen huylar ve güzel özelliklerle, kötülen huylardan ve çirkin özelliklerden bir de ne şekilde olursa olsun erkeklerin kendisine dokunmasından temizlenmesidir. Yine Yahudilerin ithamlarından temiz olmasıdır. Zira Allah Teâlâ onu Yahudilerin iftirasından aklamıştır. Aklanması ise henüz beşikte olan Hız. İsa'nın diliyle olmuştur.²⁶⁸

3. Dünya Kadınlarından Seni Üstün Tuttu/Kadınlar Arasından Seni Seçti

İlk seçiliş ayırma anlamındadır. Allah Teâlâ Hız. Meryem'i kadınlar arasından seçip ayırmış ve onu "*Allah seni seçti*" emrini üzerinde gerçekleştirecek kişi kılmıştır.

İkinci seçiliş ise yani Allah seni dünya kadınlarından üstün tuttu şeklinde seçilmesi ise ilk seçilmenin semeresi ve neticesidir. Allah Teâlâ Hız. Meryem'i kadınlar arasından ayırıp tercih ederek diğer kadınlara üstün kılmıştır.

Aslında ayet-i kerimede tekrar yoktur. Çünkü ikinci seçiliş ilk seçiliş anlamında değildir. Bilakis ikinci seçiliş ilk seçilişin semeresidir. Allah Teâlâ Hız. Meryem'i kadınlar arasından seçmiş, onu güzel bir şekilde yetiştirip

²⁶⁶ İbn Kesir, *Kıyasu'l-Enbiya*, Daru'l-Marife, Beyrut, Lübnan, I. Baskı, 2000, s. 553.

²⁶⁷ el-Gazâlî, *İhyâu Ulûmi'd-Dîn*, Dâru'l-Marife, Beyrut, Lübnan, I. Baskı, ty, s, 1/125.

²⁶⁸ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/150.

yine güzel bir bitki gibi bitirmiştir. Nimetlerini, tevfikini ve himayesini üzerine bol bol indirmiş, annesine de onu kendisine özel ve özgür bir şekilde karnındayken adamasını ilham etmiş, ona değerli bir peygamber olan Hz. Zekeriya'nın gözetimi ve koruması altında güzel bir hayat ve yaşam ortamı hazırlamıştır. Ve mabedde iken onu onurlandırmak adına ona katından enva-i çeşit rızıklar sunmuştur.

Ne kadar olgunluk ve takva derecesine ulaşırsa ulaşınsın ondan başka hiçbir kadının şahsında bu hasletler bir araya gelmemiştir. İşte bu, ayırma anlamında onun ilk seçilişidir. Allah Teâlâ onu seçip ayrıcalıklı kılması sebebiyle arındırmış ve şaibelerden kurtarmış, pisliklerden ve kirlerden temizlemiştir. Onu dünya kadınları arasından seçmiş ve babasız olarak çocuk doğurma yönüyle bütün kadınlara üstün kılmıştır. Zira bu hayret verici ayet ve harikulade mucize sadece ona mahsustur.²⁶⁹

a. Kur'an-ı Kerim Allah Teâlâ'nın Kelamıdır

Allah Resulü (s.a.v)'nün Hıristiyanlarla çok çetin bir fikir savaşı verdiği bir sırada Kur'an-ı Kerim'de Hz. Meryem için varid olan bu şahitlik Kur'an-ı Kerim'in Allah Teâlâ'nın kelamı olduğunun ve İslam'da insaf ve adaletin sergilendiğinin bir delilidir. Burada işaret edilen arınma, yüklü bir işarettir. Çünkü burada Hz. Meryem'in temizliğinin belirtilmesi Hz. İsa'nın doğuşu etrafında meydana getirilen şüphelerden dolayı tertemiz olan Hz. Meryem'e iftiralar yakıştırmaktan çekinmeyen Yahudileri yadsımadır. Bu iftiralarında, söz konusu doğumun yaşadığımız dünyada bir benzeri olmadığı kuşkusuna dayanıyorlar ve bu doğumun perde arkasında bilmedikleri gizemli bir ilişkinin olmadığını sanıyorlardı.

Burada İslâm'ın büyüklüğü ortaya çıkıyor. Asıl kaynağı kesin olarak belli oluyor. İşte Hz. Muhammed (s.a.v), İslâm peygamberi ehli kitaptan -ki Hıristiyanlar da onlardan bir kesimdi- onca yalanlamalara, tartışmalara, kuşkulandırmalara ve antlaşmalara karşı karşıya gelmiştir. İşte İslâm peygamberi rabbinden aldığı bilgilerle Hz. Meryem'in büyüklüğü gerçeğinden ve onun bütün dünya kadınlarından daha üstün olduğundan öyle genel olarak söz ediyor ki onu gerçekten zirveye çıkarıyor. O bunları dile getirirken Hz. Meryem ile övünen ve onun ululuğundan hareketle Hz. Muhammed (s.a.v)'e ve yeni dine iman etmemek için kendilerine bir kulp bulmaya

²⁶⁹ Salah el-Hâlîdî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/192.

çalışan bir toplulukla tartışmaktadır. Bu ne doğruluk. Bu ne ululuk. Bu dinin kaynağını ve onun önderi bulunan güvenilir kişinin doğruluğunu gösteren ne şahane bir delildir bu.

O, rabbinden Hz. Meryem ve Hz. İsa ile ilgili gerçeği alıyor. Bu gerçeği açıkça dile getiriyor. Hem de bu ortamda. Eğer Allah tarafından görevlendirilen gerçek bir elçi olmasaydı bu ortamda söz konusu gerçeği asla açıklamazdı!²⁷⁰

b. Hz. Meryem Dünya Kadınlarının En Üstünüdür

Kur'an ve hadis-i şeriflerin zahirlerinden Hz. Meryem'in, Hz. Havva'dan itibaren kıyametin son anındaki son kadın dâhil tüm kadınlardan üstün olduğu anlamı çıkmaktadır. Ardından üstünlük sırası sevgili peygamberimizin (s.a.v) kızı Hz. Fatma'dadır. Sonra Hatice bint Huveylid (r.a) sonra ise Asiye binti Müzahim (r.a)'dir. Geride Allah Teâlâ'nın Hz. Meryem'i seçmesinden bahseden ayetleri zikrettik. Şimdi ise sıra hadis-i şeriflerde:

- Hadis-i şerifte şöyle geçer: *“Dünya kadınlarının üstünleri olarak Meryem binti İmran (a.s), Hatice binti Huveylid (r.a), Fatma binti Muhammed (r.a) ve Firavun'un karısı Asiye yeter.”*²⁷¹
- Allah Resülü (s.a.v) şöyle buyuruyor: *“Erkeklerden birçok kişi kemale (manevi olgunluğa) erişmiştir. Kadınlardan ise Meryem binti İmran (a.s), Firavun'un karısı Asiye (r.a)'den başkası kemale ermemiştir. Aişe (r.a)'nin diğer kadınlara olan üstünlüğü tiridin diğer yemeklere olan üstünlüğü gibidir.”*

Erkeklerden kemale erişenler sayılamayacak kadar çoktur. Kadınlardan ise bu dört kadından başkası kemale ermemiştir. Bununla birlikte peygamberlik derecesine de çıkamamışlardır. Kemal demek, faziletlerde, iyilikte, takvada, ihsanda ve diğer üstün ahlak ve övülen vasıflarda son noktaya ulaşmak demektir.

Bir konuda kemale ermek, başka konuda meydana gelmesinden daha evladır. Peygamberlik kadınlar için elverişli değildir. Çünkü peygamberlik temelde sahaya çıkmayı gerektirir ve halkın farklı etnik kökene, farklı meşrep ve ekollere sahip her tabakasının arasına karışarak Allah Teâlâ'nın yoluna davet etmeye dayanmaktadır. Kadınların durumları ise örtünme,

²⁷⁰ Fi Zilali'l-Kur'an, 1/395-396.

²⁷¹ Hâkim, *el-Müstedrek*, 2/595.

korunma üzere mebnidir. Bu yüzden peygamberlik onlar için bir kemal olmaz. Kadınların kemali sıddıkiyet(doğruluk)tir. Bu ise peygamberliğe yâkın büyük bir mertebedir.²⁷²

Geride geçen hadis-i şerifte Allah Resulü (s.a.v) Hz. Meryem'in kemal vasfına ve akli olgunluğuna şahitlik etmiştir. Kur'an-ı Kerim naslarından anlaşılan şudur ki, Hz. Meryem fazilette ilk mertebeyi elde etmiştir.²⁷³

Hız. Meryem Sıddıka mı Yoksa Peygamber mi?

Bu meselede doğru olan Hz. Meryem'in peygamber değil sıddıka olduğu görüşüdür. Delili ise aşağıda zikredilenlerdir:

- Kur'an-ı Kerim ayetlerinin zahiri: *“Senden önce de, şehirler halkından kendilerine vahyettiğimiz erkeklerden başkasını peygamber göndermedik. (Kâfirler) yeryüzünde hiç gezmediler mi ki, kendilerinden öncekilerin sonunun nasıl olduğunu görsünler! Sakınanlar için ahiret yurdu elbette daha iyidir. Hâla aklınızı kullanmıyor musunuz?”*²⁷⁴
- Şu ayet-i kerime: *“Biz, senden önce de, kendilerine vahiy verdiğimiz erkeklerden başkasını peygamber olarak göndermedik. Eğer bilmiyorsanız bilenlerden sorun.”*²⁷⁵
- Yine şu ayet-i kerime: *“Senden önce de, kendilerine vahyettiğimiz erkeklerden başkasını peygamber olarak göndermedik. Eğer bilmiyorsanız, bilenlere sorun.”*²⁷⁶

Peygamberlik makamının kadınlara değil de sadece erkeklere mahsus olmasının hikmeti şudur: Peygamberlik ağır bir yük, meşakkati olan bir sorumluluktur. Kadının fiziki ve ruhsal yapısı bu yükü kaldıramaz. Bu yüzden bütün peygamberler erkeklerden seçilmiştir. Çünkü risalet görevi yorucu ve yıpratıcıdır. Sabır ve mücadele ister. Çaba ister, yolculuk yapmayı gerektirir. Yerine göre savaşmayı ve sıkıntıları göğüslemeyi ister.²⁷⁷

²⁷² Muhammed el-Haccar, *Min Kısasi't-Tenzil*, 2/595.

²⁷³ Ömer Süleyman el-Aşkar, *Kıyasu't-Tevrât ve'l-İncil Fi Dav'i'l-Kur'an ve's-Sünne*, Daru'n-Nefâis, Beyrut, Lübnan, I. Baskı, H. 1432, M. 2011, s. 325.

²⁷⁴ Yusuf, 12/109.

²⁷⁵ Enbiya, 21/7.

²⁷⁶ Nahl, 16/43.

²⁷⁷ Ali es-Sallâbî, *el-İman bi'r-Rusuli ve'r-Risâlât*, el-Mektebetü'l-Asriyye li't-Tibaa ve'n-Neşr, Beyrut, 2011, s. 54.

Ne Kur'an-ı Kerim'de ne de Sünnet-i Seniyyede Hz. Meryem peygamberlikle vasıflanmıştır. Aksine onun olgunluğuna, temizliğine ve sıddikiyetine delalet eden başka vasıflar zikredilmiştir. Allah Teâlâ şöyle buyurmaktadır: “*Meryem oğlu Mesih ancak bir resûldür. Ondan önce de (birçok) resûller gelip geçmiştir. Anası da çok doğru bir kadındır. Her ikisi de yemek yerlerdi.*”²⁷⁸ Ayet-i kerime de ona sıddıka denmiştir. Rabbinin ayetlerini ve oğlunun verdiği haberleri çokça tasdik ettiğinden, rabbinin vadini yerine getirerek oğlunu doğrduğundan ve yine rabbinin vadini doğrulamakla vasıflandığından bu ismi almıştır. Bu iman sözleşmesidir.

Hz. Meryem'in sıddıka ile nitelenmesinin amacı bu sıfattan daha üstün bir özelliğinin olmadığını ispat etmektir. Zira onun sıddikiyetinden daha üstün olan sıfat ilahlık sıfatıdır. Çünkü ayet-i kerime ‘*Allah için üçüncüsüdür*’ diyenlerin sözlerini iptal etme makamıdır. Zira onlar Hz. Meryem'i üçüncü ilah saymışlardı. Bu ayet-i kerime Hz. İsa'nın ve annesinin ilah olmadığını ortaya koymak ve onların yemek yiyen iki insan olduğunu ispat etmek için zikredilmiştir. Yemek yemelerini helâya çıkmaları izler ki bu da büyük ve küçük abdest bozmaktan kinayedir.²⁷⁹

Hz. Meryem son derece ihlâslı olduğundan ve Allah Teâlâ'ya içiyle ve dışıyla candan boyun eğdiğinden, büyük bir samimiyetle her hal ve hareketinde Allah Teâlâ'nın itaatine kendini adadığından sıddikiyet (doğruluk) ile nitelendirilmiştir.

4. Hz. Meryem'in İbadeti, Secdesi ve Rükû Edenlerle Birlikte Rükû Etmesi

Allah Teâlâ şöyle buyurmaktadır: “*Ey Meryem! Rabbine ibadet et; secdeye kapan, (O'nun huzurunda) eğilenlerle beraber sen de eğil.*”²⁸⁰

Allah Teâlâ'nın Hz. Meryem'e ikram ettiği bu üstün derece ve yüce mevkiden sonra ona meleklerin hitabı aracılığıyla, verdiği nimetlere ve armağanlara karşılık şükür olsun ve de hidayet ve olgunluk yolunda yürümeye devam etsin diye ibadete çalışması emredilmiştir.²⁸¹

²⁷⁸ Maide, 5/75.

²⁷⁹ Muhammed Mustafa ez-Zuhaylî, *Şiratullahi li'l-Enbiya fi'l-Kur'ani'l-Kerim ve's-Sünne*, Daru İbn Kesir, Dimeşk, I. Baskı, 2018, s. 619.

²⁸⁰ Âl-i İmran, 3/43.

²⁸¹ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/659.

Kunût: İçtenlikle itaati sürdürmektir. Buna göre kunût; taati sürdürmek, ibadete sıkı sıkıya yapışmak, samimiyetle, içtenlikle ve âlemlerin rabbi olan Allah Teâlâ'ya gönül rızasıyla boyun eğerek ibadete çalışmaktır.²⁸²

“*Ey Meryem*” şeklinde nidanın tekrarlanması Meryem ismine gelecek olan övgülere işaret ve tembih etmek içindir. İbadet eden manasına gelen Meryem ismiyle hitap edilmesi ise onu teşrif (şereflendirme) ve tekrim (onurlandırmak) içindir. Buna göre mana şöyle olur: Ey ismi ibadet eden manasına gelen Meryem! Senin Allah Teâlâ'nın ibadetine çok çalışman lazım.

Ayet-i kerimede Allah Teâlâ'dan Hz. Meryem'e ibadet etmesi, sürekli itaat üzere bulunması, secdeyi çoğaltması ve âlemlerin rabbine yakınlığı artana dek rükû edenlerle beraber rükû etmesini emretmesi geçmektedir. Namaz kul ile rabbi arasında bir bağdır; Allah Teâlâ'dan hidayettir, rahmettir, şifadır, korumadır, fazilettir, nimettir, yakınlık ve sevgidir. Sadırlara şifadır, Allah Teâlâ'ya yükseliştir. Namaz dereceleri yükseltir hatalarını siler süpürür.

Namazın rükünlerinden her birinin derin hikmetleri ve gizemleri vardır. Namaz içtenliktir, teslim olmaktır, kıyamdır, kadedir, rükû ve secdedir. Allah Resulü (s.a.v) şöyle buyurmuştur: “*Kulun rabbine en yakın olduğu an secde-deki ki halidir. O haldeyken duayı çoğaltın.*”²⁸³

Hz. Meryem'in hayatı ibadet ve itaatten, huşu ve rükûdan ibaretti. Çok ciddi ve büyük işe hazırlık için Allah Teâlâ'ya bağlı bir hayattı.²⁸⁴

5. Bunlar Sana Vahiy Yolu ile Bildirdiğimiz Gayb Âlemine İlişkin Haberlerdir

Allah Teâlâ şöyle buyurmaktadır: “*Bunlar sana vahiy yolu ile bildirdiğimiz gayb âlemine ilişkin haberlerdir. Onlardan hangisi Meryem'in sorumluluğunu üstlenecek diye kalemleri ile kur`a çekerlerken sen yanlarında değildin, bu konuda çekişirken de orada değildin.*”²⁸⁵

²⁸² A.g.e, 2/660.

²⁸³ en-Nevevî, *el-Minhâc Şerhu Sahihi Müslim bin Haccâc*, Daru İhyâi't-Türâsi'l-Arabî, Beyrut, II. Baskı, H. 1392, s. 4/200.

²⁸⁴ Fi Zilali'l-Kur'an, 1/396.

²⁸⁵ Âl-i İmran, 3/44.

Bu ayet-i kerimede geride geçen ayetlerde İmran'ın karısının karnındaki ni Allah Yoluna adamasından Hz. Meryem'in doğumuna, Hz. Zekeriya'nın onun kefaletini üstlenmesinden Hz. Yahya ile müjdelenmesine ve meleklerin Hz. Meryem ile konuşmalarına kadar geçen bütün haberlere işaret edilmektedir. *“Bunlar sana vahyettiğimiz gayb haberlerindedir”* demek yani bu olaylar gaybi haberlerdir. Ayet-i kerimede bu haberler (olaylar) gayb diye kabul edilmiştir. Zira bu olaylar geçmiş zaman içerisinde meydana gelmiştir. Allah Resulü (s.a.v)'nün hayatından asırlar önce meydana gelmiştir. Allah Resulü (s.a.v)'nün hadiselerin vuku bulduğu sırada olmamasından dolayı ona nispeten gaybtır. Bu haberleri resulüne vahyeden ve haber veren Allah Teâlâ'dır. Ayrıca bu, Hz. Muhammed (s.a.v)'in peygamberliğini de ispat etmektedir. Bunun peygamberliğe ve vahye delalet etme gerekçesi ise şöyledir: Ehli kitap olan Yahudi ve Hıristiyanlar iyi biliyorlar ki Hz. Muhammed (s.a.v) ümmidir. Okuma yazma bilmez. Bu yüzden Hz. Muhammed (s.a.v)'in bu haberleri kitaplardan öğrenmediği, ehli kitaptan rahipler ve hahamlarla arkadaşlık etmediği anlamına gelir. Öyleyse çok az sayıda rahibin ve hahamın bildiği bu gizli haberleri nasıl biliyordu? İşte ona bunları vahyeden Allah Teâlâ'dır. Çünkü o, Allah Teâlâ'nın resulüdür.²⁸⁶ Allah Teâlâ Hz. Muhammed (s.a.v)'e *“Onlardan hangisi Meryem'in sorumluluğunu üstlenecek diye kalemleri ile kur`a çekerlerken sen yanlarında değildin, bu konuda çekişirken de orada değildin”* demiştir.

Bu ayet, annesi onu bir kız çocuğu olarak tapınağa getirdiğinde, rabbine verdiği sözü ve adağı teslim ettiğinde tapınağın hizmetlilerinin Hz. Meryem'in ihtiyaçlarını üstlenmede yarıştıklarına işaret etmektedir. Ayetin metni, elde bulunan Eski Ahit (Tevrat) ve Yeni Ahit (İncil) de kaydedilmeyen bir olaya değinmektedir. Yalnız bu olayın, hahamlar ve rahipler tarafından tapınak hizmetlilerinin kalemlerinin atılması olayı bilinen bir mesele olması gerekmektedir. Hani Hz. Meryem'in kimin payına düştüğünü öğrenmek için atılan kalemler olayı...

Kur'an ayetleri olayın detaylarına inmez. Bazen bunun, muhatap alınan kimselerce bilindiğinden böyle yapar. Ya da bu detayların gelecek nesillere vermek istediği mesajın gerçek temeline fazla bir katkısı olmadığından onları öz olarak verir. Fakat biz, tapınak hizmetlilerinin Hz. Meryem'in kimin payına düştüğünü anlamak amacıyla özel bir yöntem kullanmada

²⁸⁶ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/182.

kalemleri atma yoluyla anlaştıklarını anlayabiliriz. Nitekim biz de bu tür olaylarda kura yöntemini kullanıyoruz. Bir takım rivayetler onların kalemlerini Ürdün nehrine attıklarını hepsinin kalemlerinin akıntıya kapıldığını yalnız Hz. Zekeriya'nın kaleminin atıldığı yerde kaldığını ve bu durumun aralarında işaret kabul edildiğinden, Hz. Meryem'i ona teslim ettiklerini kaydetmektedirler.

Bunların hepsi Allah Resulü (s.a.v)'nün görmediği, ilmini elde etme imkânına ulaşmadığı gayb konularındandı. Hatta bunlar çoğu zaman tapınağın deşifre edilmeyen ve açıklanması doğru olmayan sırlarından sayılırdı. Kur'an bu sırları -o zamanki ehl-i kitabın ileri gelenlerine karşı- bir delil olarak kullandı. Onu doğru sözlü peygamberine Allah Teâlâ'dan vahiy geldiğine bir işaret olarak gösterdi. Ehl-i kitabın bu delili reddettiğine dair hiçbir kayda rastlanmamıştır. Eğer bu mesele tartışma konusu olsaydı peygamberle tartışırlardı. Zira kendileri tartışmaya gelmişlerdi!²⁸⁷

İşte aynen böyle Kur'an-ı Kerim'in Hz. İsa'nın durumu, yetişmesi ve anesi hakkındaki en dakik bilgileri doğru bir surette verdiğini görüyoruz. Kur'an, Hıristiyanların inandıkları, birbirleriyle çelişki ve tenakuz içerisinde olan İncillerin aksine Hz. İsa olayının doğru şeklini bilmek için araştırma yapanlar için tek kaynaktır. İncillerin bazısı Yahudilerin Hz. Meryem'e attıkları iftiraları pekiştirmektedir. Söz gelimi Luka ve Matta İncilleri Hz. İsa'nın nesebinden söz etmiş, onun Yusuf en-Neccâr'ın oğlu olduğundan bahsetmişlerdir. Her ne kadar isimlerde ve adetlerde farklılık olsa da İnciller Hz. İsa'nın Yusuf en-Neccâr'ın oğlu olduğunda müttefiktirler. Yine Yusuf en-Neccâr'ın Hz. İsa'nın doğumundan önce Hz. Meryem'in nişanlısı olduğunu yazmaktadırlar. Onunla evlenmiş, ondan Hz. İsa'nın kardeşleri olan başka evlatları olmuştur. Yusuf en-Neccâr kıssası tüm İncillerde birbirine hem yakın hem farklı farklıdır. Kur'an-ı Kerim Hz. Meryem'i övdüğü ve ona hak ettiği kıymeti verdiği, onun temizliğini, soyunun şerefini ve seçilmişliğini beyan ettiği halde İnciller onun Allah Teâlâ katındaki konumunu izah etmemişlerdir.²⁸⁸

Hz. İsa ve Hz. Meryem hakkında İncillerde geçen bilgiler birbirine zıt, tutarsız ve hakikatten uzak doğru olmayan şeylerdir. Hatta İncil şarihleri,

²⁸⁷ Fi Zilâli'l-Kur'an, 1/396.

²⁸⁸ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıssasi'l-Kurâni*, 2/664.

şerh ederken şaşırması; yanlış ve çelişkili ifadeleri sokuşturmuşlardır. Yusuf en-Neccar kıssası çelişik, tutarsız, içine sokuşturma yapılmış yalan dolan dolu bir kıssadır. Hz. Meryem ile uzaktan yakından alakası yoktur.²⁸⁹

Hz. İsa'nın ne erkek ne de kız kardeşleri vardı. Bu iftiraların tarihi bir dayanağı yoktur. Hz. İsa kocası olmayan bakire Hz. Meryem'den doğmuştur.²⁹⁰

Hz. Meryem, onun yetişmesi, temiz ve iffetli oluşu, Allah Teâlâ'nın kudreti ve hikmeti gereği babasız olarak Hz. İsa'ya hamile kalışı gibi konularda İncillerde varid olan ile Kur'an-ı Kerim'in zikrettikleri arasındaki bu tezat, Kur'an-ı Kerim'in verdiği haberlerin birçoğunun Yahudi ve Hıristiyanların kitaplarından alındığını iddia eden oryantalistlerin iddialarını çürütmektedir. Kur'an-ı Kerim, hakkı getiren Allah Resulü (s.a.v)'ne Allah Teâlâ'nın indirdiği hak kitaptır. Yalnızca hakkı söyleyen bir kitaptır. Kur'an-ı Kerim kendinden önce geçen kitaplardan üstündür. Tahrif (bozulmaktan) ve tebdilden (değiştirilmekten) korunmuştur.²⁹¹

Allah Teâlâ şöyle buyurur: “*Şüphesiz bu (İsa hakkında söylenenler), doğru haberlerdir. Allah'tan başka ilâh yoktur. Muhakkak ki Allah, evet O, mutlak güç ve hikmet sahibidir.*”²⁹²

“*Kur an'ı kesinlikle biz indirdik; elbette onu yine biz koruyacağız.*”²⁹³

“*Hâlâ Kur'an üzerinde gereği gibi düşünmeyecekler mi? Eğer o, Allah'tan başkası tarafından gelmiş olsaydı onda birçok tutarsızlık bulurlardı.*”²⁹⁴

Allah Teâlâ Hz. Peygamber (s.a.v)'e Hz. İsa'nın annesi bakire Hz. Meryem'in kadınların en üstünü olduğunu haber vermiştir. Allah Teâlâ onu seçmiş ve dünya kadınlarına üstün kılmıştır. Hz. Peygamber bunu etrafındakilere açıklamıştır. Hz. Meryem'den, onun makamından, üstün tutulmasından ve oğlu Mesih'in olayından bahsetmesi Kur'an-ı Kerim'in Allah Teâlâ kelâmı olduğunun delilidir.

²⁸⁹ A.g.e, 2/665.

²⁹⁰ Muhammed Ali el-Bar, *Dirâsâtün Muasırâtün fi'l-Ahdi'l-Cedid ve'l-Akâidi'n-Nasrâniyye*, Daru'l-Kalem, Dımeşk, I. Baskı, 2006, s. 101.

²⁹¹ eş-Şerkâvî, A.g.e, 2/665.

²⁹² Âl-i İmran, 3/62.

²⁹³ Hicr, 15/9.

²⁹⁴ Nisa, 4/82.

Kur'an-ı Kerim'de ismi Meryem olan bir sure vardır. Kur'an'da 17. suredir. Bu sureye bu adın verilmesi Mesih'in annesi Hz. Meryem için bir onurdur. Bu onurun bir benzeri Hıristiyanların İncillerinde yoktur. Protestanların 66 kitabı ve Katolik Rumların 73 kitabına göz gezdirdiğimizde hiçbirinin ne Hz. Meryem ne de oğlu Hz. İsa için bir başlık atmadıklarını görürüz. Matta, Markos, Luka, Yuhanna, Petrus veya Pavlus diye başlık atılmış İncil kitaplarına rast geliriz. Yine daha az meşhur ve daha az önemli olan şahsiyetler adında başlıklar görürüz ama hiç birinde İsa veya Meryem adında bir kitap bulmak mümkün değildir.

Kur'an-ı Kerim Hz. Muhammed (s.a.v)'in yazdığı bir kitap olmuş olsaydı kendi annesi Amine'nin ismini Meryem veya İsa isimleriyle birlikte zikretmekten ona alıkoyacak hiçbir engel olamazdı. Yine vefakâr eşi Hz. Hatice'nin adını veya sevgili kızı Hz. Fatma'nın adını koymaktan çekinmezdi. Fakat Kur'an Hz. Muhammed'in (s.a.v) yazdığı bir kitap değildir.²⁹⁵

6. Meleklerin Hz. Meryem'e Hz. İsa'yı Müjdelemeleri ve Hz. İsa'nın Vasıflarından Bir Kesit

Allah Teâlâ şöyle buyurmaktadır: *“Melekler demişlerdi ki: Ey Meryem! Allah sana kendisinden bir Kelime'yi müjdeliyor. Adı Meryem oğlu İsa'dır. Mesih'tir; dünyada da, ahirette de itibarlı ve Allah'ın kendisine yakın kıldıklarındandır. Sâlihlerden olarak beşikte iken ve yetişkinlik halinde insanlara (peygamber sözleri ile) konuşacak.”*²⁹⁶

Allah Teâlâ Hz. Meryem'i seçip onu temizledikten, ona ibadete çalışmasını ve itaat üzere kalmasını emrettikten, ihlâsı, boyun eğmeyi ve kendisine içtenlikle bağlı kalmasını tavsiye ettikten sonra, onu büyük ve şaşırtıcı bir mucizeye hazırlamıştır. O mucize daha önce benzeri görülmemiş bir şekilde babasız olarak Hz. İsa'ya hamile kalmasıdır. Daha önce melekler kendisine seçilmiş ve temizlenmiş olduğunun müjdesiyle geldikleri gibi bu defa bir diğer müjde ile gelmişlerdir. O müjde ise Allah Teâlâ'nın kendisini bu önemli ve oldukça şanlı vazife için seçtiği müjdesidir.²⁹⁷

²⁹⁵ Ahmed Didat, *el-Mesih fi'l-İslam*, Tercüme ve tahkik: Muhammed Muhtar, Daru'l-Fazilet li'n-Neşr, Riyad, Suudi Arabistan, 1988, s. 27.

²⁹⁶ Âl-i İmran, 3/45-46.

²⁹⁷ eş-Şerkâvî, *el-Mer'etu fi'l-Kısasi'l-Kurâni*, 2/667.

a. Melekler Demişlerdi Ki: “Ey Meryem!”

Müjde, meleklerden bir bölük tarafından gelmişti. Meryem suresinde müjdeyi Cebrail getirmiştir: “*Melek (Cebrail): Ben, yalnızca, sana tertemiz bir erkek çocuk bağışlamam için Rabbinin bir elçisiyim, dedi.*”²⁹⁸ Müjdenin tekrarlanmasında her hangi bir mahzur yoktur. Başta Cebrail olmak üzere melekler onu ilk olarak müjdelemiş ardından Cebrail ona insan suretinde görünerek müjdeyi yinelemiştir. Müjdeyi onun şaşkınlığından dolayı yinelemiştir. Öyle ki içi rahatsın, güven duygusu artsın ve bu enteresan müjdenin nasıl gerçekleşeceğini merak etsin.²⁹⁹

b. “Allah Sana Kendisinden Bir Kelime’yi Müjdeliyor.”

Allah Teâlâ bu ayet-i kerimde Hz. İsa’yı kendi kelimesi olarak adlandırmaktadır. Çünkü Hz. İsa Allah Teâlâ’nın کن (Kün/Ol) kelimesiyle yaratılmış ve var edilmiştir. Şöyle ki; Allah Teâlâ onu doğrudan özel bir şekilde yaratmayı murad etmiştir. Bu yüzden de ona “Ol” dedi. Bu ilahi bir kelimedir. Allah Teâlâ’nın emrettiği şekilde oldu ve vücuda geldi. Bu kelime Allah Teâlâ’nın şu ayet-i kerimede ki beyan ettiği kelimesidir: “*Bir şeyi dilediği zaman, O’nun buyruğu sadece, o şeye “Ol” demektir, hemen olur.*”³⁰⁰ Allah Teâlâ Hz. İsa’yı “ol” kelimesiyle yaratmış ve ona kendi kelimesi tabirini kullanmıştır. Nitekim Hz. Âdem’i de “ol” kelimesiyle yaratmıştır.³⁰¹

Kur’an-ı Kerim Hz. İsa’nın babasız yaratılmasını garipseyenleri Hz. Âdem’in hem anasız hem de babasız bir şekilde “ol” emriyle yaratılmasını düşünmeye davet etmiştir: “*Allah’ın katında İsa’nın durumu kendisini topraktan yaratıp sonra ol demesiyle olmuş olan Âdem’in durumu gibidir.*”³⁰² Ayet-i kerimenin orijinalinde bulunan كلمة منه terki bindeki من kelimesi harfi cer olup tebiz (bazısı, bir kısmı) anlamında değildir. Bilakis ibtida-i gaye (başlangıç) içindir. Yani bu kelimenin başlangıcı Allah Teâlâ’dır. O kelime “کن/ol” kelimesidir.

منه كلمة terki bindeki من kelimesi tebiz için değildir. Çünkü eğer tebiz için olsaydı Allah Teâlâ bölünebilen, parçalanabilen, birleşmeyi ve ayrılmayı

²⁹⁸ Meryem, 19/19.

²⁹⁹ A.g.e, 2/668.

³⁰⁰ Yasin, 36/82.

³⁰¹ es-Semin el-Halebî, *ed-Dürü’l-Masûn fî Ulûmi’l-Kitâbi’l-Meknûn*, thk. Ahmed Muhammed el-Harrât, Daru’l-Kalem, Dimeşk, III. Baskı, 2011, 2/173.

³⁰² Âl-i İmran, 3/59.

kabul edebilen bir varlık olacaktı. Bu özellikte olan her varlık muhdes yani sonradan başkası tarafından yaratılan demektir ki Allah Teâlâ bundan çok çok yüce ve münezzehtir. Buradaki من kelimesi ibtida-i gaye (başlangıç noktası) içindir. Çünkü Hz. İsa'nın doğumunda baba vasıtası olmayınca Allah Teâlâ'nın kelimesinin doğrudan etkisi, onun oluşumunda ve yaratılmasında daha tam ve açık hale gelmiştir. Varlığının ve meydana gelişinin başlangıcı Allah Teâlâ'nın kelimesi olmuştur. İşte من /min kelimesinin anlamı budur. Hz. İsa'nın kelime olması Hıristiyanların ve Hulûliye mezhebinin düşündükleri gibi değildir.³⁰³

Allah Teâlâ'nın Hz. Meryem'e attığı kelimesi Hz. İsa bin Meryem'dir. Nitekim ayet-i kerimede “*Onun adı Meryem oğlu Mesih'tir*” şeklinde geçmektedir.³⁰⁴ Mesih Allah Teâlâ'nın kelimesi diye isimlendirilmiştir. Çünkü o, âdemoğullarının diğer fertlerinin aksine babasız olarak کن /Ol kelimesiyle var olmuştur. Kelimenin onun hakkındaki tesiri daha açık ve daha mükemmeldir.³⁰⁵

c. Adı Meryem oğlu İsa'dır. Mesih'tir

Mesih Hz. İsa'nın lakabı, İsa ismi, Meryemoğlu ise vasfıdır. Hz. İsa'nın lakabı Mesih'tir. Bu lakap Kur'an-ı Kerim'de 11 kere geçmektedir. Mesih lakabı hem ismi fail hem ismi meful manalarını taşıyan bir lakaptır. Masih ve memsuh kelimelerinin bütünü Mesih manasına gelir ki mesh kelimesinin mübalağa sığasıdır. Hz. İsa masihtir; zira hastaya eliyle dokunur hasta iyileşir ve şifa bulurdu. Memsuhtu; zira Allah Teâlâ onu bereketiyle meshetmiştir. Onu mübarek kılmış ve onu masih ve memsuh kılmıştır. Hıristiyanlara göre Mesih, kendini hizmete ve insanlığın günahını affettirmek için feda etmeye vakfetmiş demektir.³⁰⁶

İsa, efendi demektir. عيسى kelimesinden türemiş olduğu da söylenmiştir. Hz. İsa bu ad verilmiştir; çünkü rengi kırmızıya çalan beyaz tondaydı.³⁰⁷ عيسى demek, başka bir şeyle karışmamış tek bir şeyden olan öz demektir.

³⁰³ Fahrüddin er-Râzi, *Tefsîru'l-Fahri'r-Râzi el-Müştehir bi't-Tefsîri'l-Kebir ve Mefâtihu'l-Gayb*, Daru'l-Fikr li't-Tibaa, Dımeşk, I. Baskı, H. 1401, M. 1981, 8/49.

³⁰⁴ Salah el -Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/202.

³⁰⁵ el-Âlûsî, *Rûhu'l-Meânî fî Tefsîri'l-Kurâni'l-Azîm ve's-Sebi'l-Mesânî*, thk. Ali Abdulbari Atiyye, Daru'l-Kütübi'l-İlmiyye, Beyrut, I. Baskı, h. 1415, 3/160.

³⁰⁶ Salah el -Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/203-204.

³⁰⁷ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/670.

Hız. İsa'nın yaratılışı sadece anne cihetiyle olmuştur. Diğer insanlarda olduğu gibi bir erkek ciheti karışmadan gerçekleşmiştir.³⁰⁸

Meryem oğlu ifadesi de Hız. İsa'nın lakabıdır. Bu ifade Kur'an-ı Kerim'de 23 kere geçmekte ve her birinde Hız. İsa, annesi Hız. Meryem'e nispet edilmektedir. Kur'an-ı Kerim, yaratılışına, doğumuna ve tüm hayatına mucizeler eşlik ettiğinden dolayı Hız. İsa'yı üç kelimeyle ayırt etmeye özen göstermektedir. Böylece beşer olduğunu iyice vurgulamak, Hıristiyanların onun ilahlığı konusundaki düşüncelerini bertaraf etmek istemektedir. Onu annesine nispet etmesi kasıtlı ve bilinçli yapılmıştır. Bununla onun Allah Teâlâ'nın oğlu olduğunu zannedenlerin yalanını ortaya koymayı hedeflemiştir. Kur'an-ı Kerim böyle düşünenlere şöyle açıklama yapmaktadır: O Meryem'in oğludur; annesi biliniyor. Siz de onu çok yakından tanıyorsunuz. Şu halde Meryem'in oğlu olduğunu bildiğiniz halde nasıl Allah Teâlâ'nın oğlu olabilir?³⁰⁹

Hız. İsa'nın babasız dünyaya gelmesi kuşkusuz Allah Teâlâ'nın kudretini göstermektedir. Onun dilediğini yapmakta hür olduğunu gösterir. Onun, eşyayı yaratmak hususunda tabiat kanunlarına bağlı olmadığını gösterir. Kâinatta geçerli olan sebepler zinciri Allah Teâlâ'nın iradesini etkilemez. Çünkü zaten sebepleri yaratan, var eden ve idare eden kendisidir. Bir şeyin illetinden/gerekçesinden, müsebbebin (sonucun) sebebinden, illetin malulundan (gerekçesi olduğu şeyden) istemsiz/irade olmadan, rastgele meydana gelmesi gibi eşya da Allah Teâlâ'dan iradesi olmadan/rastgele meydana gelmemiştir. Aksine eşya Allah Teâlâ'nın, fiili ve hiçbir etki altında olmayan iradesiyle meydana gelmiştir.

Hız. İsa'nın babasız yaratılması hiç şüphesiz her şeye maddi gözle bakan bir toplum arasında bu ezeli iradeyi duyurmaktır. Temeli, evrenin yaratılışının ilk kaynağının malulden doğan bir illet olduğunu savunan bir çeşit felsefenin hüküm sürdüğü bir asırda Hız. İsa, Allah Teâlâ'nın kâinatta geçerli olan tabiat kanunlarına bağlı olmadığını büyük bir alamet olarak gelmiştir. Hız. İsa evrenin Allah Teâlâ'nın iradesiyle meydana geldiğini gösteren bir mucizedir. Allah Teâlâ malulün (sonucun) illeti (nedeni, sebebi) konumunda değildir. Allah Teâlâ onların dediklerinden çok çok yücedir. Hız.

³⁰⁸ Abdulmecid el-Arâbilî, *Uhibbuke Eyyühe'l-Mesih*, Daru Yafa el-İlmiyye li'n-Neşr, Ürdün, I. Baskı, 2009, s. 22.

³⁰⁹ Salah el -Hâlidî, *el-Kıساسu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*,4/205.

İsa'nın babasız bir şekilde doğumu, ruhlar âleminin varlığını inkâr eden toplum arasında bunu duyurmaktır. Hz. İsa yaratılmış bir ruhtan babasız bir şekilde hayata geldiği zaman bu, ruhlar âleminin varlığını inkâr eden, onu tanımayan topluma bir nevi duyuru gibi olmuştur. Bu sebepten bu olay, ruhu idrak edebilmeleri için onların duygularını kazıyan ani bir felaket olmuş; insanın sadece cisimden ibaret olup kendisinde ruh olmadığını düşünen kimselere öğretici niteliktedir.³¹⁰

Hız. İsa'nın babasız yaratılması, Allah Teâlâ'nın mahlukat üzerindeki büyük (yaratma) kudretine örnek verdiği dört canlı yöntemi tamamlayıcı bir yöntemdir. O dört yöntem şunlardır:

Birinci Yöntem: Yoktan var etmek. Allah Teâlâ beşerin babası atamız Hz. Âdem'i topraktan var etmiştir. Bu varlık âleminde benzeri bir daha görülmemiş yegâne örnektir.

İkinci Yöntem: Kadını, annesiz bir şekilde erkekten yaratmak. Allah Teâlâ Hz. Âdem'in eşini –ki Hz. Âdem bekârken- bu şekilde yaratmıştır. Bu da varlık âleminde tekrarlanmamış tek örnektir.

Üçüncü Yöntem: Babasız olarak erkeği kadından var etmek. Allah Teâlâ Hz. İsa'yı kocası olmayan bakire Hz. Meryem'den yaratmıştır. Bu da varlık sahasında tekrarı görülmemiş tek örnektir.

Dördüncü Yöntem: Kız ve erkekleri karı ve koca iki eşten var etmektir. Bu yöntem sürekli meydana gelen, Allah Teâlâ'nın mahlukatı arasında geçerli olan kanunudur.³¹¹

d. Dünyada Da Ahirette De İtibarlı

Hız. İsa'nın yukarıdaki ayetlerde zikredilen özelliklerden biri de “*dünyada da ahirette de itibarlı*” olmasıdır. Hz. İsa itibarlı, üstün derece sahibi, Allah nezdinde dünyada şeref ve kıymet sahibidir. Allah Teâlâ onu düşmanlarından koruyup muhafaza etmiştir. Ahirette ise onu diğer peygamberler gibi cennetin en üstün derecelerine yerleştirmiştir. Arapçada başkalarının

³¹⁰ Abdurrahman el-Haleli, *Risâlatu'l-Enbiya Dînun Vahidun ve Şerâiun İdetün Dirâseten Kurâniyyeten*, Merkezü Nemâ Li'd-Dirâsâtin ve'l-Buhûs, Beyrut, Lübnan, I. Baskı, 2015, 2/280.

³¹¹ Muhammed Abdulmecid Lâşîn, *Enbâu'r-Risâlati's-Semâviyye*, Daru'l-Âfâki'l-Arabiyye, Kahire, I. Baskı, 2009, s. 326.

takdirini toplayan kimseye هذا وجيه /Bu değerli bir kişidir denir.³¹² Nitekim Yahudilerin eziyet ve zulüm girişimleri onun kadrini eksiltmemiş, saygınlığını ve konumunu zedelememiştir. Peygamberler Allah Teâlâ'nın mahlûkatı arasında en şerefli, en değerli ve en yüce şahıslardır. Pek çok eziyete ve işkenceye maruz kalmışlardır. Ancak bu durum onların yalnızca izzetlerini, yüceliklerini, değerlerini, kavimlerine tenezzül etmemelerini, azimlerini, imanlarını, teslimiyetlerini, yakini ilimlerini ve davalarında sağlam duruşlarını artırmıştır.³¹³

e. Allah'ın Kendisine Yakın Kıldıklarındandır

Hız. İsa Allah Teâlâ'nın kendisine yakınlaştırıp kendi katındaki derecesini yükselttiği kullarındandır. Mukarrebler, cennete giden ashab-ı yemini de geçen kullardır. Cennetteki dereceleri ashab-ı yeminin derecelerinden daha üstündür. Resuller ise ashab-ı yemini geçen mukarreblerin imamlarıdır.³¹⁴

f. Beşikte İken ve Yetişkinlik Halinde İnsanlarla Konuşacak

Hız. İsa doğumunun hemen akabinde insanlarla konuşacaktır. Bu olay Hız. Meryem, Hız. İsa kucağında bir vaziyette kavmine gelip onlar da onun hakkında her türlü kötü şeyi düşündükleri zaman olacaktır. Allah Teâlâ onu, henüz birkaç saatlik bebek iken konuşturacak ve o insanlarla konuşup kendini onlara tanıttak ve annesini her türlü ithamdan aklayacaktır.³¹⁵ Annesinin, kendisine atılan iftiralarından beri olduğunun ispatı, kulluğunun, peygamberliğinin, bereketli oluşunun, annesine iyi davranan biri olduğunu açıklamayı ve isyan eden bir zorba olmadığının beyanı... Yine kendisinin merhametli iyi biri olduğunu ve de yumuşak huylu olduğunu anlatacaktır.³¹⁶

O yetişkinlik çağında da insanlarla konuşacaktır. كهرلة kırklı yaşlarda olmak demektir. Otuz üç yaşları olduğu da söylenmiştir. Yetişkin, gücü toplanan ve gençliği olgunluğa erişendir. Ayet-i kerimede Hız. İsa'nın yetişkinliğinde konuşacak olmasının zikredilmesi, annesine onun ileride erkekler

³¹² el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/205.

³¹³ Ahmed eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/670.

³¹⁴ el -Hâlidî, *A.g.e*, 4/205.

³¹⁵ el -Hâlidî, *A.g.e*, 4/206.

³¹⁶ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/672.

derecesine erişeceğini işaret etmektir. Açık, anlaşılır ve belîğ konuşma özelliğinin beşikteyken de yetişkinlikteyken de aynı seviyede olduğunu beyan etmek için zikredilmiş olduğu da söylenmiştir. Yine onun göğe yükseltilip ardından ahir zamanda tekrar yeryüzüne indirilip insanlarla konuşacağına işaret edilmek istendiği de söylenmiştir. Hz. İsa'nın yetişkin çağında konuşmasının bir faydası da insanları hem dinlerine hem dünyalarına yarayan şeylere yöneltmektir.³¹⁷

g. O İyi Kimselerdendir

Karakterine ve katıldığı kervana da değinilmiş “*Ve o iyi kimselerdendir*” denilmiştir.³¹⁸ Salih kimse, içi ve dışı Allah Teâlâ'nın ihlâsıyla olgunluğa erişmiş kişidir. Allah Teâlâ Hz. İsa'nın saydığı özelliklerini iyi kul olmakla sonlandırmıştır. Bu en büyük rütbe ve en meşhur makamdır. Salihlik ölene dek itaat üzere kalmayı gerektiren bir özelliktir.³¹⁹

Hz. İsa'nın hal ve özellikleri(kısaca) şöyle haber verilmektedir: Ey Meryem! Allah Teâlâ seni İsa Mesih ile müjdeliyor. O hem dünyada hem de ahirette itibarlı, Allah Teâlâ'ya yakınlaştırılmış, insanlarla hem beşikte hem de ileri yaşta yetişkinken konuşan ve salihlerden biridir.³²⁰

İşte bu şekilde melekler Meryem'i Allah'tan adı Meryem oğlu İsa Mesih olan bir söz ile müjdelenmişlerdi. Bu müjde onun türünü kapsadığı gibi, adını ve nispetini de içeriyordu. Onun bu nispetten kaynağının annesi olduğu ortaya çıkıyor. Sonra bu müjde aynı zamanda onun niteliklerini ve rabbinin katındaki değerini de içeriyordu.³²¹ Hz. Meryem bu müjde ile doğumundan önce oğlu Hz. İsa'nın özelliklerini öğrenmiştir. Hz. İsa'daki bu hallerin, özelliklerin, değişim ve dönüşümlerin zikredilmesi onun beşeriyet yönünü kuvvetleştirmektedir.³²²

Hz. İsa Allah Teâlâ'nın onu yarattığı küçük çocukluk çağından yetişkinlik çağına kadar meydana gelen hadiseler karşısında değişim göstermekte,

³¹⁷ A.g.e, 2/672.

³¹⁸ Fi Zilâli'l-Kur'an, /1/398.

³¹⁹ Muhammed Salih el-Müncid, *Tefsîru'z-Zehrâveyn el-Bakara ve Âlu İmran*, Mektebetü'l-Abîkân, Riyad, I. Baskı, 2016, s. 557.

³²⁰ Salah el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/206.

³²¹ Fi Zilâli'l-Kur'an, 1/398.

³²² el -Hâlidî, A.g.e, 4/206.

olayların tesiri altında kalmakta ve zamanın geçmesiyle değişmekteydi. Küçük çocuktan büyük bir adama dönüşmekte, bir halden diğer hale girmektedir. Eğer Hz. İsa, tevhit akidesini inkâr eden Hıristiyanların iddia ettikleri gibi bir ilah olsaydı yahut Allah Teâlâ'nın oğlu olsaydı bu durumlar yaşanmazdı. Allah Teâlâ, hayatlarında küçüklük ve büyüklük evrelerini geçiren diğer insanlar gibi, Hz. İsa'nın da hayatındaki geçirdiği çocukluk ve yetişkinlik hallerini haber vermiştir. Ancak Allah Teâlâ Hz. İsa'nın peygamberliğine delil olması ve Allah Teâlâ'nın nelere kudretinin yettiğini kullarına bildirmesi için onu beşikte konuşmakla ayrıcalıklı kılmıştır.³²³

7. Hz. Meryem'in Bu Müjde Karşısındaki Tavrı

Allah Teâlâ şöyle buyurmaktadır: *“Meryem Ey Rabbim, bana hiçbir insan dokunmamışken nasıl olur da çocuğum olabilir?” dedi. De ki: “İşte böyledir, Allah diletiğini yaratır. O bir şeyin olmasına karar verince ona sadece “ol” der o da hemen oluverir.”*³²⁴ Hz. Meryem Hz. Cebrail'in kendisine verdiği çocuk doğurma müjdesini duyunca neye uğradığını şaşırmış, heyecan basmış, genç ve evlenmemiş bakire bir kız olduğu için de garipsemiş. Acaba bu çocuğu nasıl doğuracaktı? Hz. Cebrail'e *“bana hiçbir insan dokunmamışken nasıl olur da çocuğum olabilir”* şeklinde bu garipseyişini dile getirmiş, Hz. Cebrail'i bırakarak Allah Teâlâ'ya yönelerek münacat etmiş ve şöyle seslenmiştir: رب 'ey benim rabbim, ey Allahım! أنى nasıl olur manasına gelen istifham edatıdır. Sürpriz gelişme ve hayret durumlarına delalet eder. يكون fiili tam bir fiil-i muzarıdır. ولد kelimesi يكون fiilinin failidir. ولم يمسنى بشر bu cümle mahallen mensub haldir. Yani ben benimle hiç kimse ilişkiye girmemişken, kocasız haldeyken ve evlenmeye niyetlenmemişken demektir.³²⁵

Derhal kendisine cevap geliyor: İnsanların sebep-sonuçlara bağlı kalışları, bilgilerinin kıtlığı ve sınırlı bakışları nedeniyle hesaba katmadıkları basit gerçeğe Hz. Meryem'in dikkatini çekiyor: *“Dedi ki: İşte böyle, Allah diletiğini yapar. Bir işe hükmettiğinde yalnız ona “ol” demesi yeter O da oluverir.”*

İş, bu birinci plandaki gerçeğe havale edildiğinde şaşkınlık ortadan kalkıyor, hayret kayboluyor, gönül huzura kavuşuyor. İnsan kendi iç âlemine yöneliyor ve hayret içinde soruyor: Bu kadar yakın olduğum fitrî ve açık bir işe

³²³ A.g.e, 4/207.

³²⁴ Âl-i İmran, 3/47.

³²⁵ Tefsiru'z-Zehrâveyn el-Bakara ve Âlu İmran, s.558.

nasıl oldu da hayret ettim! İşte bu şekilde Kur'an İslâm düşüncesinin bu büyük gerçeklere bakış açısını böylesine kolay, yakın ve fitrî yolla ortaya koyuyor. Aynı şekilde karmaşık felsefelerin kördüğüm haline getirdiği şüpheleri aydınlatıyor, onu sağlam biçimde hem kalbe hem de akla yerleştiriyor.³²⁶

“Dedi ki: İşte böyle, Allah dilediğini yapar.” Yani sana hiçbir erkek dokunmamışken kendini çocuk sahibi olarak bulman şeklinde yaratma, Allah Teâlâ'nın mahlûkatı yoktan var etmesidir. Hem dilediğini yoktan var eder hem yoktan var etmeyi diler. Bu üstün cümle birkaç hususu ifade eder:

- Babasız olarak çocuk doğurtmak Allah Teâlâ'nın kudretinin yettiği bir çeşit yaratma türüdür. Çünkü yaratan ve yoktan var eden odur. Allah Teâlâ'nın buna kudretinin yetmesi garibinize gitmesin. Çünkü ilk canlıyı ve kâinatta geçerli düzeni ve diğer her şeyi yaratan Allah Teâlâ onu değiştirmeye de kadirdir. Zira yoktan var eden ve yaratan odur.
- Hz. İsa'nın yaratılması Allah Teâlâ'nın bir emridir. Hz. İsa da Allah Teâlâ'nın yarattıklarından biridir. Diğer mahlûkatı yoktan var eden Allah Teâlâ onu da aynen yoktan var etmiştir. O halde Hz. İsa ne ilahdır ne de ilahın oğludur.
- Allah Teâlâ'nın bir şeyi yaratması, o şeyi istemesi ve dilemesi ile olur. Bunda Allah Teâlâ'nın Hz. İsa'yı babasız yaratmasının perde arkasındaki sebebe işaret vardır. O sebep de şudur: Mahlukat Allah Teâlâ'dan malulün (sonucun) illetinden (sebebinden) meydana gelmesi gibi meydana gelmez. Allah Teâlâ'nın icat etmesi ve yoktan var etmesiyle meydana gelir. Ayet-i kerimede şöyle buyrulmaktadır: *“O gökleri ve yeri yoktan var edendir. O'nun nasıl çocuğu olabilir ki?”*³²⁷

Bunda, âlem, malulün illetinden neşet etmesi gibi akl-ı evvelden (ilk mahlûktan) meydana gelmiştir diyen materyalist felsefecilere bilimsel cevap vardır. Ardından Allah Teâlâ şu kavli şerifiyle kudretinin büyüklüğüne işaret etmiştir: *“Bir şeyi yaratmak istedi mi, ona sadece “ol” der, o da hemen olur.”*³²⁸ Yani Allah Teâlâ bir şeyi yaratmak diledi mi onu yalnızca “ol” kelimesiyle var eder. Allah Teâlâ ayet-i kerimede icat manasını ifade etmek için *قضي* tabirini kullanmıştır. Bununla da eşyayı icat etmesinin yalnızca

³²⁶ Fî Zilâli'l-Kur'an, 1/398.

³²⁷ En'âm, 6/101.

³²⁸ el- Bakara, 2/117.

onun var oluşuna hükmetmesinden geçtiğine işaret vardır. Allah Teâlâ bir şeyin varlığına hükmettiği zaman hükmünü uygular. Hükmü ise “ol” demesi ve bu hüküm sonucunda o şeyin olmasıdır.

Gerçekten mevcudat ilahi iradenin mücerret tecellisiyle mi gerçekleşir yoksa bu anlatım, yaratmanın ne kadar kolay olduğunu betimlemek için midir?

Zahir olan odur ki bu anlatım tarzı yaratmanın, mahlûkatı ve insanı yaratan yaratıcıya kolay olduğunu beyan etmek içindir. Bu, Allah Teâlâ'nın engin kudretini, mevcudatı var etmenin ona kolay olduğunu ve mahlûkatı üzerindeki iradesini uyguladığını beyan etmek için kullanılan bir ifadedir. Bundan ötürü Meryem suresinde bu konuda hakkında bu anlamı içeren cevap gelmiştir. Allah Teâlâ Hz. Meryem'in bu şekildeki şaşkınlığına şöyle cevap vermiştir: *Cebrail: “Bu böyledir, çünkü Rabbin, ‘Bu bana kolaydır, onu insanlar için bir mucize ve katımızdan da bir rahmet kılacağız; hem bu önceden kararlaştırılmış bir iştir’ diyor” dedi.*³²⁹

Bu kıymetli tabir, bu açıklamanın böyle bir yaratmanın tüm mevcudatı yaratan yaratıcıya kolay olduğunu beyan etmek için olduğu konusunda gayet açıktır. Yine Allah Teâlâ'nın her dilediğini yapan ve her şeye gücü yeten olduğunun kastedildiğini ifade eder. Rabbimiz bize bu işimizde güçlük çıkarma.³³⁰

İşte böylece Hz. Meryem Hz. Cebrail'den müjdeyi almış, Allah Teâlâ'nın kendisine çocuk vereceğine kesin inanmıştır. Geriye, yalnızca bu emrin yerine getirilmesi ve Allah Teâlâ'nın kendisine verdiği vaadini gerçekleştirmesi kalmıştır.³³¹

Bunun ardından Âl-i İmran suresinin ayet-i kerimeleri, Hz. İsa'nın özelliklerinden, Allah Teâlâ'nın ona verdiği nimetlerden, hem insan oluşuna hem peygamber oluşuna delalet eden mucizelerle desteklendiğini ve üstlendiği risalet vazifesinin hakikatinden bahsetmeyi sürdürüyor. Hz. Meryem'den bahsetmeyi sonlandırıyor, Hz. İsa'dan ve insanların onun daveti karşısındaki tutumlarından bahsetmeye geçiyor. Başka surelerde de Hz. Meryem'den bahsedilmiştir. Bu surelerin başında Hz. Meryem'den etraflıca bahseden Meryem suresi geliyor. Surenin bu adı alması Hz. Meryem'i

³²⁹ Meryem, 19/21.

³³⁰ Muhammed Ebû Zehra, *Zehretü't-Tefâsîr*, 3/1226.

³³¹ Salah el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/211.

şereflendirmek ve onurlandırmak içindir. İleride Meryem suresi üzerinden Hz. Meryem kıssasına geçeceğiz.³³²

8. Üfürmeden Önce Hz. Cebrail İle Hz. Meryem Arasında Geçen Konuşma

Allah Teâlâ şöyle buyuruyor: “*Kitapta Meryem’i de an. O, ailesinden ayrılarak, doğu yönünde bir yere çekilmişti. Sonra, insanlardan gizlenmek için bir perde germişti. Cebrail’i göndermiştik de ona tam bir insan olarak görünmüştü. Meryem: “Eğer Allah’tan sakınan bir kimse isen, senden Rahman’a sığınırım” dedi. Cebrail: “Ben temiz bir oğlan bağışlamak için Rabbinin sana gönderdiği elçiden başkası değilim” dedi. Meryem: “Bana bir insan temas etmemişken, ben kötü kadın da olmadığım halde nasıl oğlum olabilir?” dedi. Cebrail: “Bu böyledir, çünkü Rabbin, ‘Bu bana kolaydır, onu insanlar için bir mucize ve katımızdan da bir rahmet kılacağız; hem bu önceden kararlaştırılmış bir iştir’ diyor” dedi.*”³³³

Allah Teâlâ elçisi Hz. Muhammed (s.a.v)’e şöyle buyuruyor: “*Kitapta Meryem’i de an.*” Burada kitaptan murad Allah Teâlâ’nın kendisine indirdiği Kur’an-ı Kerim’dir. Yani Ey Muhammed! İnsanlara Allah Teâlâ’nın sana indirdiği Kur’an ayetlerinde geçen Meryem kıssasını, İsa’ya hamile kalmasını, onu doğurmasını zikret. Bu ayetleri onlara oku ve duyur. Senin bu ayetleri zikretmen senin peygamber oluşuna ve onu sana Allah Teâlâ’nın indirdiğine delildir. Eğer Allah Teâlâ sana bu kitabı indirmeseydi sen bunları bilemezdin. Çünkü sen ümmisin bunları kimseden öğrenmemişsin. Hıristiyanların kitaplarında Kur’an-ı Kerimde geçen şeyler geçmemektedir. Bu konuşma Hz. Muhammed (s.a.v)’in peygamberliğinin ispatına, Kur’an-ı Kerim’in Allah Teâlâ’nın keliması olduğu hakikatine delildir.³³⁴

a. Hz. Cebrail İnsan Suretinde Geldiğinde Hz. Meryem Neredeydi?

Allah Teâlâ şöyle buyurmaktadır: “*Kitapta Meryem’i de an. O, ailesinden ayrılarak, doğu yönünde bir yere çekilmişti.*”³³⁵ Hz. Meryem ailesinin yanından çıktı, onlardan uzaklaştı. Onlardan ayrı bir yere çekildi. Doğru tarafında bir

³³² Ahmed eş-Şerkâvî, *el-Mer’etu fi’l-Kıssasi’l-Kurânî*, 2/673.

³³³ Meryem, 19/16-21.

³³⁴ el -Hâlidî, *el-Kıssasul-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/213.

³³⁵ Meryem, 19/16.

yere gitti. Yani Beyt-i Makdis'in doğusuna. Bu mekâna itikâf etmek ve yalnız başına ibadet etmek için gitmişti. Halvette nefis terbiyesi, ruhun yücelmesi, azmin kuvvetleşmesi, kalbin durulması ve Allah Teâlâ'ya yaklaşmanın artması söz konusudur.³³⁶ Bereketlerin, rahmetlerin ve ilahi lütufların yoğun olduğu bu temiz ve mübarek mekânda melek ona geldi.³³⁷

b. "İnsanlardan Gizlenmek İçin Bir Perde Germiştî"

Doğudaki bu mekâna gidince ailesinden ve insanlardan kendini örtecek bir perde edinmişti. Öyle ki ibadetten ve hak nurlarını görmekten hiçbir şey onu alıkoymasın.

c. "Ruhumuzu Göndermiştik Ona"

Gönderilen o ruh Hz. Cebrail'dir. Hz. Meryem doğu tarafındaki bu mekânda nefsiyle baş başa, virdleriyle, zikirleriyle ve münacatlarıyla meşgul iken ona Hz. İsa'yı müjdelemek için Allah Teâlâ göndermiştir. Allah Teâlâ daha önce Hz. Cebrail'in getirdiği müjdeyi gerçekleştirmek istedi. Ona, çocuk doğurmasıyla ilgili sözünü yerine getirmek istedi. Bu ise bu doğudaki mekânda örtünmek için perde gerdikten sonra olmuştur.³³⁸ Ayet-i kerimenin orijinalinde geçen روحنا ifadesindeki izafet (tamlama) teşrif ve tekrim için olduğu gibi ayrıca Hz. Cebrail'in âlemlerin rabbinin elçisi olduğunu beyan etmek içindir.³³⁹ Kur'an-ı Kerim birçok ayet-i kerimede Hz. Cebrail'e "ruh" ifadesini kullanmıştır:

- *"Şüphesiz Kur'an Alemlerin Rabbinin indirmesidir. Onu Rûhu'l-emîn (Cebrail) indirdi. Senin kalbine; uyarıcılardan olman için (indirdi)."*³⁴⁰
- *"O gecede, Rablerinin izniyle melekler ve Ruh (Cebrail), her iş için iner dururlar."*³⁴¹ Bu ayet-i kerimede "ruh" kelimesi "melâike" kelimesine atfedilmiştir. Hâlbuki Hz. Cebrail de meleklerden biri. Bu da hâssı (özel) amma (genele) atfetmek kabilinden olup bu hassın (özelin) ehemmiyetini ortaya koymak içindir.

³³⁶ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/677.

³³⁷ eş-Şerkâvî, *A.g.e*, 2/677.

³³⁸ el-Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/218.

³³⁹ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/677.

³⁴⁰ eş-Şuara, 26/192-194.

³⁴¹ el-Kadir, 97/3-4.

- “Biz bir âyetin yerine başka bir âyeti getirdiğimiz zaman -ki Allah, neyi indireceğini çok iyi bilir- “Sen ancak bir iftiracısın” dediler. Hayır; onların çoğu bilmezler. De ki: Onu, Mukaddes Rûh (Cebrail), iman edenlere sebat vermek, Müslümanları doğru yola iletmek ve onlara müjde vermek için, Rabbin katından hak olarak indirdi.”³⁴² Burada Kur’an-ı Kerim’in Allah Resulüne (s.a.v) indirilmesinden söz edilmektedir. Hz. Cebrail’e ise “Rûhu’l-Kudüs” tabiri kullanılmıştır. Yani her türlü muhalefetten, günah ve masiyetten temizlenmiş mukaddes güvenilir ruhtur o.

Ayet-i kerimede “روحنا” diyerek Hz. Cebrail’in Allah Teâlâ’ya nispet edilmesi onu tekrim ve tazim etmek içindir. Tıpkı şu ayet-i kerimede resulün Allah Teâlâ’ya nispet edilmesi gibi: “Ey ehl-i kitap! Peygamberlerin arası kesildiği bir sırada size elçimiz geldi. Gerçekleri size açıklıyor ki (kıyamette): “Bize bir müjdeleyici ve uyarıcı gelmedi” demeyesiniz. İşte size müjdeleyici ve uyarıcı gelmiştir. Allah her şeye hakkıyla kadirdir.”³⁴³ Burada elçimiz ifadesinden kasıt Hz. Muhammed (s.a.v)’dir.³⁴⁴

d. “Tam Bir İnsan Olarak Görünmüştü”

Hz. Cebrail, kendisiyle uyuşsun ve irkilmesin ve bir de konuşmasını anlasın diye Hz. Meryem’e eli-yüzü düzgün bir genç suretinde göründü. Çünkü Hz. Meryem Hz. Cebrail’i gerçek şekliyle görmeye dayanamazdı.³⁴⁵ Hz. Cebrail’in tam bir insan suretine bürünmesi meleklerin Allah Teâlâ’nın izni ve iradesiyle insan suretine girebildiklerine delildir. Allah Teâlâ’nın kendilerine verdiği görevleri bittiğinde ise asıl suretleri olan melek suretine dönerler.

Bir de insan suretine girdiklerinde erkek suretine girerler kadın suretine değil. Tıpkı Hz. İbrahim ve Hz. Lut’a geldikleri gibi. Kadın suretine girememelerinin nedeni de meleklerin Allah Teâlâ’nın kızları olduklarını (Allah Teâlâ bundan münezzehtir) iddia eden kâfirleri yalanlamayı vurgulamak içindir.³⁴⁶

³⁴² en- Nahl, 16/101-102

³⁴³ Maide, 19/19.

³⁴⁴ el -Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/219.

³⁴⁵ eş-Şerkâvî, *el-Mer’etu fi’l-Kıyasi’l-Kurânî*, 2/678.

³⁴⁶ el -Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/220.

e. Meryem: “Eğer Allah’tan Sakınan Bir Kimse İsen, Senden Rahman’a Sığınırım” Dedi

İşte Hz. Meryem bu تنها köşede, yalnız olduğundan emin olarak otururken, birdenbire çarpıcı bir sürprizle karşı karşıya geliyor. Karşısında eli-ayağı düzgün, normal bir erkek duruyor. “*Bu sırada ona ruhumuzu (Cebrail’i) gönderdik. O, ona normal bir erkek kılığında görünmüştü.*” Bu sürpriz üzerine ödü kopan genç kızımız, şimşek hızı ile ayağa kalkıyor. Issız bir yerde yalnız başınayken yabancı bir erkekle yüz yüze gelen her genç kız gibi paniğe kapılmıştır. Hemen Allah Teâlâ’ya sığınıyor, kendisine yardım etmesini, bu zor durumunda imdadına yetişmesini diliyor. Bir yandan da karşısındaki yabancı erkeğin takva duygusunu uyarmaya girişiyor. Onu Allah Teâlâ’dan korkmaya, bu تنها yerde kendisini gözetleyen yüce rabbinden çekinmeye çağırıyor. “*Meryem O’na `Ben senden Rahman olan Allah’a sığınırım. Eğer kötülük yapmaktan sakınan biri isen bana dokunma’ dedi.*”

Öyle ya içinde kötülükten sakınma duygusu taşıyan kimse Rahman sıfatlı yüce Allah Teâlâ’nın adını duyar duymaz irkilir ve şehvetini frenleyerek şeytandan gelen dürtülerine gem vurur. Burada genç kıyı hayalimizde canlandırmaya çalışalım. Tertemiz, masum, son derece güçlü bir namus eğitimi almış, iyi bir aile ortamında büyümüş, daha ana karnındayken Allah Teâlâ’ya adandıktan sonra Hz. Zekeriyâ’nın gözetimi altına girmiş bir iffet örneği karşısındayız. Bu yüzden az önce karşılaştığı sürpriz, onu tepeden tırnağa sarsan ilk şok olur.³⁴⁷

İffetli oluşuna, tertemiz ve takvalı oluşuna bakarak bu aşırı güzel ve yakışıklı suret karşısında Allah Teâlâ’ya sığınmış “*eğer Allah’tan sakınan bir kimse isen, senden Rahman’a sığınırım*” demiştir. Allah Teâlâ’yı kendine sığınak edinmiş, bu insandan endişelendiğinden dolayı Allah Teâlâ canibini seçmiştir. Bu ifade Hz. Meryem’den Hz. Cebrail’e bir öğüttür. Allah Teâlâ’nın “rahman” sıfatını zikrederek Allah Teâlâ’dan bu yabancı olduğunu zannettiği kişinin muhtemel zararını kendisinden def etmesini istemiştir. Sözü Hz. Cebrail’e Allah Teâlâ’dan korkması öğüdünü hatırlatarak kuvvetlendirmiştir. Bu ise öğüdün, hatırlatmanın ve Allah Teâlâ’dan korkan biri olsun diye, korkusunu daha da arttırmak için şart üslubuyla takvasını

³⁴⁷ Fi Zilâli’l-Kur’an, 1/2305.

takinmasını teşvikin en ileri derecesidir.³⁴⁸ Bu, Allah adıyla veya Rahman sıfatıyla sığınmanın Allah Teâlâ'nın bir kaidesi olduğunun delilidir. Müslüman, mümin ve muttakilerin ve salih kulların alametlerindedir. Allah Teâlâ'dan yardım talep etmenin her işten korunma olduğunun; insana eşlik eden, onu günaha ve ifsada düşürmeye gayret eden kovulmuş şeytandan Allah Teâlâ'ya sığınmanın delilidir. Bunlardan sığınan kişiyi Allah Teâlâ şeytanın tuzaklarından ve azdırmalarından korur.³⁴⁹

f. Hz. Meryem'in Hz. Cebrail'in Maksudına ve Görevine Şaşırması

Hz. Meryem yaşadığı şaşkınlığın şoku altındayken bu adamın kalbine takva vermesini isteyerek Allah Teâlâ'ya sığınıyor. Genç adam duyduklarıyla çok şiddetli bir sarsıntı geçirdi. Bu Hz. Cebrail'in ona maksudını açtığı zaman oldu. Allah Teâlâ şöyle buyurdu: *“Cebrail: “Ben temiz bir oğlan bağışlamak için Rabbinin sana gönderdiği elçiden başkası değilim” dedi.*”³⁵⁰ Ona kendisinin Allah Teâlâ'nın gönderdiği bir elçi olduğunu, Allah Teâlâ tarafından bir çocuk hibe etmek üzere özel ve mühim bir iş için görevlendirildiğini bildirdi. Hz. Meryem bunu önceden biliyordu. Ancak sanki o, bu şaşırtıcı olayın sarsıntısından, ürküntüsünden ve karşısındaki yabancı adamdan duyduğu utangaçlıktan dolayı bunu unutmıştı. Kendisini panik, gerginlik, endişe ve utanç hali sarmıştı. Hz. Cebrail'in kendisine tüm kötülüklerden ve günahlardan arınmış tertemiz bir çocuk bağışlayacağını açıklamasından dolayı o iffetli bir bakire kızın artık çekingenliğini kontrol alması gerekir. Onunla açıkça konuşması gerekir çünkü bu ortamda ancak açıkça konuşmak fayda verebilir.³⁵¹

g. Hz. Meryem'in Müjdeye Şaşırması

Allah Teâlâ şöyle buyuruyor: Meryem: *“Bana bir insan temas etmemişken, ben kötü kadın da olmadığım halde nasıl oğlum olabilir? dedi.”*³⁵² Hz. Meryem iyice anladı ki bu müjde doğru ve karşısındaki de Allah Teâlâ'nın gönderdiği melektir. Lakin şaşkın bir halde bu enteresan müjdenin nasıl vuku

³⁴⁸ Muhammed Mustafa ez-Zuhayli, *Şiratullahi li'l-Enbiya fi'l-Kur'ani'l-Kerim ve's-Sünne*, s. 606.

³⁴⁹ A.g.e, 606.

³⁵⁰ Meryem, 19/19.

³⁵¹ el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/222.

³⁵² Meryem, 19/20.

bulacağını soruyordu. Çünkü normal şartlarda çocuk ancak bir babadan hamile kalmakla meydana gelir. Hamilelik de ya meşru evlilikten veya gayr-i meşru birliktelikten olur. Hz. Meryem'e evlilik yoluyla hiç kimse dokunmamıştır hâşâ fahişe olması ise mümkün değil. Fahişe haram yolla erkeklerle ilişki kurmak isteyen günahkâr (hayat) kadınıdır.³⁵³

h. Hz. Meryem'in Şaşkınlık İçerisindeki Sorusuna Hz. Cebrail'in Verdiği Cevap

Allah Teâlâ şöyle buyuruyor: *“Cebrail: “Bu böyledir, çünkü Rabbin, ‘Bu bana kolaydır, onu insanlar için bir mucize ve katımızdan da bir rahmet kılacağız; hem bu önceden kararlaştırılmış bir iştir’ diyor” dedi.*³⁵⁴

“Cebrail: “Bu böyledir” dedi: Yani bu iş senin de dediğin gibidir. Sen evli değilsin, hâşâ fahişe de değilsin.

“Rabbin, ‘Bu bana kolaydır’ dedi.” Allah Teâlâ her şeye gücü yetendir. Kudreti sınırsız iradesi de kesindir. Hiçbir şey onu sınırlayamaz ve hiçbir şeye bağlı değildir. Âdem'i anasız ve babasız yaratan, Havva'yı Âdem'in kaburga kemiklerinden birinden yaratan Allah Teâlâ İsa'yı baba olmadan sadece aneden yaratmaya kadirdir.

“Onu insanlar için bir mucize kılacağız” ayet-i kerimenin orijinalinde geçen لَنْجَعَلَهُ daki lam harf-i cerri talil (sebeb) bildirmek içindir. Hu zamiri ise Hz. İsa'ya racidir. Yani İsa'yı bu şekilde yaratarak sınırsız kudretimize ve geçerli irademize bir delil kılacağız. Bu delilden insanların alışkın oldukları çoğalmanın erkekle kadın arasında gerçekleştirilen evlilikle mümkün olmasının yalnızca kendilerini bağladığını, bizi bağlamadığını, bizim istediğimizi yapabileceğimizi öğretmektir.

“Katımızdan da bir rahmet kılacağız” Onu bu şekilde yaratarak katımızdan insanlara bir rahmet vesilesi kıldık. Yakında onu peygamber ve resul olarak göndereceğiz. Resul bizden âlemlere bir rahmettir.

“Bu önceden kararlaştırılmış bir iştir” İşte böylece Hz. Cebrail el-ayağı düzgün bir insan görüntüsünde Hz. Meryem'e emri ulaştırıp Allah Teâlâ'nın etkin ve mutlak kudretine havale ederek şaşkınlığını gideriyor. Her şey bitmiş ve ayet-i kerime şu ifadeyle not düşmüştür: *“Bu önceden*

³⁵³ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/682.

³⁵⁴ Meryem, 19/21.

kararlaştırılmış bir iştir.” Yani Hz. İsa’nın yaratılması karar verilmiş, olmuş bitmiş bir iştir.³⁵⁵

Bununla Rûhu’l-Emin Cebrail ile bakire Meryem arasındaki konuşma sona ermiştir. Ayet-i kerimeler bize Hz. Cebrail’in Hz. Meryem’e nasıl üfürdüğünün detaylarını vermemektedir. Çünkü bu keyfiyet gaybidir. Bu olay bizim olayları ölçen ve tahlil eden aklımızın esas aldığı akli kriterlerle ölçülemez. Bu aklımızın, idrakimizin ve tasavvurlarımızın ötesinde bir iştir. Sanki “*Bu önceden kararlaştırılmış bir iştir*” cümlesi bizi Hz. Cebrail’in Hz. Meryem’e üfürmesi meselesine dalmamamızı ve üstünde fazla durmamamızı çağırıştırıyor. Tersine kıssanın gelecek diğer sahnelerine geçmeyi ifade ediyor. İş bitmiş, Hz. Cebrail Hz. Meryem’e üfürmüş, Hz. Meryem Hz. İsa’ya hamile kalmış ve her şey sonlanmıştır. Hz. Cebrail’in Hz. Meryem’e üfürdüğünü ve hamile kaldığını zikreden başka ayet-i kerimeler de vardır. Ancak bu üfürme mevzusu mücmeldir (kısaca anlatılmış) ayrıntılı değildir.³⁵⁶ İleride konusu gelecektir inşallah.

9. Hz. Meryem’e Üfürme Hadisesinin Meydana Gelmesi

Hz. Meryem sakinleşip Allah Teâlâ’nın hükmüne razı olup bu işin Allah Teâlâ’nın iradesi ve hükmüyle olduğuna kesin inanınca rûhu’l-emin (Cebrail) ona üfürmüş ve Hz. İsa’ya hamile kalmıştır. Kur’an-ı Kerim akışı Meryem suresinde Hz. Cebrail’in Hz. Meryem’e üfürmesi bahsini bitirmiştir. Üfürme konusu Meryem suresinde ve Tahrim suresinde geçmektedir. Bunda Kur’an-ı Kerim’in konu bütünlüğüne işaret vardır. Her ayetin bir önceki ve bir sonraki ayetle örtüştüğü bir bağlantısı vardır. Her ayetin surenin konusuyla ilgisi vardır ve her ayet Kur’an-ı Kerim’in genel konusuyla bağlantılıdır. Tek bir konuya dair ayrı ayrı ayet-i kerimeler toplansa kendimizi benzersiz bir doku, sağlam ve uyumlu bir yapı ve bir bütün halinde bir konuyla karşı karşıya buluruz.³⁵⁷

“Elif. Lâm. Râ. (Bu sana indirilen), hikmet sahibi (ve) her şeyden haberdar olan (Allah) tarafından âyetleri sağlamaştırılmış, sonra da açıklanmış bir kitaptr”³⁵⁸ dediğinde Allah Teâlâ doğru buyurmuştur.

³⁵⁵ el -Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/225.

³⁵⁶ A.g.e, 4/226.

³⁵⁷ eş-Şerkâvî, *el-Mer’etu fi’l-Kıyasi’l-Kurânî*, 2/685.

³⁵⁸ Hud, 11/1.

Allah Teâlâ şöyle buyurmuştur: “Allah sözün en güzelini, birbiriyle uyumlu ve bıkılmadan tekrar tekrar okunan bir kitap olarak indirdi. Rablerinden korkanların, bu Kitab’ın etkisinden tüyleri ürperir, derken hem bedenleri ve hem de gönülleri Allah’ın zikrine ısınıp yumuşar. İşte bu Kitap, Allah’ın, dilediğini kendisiyle doğru yola ilettiği hidayet rehberidir. Allah kimi de saptırırsa artık ona yol gösteren olmaz.”³⁵⁹

Allah Teâlâ şöyle buyurmuştur: “Biz ona ruhumuzdan üfledik”³⁶⁰ Allah Teâlâ bize Hz. Cebrail’in Hz. Meryem’e Allah Teâlâ’nın ruhundan üfürdüğünü ve Hz. İsa’ya hamile kaldığını haber vermektedir. Bu ayet Hz. Meryem’e övgü edilen, iffetli ve namuslu oluşuna işaret edilen yerde varid olmuştur.

Allah Teâlâ şöyle buyurmaktadır: “İrzini iffetle korumuş olamı (Meryem’i de an.) Biz ona ruhumuzdan üfledik; onu ve oğlunu cümle âlem için bir ibret kıldık.”³⁶¹ Bu ayet-i kerime Allah Teâlâ’nın peygamberlere ve ailelerine verdiği nimetlerinden söz etme bağlamında gelmiştir. Yine burada Hz. Meryem’in sahip olduğu iffeti ve temizliği açıklama vardır. Allah Teâlâ’nın ona Hz. Cebrail’i gönderip babasız bir çocuk doğurması için üfürdüğü açıklanmaktadır. O ve oğlunun dünyaya birer ayet olduklarının izah vardır. Kur’an-ı Kerim Hz. Meryem’in nefsinin ve namusunu koruduğunu beyan etmektedir. Zayıflığını ve şehvetini kontrol altına alan yüce bir maneviyata sahip olduğunu beyan eder. Allah katında mukarreb kulların derecesine erdiğini beyan eder. İbadetle, zikirle meşgul oluşunu, Allah Teâlâ’ya yakarışının ve ona bağlılığının mutluluğunu açıklar. Hiç şüphesiz Hz. Meryem namusunu korumuş, iffetli ve temizdi.

Kadının ferici (avret yeri) malumdur. İki bacak arasındaki yarığa denir. Ferç ile edep yerinden kinaye yapılmıştır. Ferç kelimesi edep yeri manasında o kadar çok kullanılmış ki artık açıkça edep yeri anlamında kullanılır olmuştur. Kadının avret mahalline, yarık olduğundan dolayı ferç denilmiştir. Hz. Meryem’in iffetini koruduğundan dolayı övülmesi, iffetine ve temizliğine şahadet edilmesi, onun namusuna dil uzatan, ağır sözler söyleyen Yahudileri yalancı çıkarmak içindir. Kur’an-ı Kerim’de Hz. Meryem adına bu şahitliğin yapılması Kur’an-ı Kerim’in Allah Teâlâ’nın kelimeleri olduğuna, Hz. Muhammed (s.a.v)’in Allah Resulü olduğuna delildir.³⁶²

³⁵⁹ Zümer, 39/23.

³⁶⁰ Enbiya, 21/91.

³⁶¹ Enbiya, 21/91.

³⁶² el -Hâlidî, *el-Kıyasu’l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/229.

Tahrir suresinde Allah Teâlâ şöyle buyurmuştur: *“İffetini korumuş olan, İmran kızı Meryem’i de (Allah örnek gösterdi). Biz, ona ruhumuzdan üfledik ve Rabbinin sözlerini ve kitaplarını tasdik etti. O gönülden itaat edenlerdendi.”*³⁶³

Peygamber evinde müminlerin anneleri arasında geçen bazı olayları aktaran Tahrir suresinde Allah Teâlâ kan bağıının din bağıının yerine geçemeyeceğini izah etmiş; imana ve amel-i salihe itibar olunacağını beyan etmiştir. İyi bir kocanın nasıl iyi bir hanımı olurunun numunelerini sunmuştur. Zira Allah Teâlâ bu surede Hz. Nuh ile Hz. Lut’un karılarının duruşlarını zikrediyor, kâfir olduklarını ifade ediyor. Nitekim ardından da saliha kadının numunelerinin zikri geliyor ve Allah Teâlâ önce Firavun’un karısını zikrediyor daha sonra İmran’ın kızı Hz. Meryem’i zikrediyor. Hz. Nuh ile Hz. Lut’un imanları, Allah Teâlâ katında sahip oldukları konumları ve karılarına yakınlıkları, karılarına fayda vermemiştir. Yine firavun’un küfrü karısının halini değiştirmemiştir. Çünkü firavun’un karısı mümindir, iyiliksever, ibadetkâr, doğru, sabırlı ve her sıkıntıya göğüs geren biriydi. İmran’ın kızı Hz. Meryem iyi bir evde yetişmiş, iffetli ve şerefli biriydi. Allah Teâlâ hem o hem oğlu âlemlere birer ayet olsunlar diye onu seçmiştir. Allah Teâlâ şöyle buyurmuştur: *“İffetini korumuş olan, İmran kızı Meryem’i de (Allah örnek gösterdi). Biz, ona ruhumuzdan üfledik ve Rabbinin sözlerini ve kitaplarını tasdik etti. O gönülden itaat edenlerdendi.”*³⁶⁴

İle ونفخنا فيه İfadeleri Arasını Bir Araya Getirme

Allah Teâlâ vaadini yerine getirmek ve gerçekleştirmek istediği vakit rûhu’l-emin Hz. Cebrail’i göndermiş, Hz. Meryem’e üfürmüş ve Hz. Meryem de Hz. İsa’ya hamile kalmıştır. Enbiya suresinde Allah Teâlâ فنفخنا فيها من روحنا *“Ona ruhumuzdan üfürdük”* buyurmuştur. Ayet-i kerimede فيها şeklinde müennes zamiri ile tabir edilmiştir. Bu ها *ha zamiri* namusunu koruyan Hz. Meryem’e döner. Çünkü ayet-i kerimenin üslubu والتي أحصنت فرجها والتي أحصنت فرجها ونفخنا فيها من روحنا şeklinde (müennes) gelmiştir. Tahrir suresinde ise Allah Teâlâ şöyle فنفخنا فيها من روحنا *“Namusunu korumuştur, biz de ona ruhumuzdan üfürdük”* buyurmuştur. Ayet-i kerimede فيه şeklinde müzekker zamiri ile tabir edilmiştir. Bu ها *ha zamiri* / فرج *ferç* kelimesine döner. فرج kelimesi ise lafzı itibariyle müzekkerdir. Bu takdirde mana şöyle

³⁶³ Tahrir, 66/12.

³⁶⁴ Tahrir, 66/12; eş-Şerkâvî, *el-Mer’etu fi’l-Kıssâ’l-Kurâni*, 2/686.

olur: İmran kızı Meryem fercini korumuştur. Biz de fercine (rahmine) ruhumuzdan üfürdük.

Bazıları burada maksadın Hz. Meryem'in fercini değil elbisesindeki açıklığı kapatması olduğunu söylemişlerdir. Ve “*fercini korumuştur*” un manasının Hz. Meryem'in elbisesini koruması olduğunu söylemişlerdir. Ona hiçbir erkek dokunmamış, boynundaki açıklığa da kimse dokunamamıştır. Bu görüşte olanlar bunun ona övgüde ve iffet ve temizliğine şehadette mübalağa olduğunu kabul etmişlerdir. Elbisesindeki gediği koruyup kimse bu gediğe bile yaklaşmamışken gerçek fercini (namusunu) korumuş olması haydi haydi mümkündür. Bunlar Hz. Cebrail'in Hz. Meryem'in elbisesindeki açıklığı tutup oradan üfürdüğünü, üfürüğün Hz. Meryem'in bedenine sırayet ettiğini oradan da rahmine girip Hz. İsa'ya hamile kaldığını söylemişlerdir. Kur'an-ı Kerim de *ونفخنا فيها* ve *ونفخنا فيها* demiştir. Fakat aslolan üfürmeyi zahir manasına hamletmektir demişlerdir.

Tercih edilen görüş Hz. Cebrail'in Hz. Meryem'in fercine (avret mahalline) üfürdüğüdür. Üfürük rahmine girmiş ve Hz. İsa'ya hamile kalmıştır. Biz bunu söyler ve üfürmenin nasıl olduğuna dalmayız. Çünkü bu gaybi (bilemediğimiz) bir keyfiyettir. Zira nasslar bu konuda bir şey zikretmemiş ve açıklamamışlardır. Ayrıca Allah Teâlâ'nın *ونفخنا فيها* ile *ونفخنا فيه* kavilleri arasında bir çelişki bulunmamaktadır.

ونفخنا فيها kavli Enbiya suresinde geçer. Enbiya suresi Mekki/Mekke'de inmiş bir suredir. Bu üfürmenin Hz. Meryem'e yani bedenine yönelik olduğunu haber verir. Bu ise genel bir tabirdir. *ونفخنا فيه* kavli ise Tahrim suresinde geçer ve Medenidir/Medine'de inmiştir. Enbiya suresinden sonra inmiştir. Burada üfürmenin Hz. Meryem'in fercine olduğu haber verilir. Bu ise özel bir tabirdir. Öyleyse *ونفخنا فيها* ifadesi önce genel olarak zikredildi *ونفخنا فيه* ise daha sonra özel olarak zikredildi. İki ayet arasında tearuz/çelişki bulunmamaktadır. Hz. Cebrail Hz. Meryem'in bedenine üfürdü. Fercine üfürmesi ise özel olmuştur.³⁶⁵ Geride geçenlerden anlıyoruz ki, Hz. Cebrail Hz. Meryem'i Allah Teâlâ'nın kudretiyle babasız olarak Hz. İsa'yı doğurmakla müjdeledikten sonra enteresan olan bu mucizeyi gerçekleştirmek için üfürme işini yerine getirmiştir.³⁶⁶

³⁶⁵ el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/231.

³⁶⁶ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/689.

10. Hz. İsa'nın "Allah'ın Kelimesi ve Allah'tan Bir Ruh" Olmasının Manası

a. Kur'an-ı Kerim'in Mesih'i "Allah'ın Meryem'e İlka Ettiği Kelimesi ve Allah'tan Bir Ruh" Olmasıyla Nitelemesi

Hıristiyanlar bu nitelemelere bağlı kalarak inançlarını aklama gayretin-deler. Mesih'in vasfı olan "*Allah'ın kelimesi olması*" vasfının zat-ı ilahi olduğunu iddia etmişlerdir. "*Allah'tan bir ruh*" olmasını şöyle yorumlamışlardır: Yani o Allah'ın ruhundan bir parça olup Mesih'e geçmiş ve ona yerleşmiştir. Bu mesele Müslümanlar ile Hıristiyanlar arasında etrafında tartışmaların döndüğü en önemli meselelerdendir. Bunun üzerine Kur'an-ı Kerim'in Mesih'i nitelemesindeki gerçek maksadı açıklama zarureti görüyoruz. Öncelikle "*kelime*" ile "*ruh*" kelimelerinin Kur'an-ı Kerim'de varid olan manalarını belirlemekle başlıyoruz. Allame er-Râzî geçen ayet-i kerimedeki "*kelime*" ifadesinden maksadın 5 yönlü olduğunu zikreder:

1. Baba aracılığı olmadan Allah'ın "كن /Ol" kelimesi yaratılmıştır. Kelimededen maksat yaratma kelimesidir. "كن /Ol" kelimesi tekvine/yaratmaya ve Allah'ın bir şeyi var etmeyi dilemesindeki kudretine delalet eder. Mesih'i bu kelimeyle yaratmıştır. Müfessirlerin cumhuru Hz. İsa'nın "كن /Ol" kelimesiyle alışılmışın dışında madde (toprak, su vs.) olmadan meydana geldiği görüşündedir.
2. Hz. İsa beşikteyken konuşmuştur. Allah Teâlâ ona o yaşta kitap vermiştir. O küçük çocukken konuşan biriydi. Bu yüzden bu yorum vesilesiyle "*kelime*" diye adlandırılmıştır.
3. Kelime (söz) mana ve hakikatleri ifade ettiği gibi Hz. İsa da aynı şekilde insanları rabbani hakikatlere ve sırlara irşad ediyordu.
4. Ondan önceki peygamberlerin kitapları onun gelişini müjdelemiştir. Geldiği zaman ise "*işte bu o kelimedir*" denilmiştir.
5. İnsan bazen Allah'ın fazlı/Fazlullah ve Allah'ın lütfü/Lütfullah isimlendirilir. Hz. İsa da aynı şekilde Allah Teâlâ'nın kelimesi/Kelimetullah diye isimlendirilmiştir.³⁶⁷

"*Allah'ın Meryem'e ilka ettiği kelimesi*" kavlindeki "*kelime*" Allah Teâlâ'nın

³⁶⁷ Abdulkadir Bahûş, *Edyânu'l-Âlemi'l-Mukaren*, Dâru'z-Ziya li'n-Neşr, Kuveyt, I. Baskı, 2014, s. 195.

mahlûkatı kendisiyle yarattığı “كن /Ol” kelimesidir.³⁶⁸ Bu ibareye en yakın tefsir şöyledir: Allah Teâlâ Hz. İsa’yı Kur’an-ı Kerim’de çeşitli yerlerde geçen “كن فيكون / ol dedi oluverdi” şeklinde doğrudan var eden ilahi emirle yaratmıştır. Kuşkusuz Allah Teâlâ bu kelimeyi Hz. Meryem’e ilka etmiş ve –Hz. Âdem dışındaki insanların hayatında yerleşik olan kanun gibi- baba spermi olmadan rahminde Hz. İsa’yı yaratmıştır. Her şeyi yoktan yaratan (Allah’tan sadır olan) o kelime! Hz. İsa’nın “*Allah’tan bir ruh*” kavliyle tabir edilen nefesle Hz. Meryem’in rahminde yaratılmasında her hangi bir ilginçlik yoktur.³⁶⁹

Hız. İsa kelimeyle var oldu. Kelimenin bizzat kendisi değildir. Bu kelime de Allah Teâlâ’nın كن /ol dediğinde Hz. Meryem’e ilka ettiği kelimedir. Hız. İsa كن /ol ile var olmuştur. كن /ol’un kendisi değildir. Allah Teâlâ’dan olan كن /ol kelimesi mahlûk değildir. Hız. İsa كن /ol kelimesi ile var olmuştur. Dolayısıyla o Allah Teâlâ tarafından yaratılmıştır.³⁷⁰

b. Ruh Nedir?

Burada “*Ona ruhumuzdan üfürdük*” kavli-i şerifiyle bağlantılı olarak ruha dair bir mütalaa sunmak için kısa bir duraklamada bulunmamız gerekmektedir. “Ruh” kelimesi Kur’an-ı Kerim’de çeşitli anlamlarda gelmiştir. Onlardan bazıları şöyledir:

Vahiy Anlamında Ruh

Allah Teâlâ şöyle buyuruyor: “*İşte böylece sana da emrimizle Kur’an’ı vahyettik. Sen kitap nedir, iman nedir bilmezdin. Fakat biz onu (Kitab’ı), bir nur yaptık. Kullarımızdan dilediğimizi, onunla hidayete iletiyoruz. Ve şüphesiz ki sen, doğru yola götürüyorsun.*”³⁷¹

“*Allah, “Benden başka ilah yoktur, sırf benden korkunuz” uyarısını, mesajını insanlara duyursunlar diye dilediği kullarına kendi iradesi ile vahiy eşliğinde melekler gönderir.*”³⁷²

³⁶⁸ el -Hâlidî, *el-Kıyasu’l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/235.

³⁶⁹ *el-Cevâbu’s-Sahih limen Beddele Dîne’l-Mesih*, thk. Ali b. Hasan b. Nasır ve Abdulaziz b. İbrahim el-Asker ve Hamdan b. Muhammed el-Hamdan, Dâru’l-Âsime li’n-Neşr, Riyad, II. Baskı, 1999, 1/270.

³⁷⁰ Fi Zilâli’l-Kur’an, 2/817.

³⁷¹ Şura, 42/52.

³⁷² Nahl, 16/2.

*“Arş sahibi, varlıkların en yücesi olan Allah, kavuşma gününü ihtar etmek için kullarından dilediğine emriyle vahyi indirir.”*³⁷³

Vahiy, kalpler ve ruhlar kendisiyle canlandığı için ruh diye isimlendirilmiştir.

Ruh Allah Teâlâ'nın Mümin Kullarından Dilediğini Teyit Ettiği Kuvvet, Sebat ve Zafer Anlamlarına Gelir

Allah teâlâ şöyle buyurmaktadır: *“İşte onların kalbine Allah, iman yazmış ve katından bir ruh ile onları desteklemiştir.”*³⁷⁴

Ruhun Anlamlarından Biri de Dört Büyük Meleğin Başı Olan Vahiy Görevlisi Cebrail'dir

Allah Teâlâ şöyle buyurmuştur: *“Muhakkak ki o (Kur'an) âlemlerin Rabbinin indirmesidir. Uyarılardan olman için onu Cebrail senin kalbine indirmiştir.”*³⁷⁵

*“Derken, biz ona ruhumuzu (Cebrail'i) gönderdik de o, kendisine tastamam bir insan şeklinde göründü.”*³⁷⁶

Allah Teâlâ'nın ondan “Rûhu'l-Kudüs” diye bahsetmesi: *“De ki: “Kur'an'ı; Rûhu'l-Kudüs (Cebrail) Rabbinin katından, inananların inançlarını pekiştirmek, Müslümanlara doğruluk rehberi ve müjde olmak üzere gerçekle indirmiştir.”*³⁷⁷

*“Meryem oğlu İsa'ya belgeler verdik, onu Rûhu'l-Kudüs ile destekledik.”*³⁷⁸

Ruhun Anlamlarından Biri de Kıyamet Gününde Meleklerle Birlikte Dikilen Büyük Bir Melek Olduğu

Allah Teâlâ şöyle buyuruyor: *Ruh ve melekler saf saf olup durduğu gün, Rahman'ın izin verdiklerinden başkaları konuşmazlar; konuşan da doğruyu söyler.”*³⁷⁹

*“O gecede, Rablerinin izniyle melekler ve Ruh, her iş için iner dururlar.”*³⁸⁰

³⁷³ Mü'min, 40/15.

³⁷⁴ Mücadele, 58/22.

³⁷⁵ Şuarâ, 26/192-194.

³⁷⁶ Meryem, 19/17.

³⁷⁷ Nahl, 16/102.

³⁷⁸ Bakara, 2/87.

³⁷⁹ Nebe, 38.

³⁸⁰ Kadir, 97/4.

*“Melekler ve Ruh oraya, miktarı ellibin yıl olan bir günde yükselip çıkar.”*³⁸¹

Ruh Rahmet, Allah’ın Kudreti, Hükmü, Emri ve Zaferi Anlamlarına da Gelir

Allah Teâlâ şöyle buyuruyor: *“Allah’ın rahmetinden ümidinizi kesmeyin; doğrusu kâfirlerden başkası Allah’ın rahmetinden ümidini kesmez.”*³⁸²

Ruh Güzel, Helal ve Sağlıklı Rızık veya Mağfired Anlamına Gelir

Allah Teâlâ şöyle buyuruyor: *“Eğer ölen o kişi, gözdelelerden ise, rahatlık, hoşluk ve nimet cenneti onundur.”*³⁸³

Ruh Yine Hayatın Kendisine Bağlı Olduğu Şeyi İfade Eder. Yani Hayatın Sırrını İfade Eder. Allah Teâlâ’ya Nispet Edilmesi ise Teşrif (Şerefendirme) Babındandır

Allah Teâlâ şöyle buyuruyor: *“Sonra onu tamamlayıp şekillendirmiş, ona kendi ruhundan üflemiştir.”*³⁸⁴

*“Ona şekil verdiğim ve ona ruhumdan üflediğim zaman, siz hemen onun için secdeye kapanın!”*³⁸⁵

Ruhun Allah Teâlâ’nın işlerinden bir iş, yarattıklarından bir mahlûk olduğu da söylenmiştir. Yahudiler Allah Resulü’ne (s.a.v) ruhtan sordukları vakit Allah Teâlâ şu ayet-i kerimeyi indirmiştir: *“Sana ruh hakkında soru sorarlar. De ki: Ruh, Rabbimin emrindedir. Size ancak az bir bilgi verilmiştir.”*³⁸⁶ Bu ayet-i kerime kâinattaki yaşamı meydana getiren bu kuvvetin Allah Teâlâ’nın ilminden kaynaklandığını çok açık ifade etmektedir. Özünü yalnızca Allah Teâlâ’nın bildiğini de. Ona (ruha) hayat bahşedip hayatını sürdürmesini sağlayan veya onu alıp cisimlerin hareketsiz (cansız) kalmasını gerçekleştiren yine Allah Teâlâ’nın kendisidir.³⁸⁷

³⁸¹ Mearic, 70/4.

³⁸² Yusuf, 12/87.

³⁸³ Vakıa, 56/88-89.

³⁸⁴ Secde, 32/9.

³⁸⁵ Hicr, 15/29; el-Müsteşâr Muhammed İzzet et-Tahtâvî, *el-Mizân fî Mukâreneti’l-Edyân Hakâik ve Vesâik*, Dâru’l-Kalem, Dimeşk, ed-Dürerü’ş-Şâmiye, Beyrut, I. Baskı, H. 1413, M. 1993, s. 185-186-187.

³⁸⁶ İsra, 17/85.

³⁸⁷ Ahmed eş-Şelebî, *el-Mesîhiyye Mukârenetü’l-Edyân*, Mektebetü’n-Neheda’l-Mısıriyye, Kahire, VIII. Baskı, 1984, s. 44.

c. Ondan Bir Ruhtur

من روح منه harfi ile ayet-i kerimesindeki ونفخنا فيه من روحنا harfi tebiz(bazısı, kısmı, parçası manası) için değildir. Çünkü Allah Teâlâ'nın ruhu bölünemez, parçalanamaz. Parçalara, cüzlere ve kısımlara ayrılamaz. Buradaki من ibtida-i gaye içindir. Yani o Allah Teâlâ'dandır.

İlginç bir hikâye aktarılır. Hıristiyanlardan biri Ali b. Hüseyin b. Vakıdî el-Mervezî ile münazara etmiş. Demiş ki: Allah'ın kitabında (Kur'an-ı Kerim'de) İsa'nın Allah'ın bir cüzü olduğu geçiyor deyip "*Allah'tan bir ruh*" ayetini okumuş. İbn Vakıdî ise Allah Teâlâ'nın şu kavli-i şerifiyle karşılık vermiştir: "*O, göklerde ve yerde ne varsa hepsini, kendi katından (bir lütfü olmak üzere) size boyun eğdirmiştir. Elbette bunda düşünen bir toplum için ibretler vardır.*"³⁸⁸ Ve demiş ki; eğer senin dediğin doğruysa o zaman yerdeki ve gökteki her şeyin Allah'tan bir cüz olması gerekir. Ama bu imkânsızdır. Bu cevap üzerine Hıristiyan susmuş, konuşmayı kesmiş ardından müslüman olmuş.

Hiz. İsa'nın hali tıpkı Hiz. Âdem'in hali gibidir. Allah Teâlâ şöyle buyuruyor: "*Allah nezdinde İsa'nın durumu, Âdem'in durumu gibidir. Allah onu topraktan yarattı. Sonra ona "Ol!" dedi ve oluverdi.*"³⁸⁹ Allah Teâlâ Hiz. Âdem'in yaratılmasından şöyle bahseder: "*Rabbin meleklere demişti ki: Ben muhakkak çamurdan bir insan yaratacağım. Onu tamamlayıp, içine de ruhumdan üfürdüğüm zaman, derhal ona secdeye kapanın!*"³⁹⁰ Allah Teâlâ'nın Hiz. Âdem'e de ruhumdan üfürmesine rağmen kimse Hiz. Âdem'in ilah olduğunu iddia etmemiştir.³⁹¹

"*Allah'tan bir ruh*" ifadesinde ruhun Allah'a nispeti söz konusudur. Bu nispet Allah'tan ayrı olan nesnelere nispeti kabilindedir. Mahlûkun halıkına, sanatın sanatçısına nispeti gibi... Fakat şu farkla ki bu, nispet edilen şeyin diğerlerinden ayrıcalığını ve teşrifini(şerefli olduğunu) icap ettirmektedir. O hayırlı ve Allah Teâlâ'ya itaat eden bir ruh manasındadır.³⁹²

Kur'an-ı Kerim sadece Hiz. İsa'yı Allah Teâlâ'ya nispet etmekle kalmamış bilakis şu aşağıda zikredilecek olan şeyleri de Allah'a nispet etmiştir. Ve bunların tamamının Allah'a nispet edilmesi teşrif kabilindedir:

³⁸⁸ Câsiye, 45/13.

³⁸⁹ Âl-i İmran, 3/59.

³⁹⁰ Sâd, 38/71-72.

³⁹¹ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/739.

³⁹² *el-Mîzân fi Mukâreneti'l-Edyân Hakâik ve Vesaik*, s. 184.

- Allah Teâlâ'nın meleklerle sözündeki Hz. Âdem'in ruhu: "*Rabbın meleklerle: "Ben, balçıktan, işlenebilen kara topraktan bir insan yaratacağım. Onu yapıp ruhumdan üflediğimde ona secdeye kapanın" demişti.*"³⁹³
- Hz. Salih'in Semûd kavmiyle konuşmasındaki deve mucizesi. Allah Teâlâ'nın şu kavli-şerifinde geçer: "*Semud milleti, içlerinden en azgını i-leri atılınca, azgınlığı yüzünden peygamberleri yalanladı. Allah'ın peygamberi onlara, Allah'ın devesini göstermiş ve: "Allah'ın bu devesine ve onun su hakkına dokunmayın" demişti.*"³⁹⁴
- Beytülharam (Kabe). Bu da şu ayet-i kerimede geçer: "*Evimi ziyaret edenler, kendini ibadete verenler, rükû ve secde edenler için temiz tutun diye İbrahim ve İsmail'e ahd verdik.*"³⁹⁵
- Allah'ın kulu. Şu ayet-i kerimede geçer: "*Allah'ın kulu Muhammed, O'na yalvarmak, namaz kılmak için kalkınca, nerdeyse, çevresinde keçeleşirler, birbirlerine girerlerdi.*"³⁹⁶
- Âdemoğlu için yerde ve gökte yaratılanlar. Şu ayet-i kerimede geçer: "*Göklerde olanları, yerde olanları, hepsini sizin buyruğunuz altına vermiştir. Doğrusu bunlarda, düşünen kimseler için dersler vardır.*"³⁹⁷

Öyleyse bundan ruh kelimesinden, Hıristiyanların kastettiği mananın dışında bir mananın kastedildiği açığa çıkıyor. Mesih Allah'ın bir emriyle (ol emri), ruh diye tabir edilen meleğin nefesiyle yaratıldı. Bu, Hıristiyanların savundukları gibi Hz. İsa'yı ilahlık derecesine çıkararak, sadece ona ayrıcalıklı olan bir husus değildir. Allah Teâlâ şöyle buyurmaktadır: "*Allah'ın katında İsa'nın durumu kendisini topraktan yaratıp sonra ol demesiyle olmuş olan Âdem'in durumu gibidir.*"³⁹⁸

Allah Teâlâ'nın risaletini kavmi İsrailoğullarına tebliğ etmek için seçtiği bir beşerdir. Ona kavmini rablerine ibadete çağıran kitabı, hikmeti ve işleri güzelce yönetme kabiliyeti vermiştir. Hataya düşmekten koruyan nübüvveti vermiş. Böyle birinin daha sonra kendisini doğru yola ileten rabbinde

³⁹³ Hicr, 15/28-29.

³⁹⁴ Şems, 91/11-12-13.

³⁹⁵ Bakara, 2/125.

³⁹⁶ Cin, 72/19.

³⁹⁷ Casiye, 45/13; *el-Mîzân fî Mukâreneti'l-Edyân Hakâik ve Vesâik*, s. 185.

³⁹⁸ Âl-i İmran, 3/59; Abdulkadir Bahûş, *Edyânu'l-Âlemi'l-Mukaren*, s. 196.

nankörlük yapıp insanlara: “Allah’la birlikte ya da yalnız bana ibadet edin” demesi doğru ve gerçek olamaz. Aksine onlara şöyle der: İlimde ve amelde olgun, bildiğiyle amel eden âlimler olun. Çünkü siz insanlara kitabı (İncil’i) öğretecek ve anlatacaksınız. Size yakışan ona uymanız ve ondan sapmamanızdır. Onlara melekleri, Rûhu’l-kudüs’ü (Cebrail) ve peygamberleri tanı kabul etmelerini emretmesi doğru ve gerçek olmadığı gibi Allah’ın resulü vasfını taşıırken, ihlâslı davranan, rablerine boyun eğen müslüman kavmine küfrü emretmesi de asla kabul edilir bir şey değildir. Bunların tamamı onların hakkı batılla karıştırmaları, Tevrat ve İncil ayetlerini tahrif etme ve yanlış yorumlamalarının neticesidir.³⁹⁹

Allah Teâlâ şöyle buyurmuştur: “*Allah’ın kendisine Kitap’ı, hükmü, peygamberliği verdiği insanoğluna: “Allah’ı bırakıp bana kulluk edin” demek yaraşmaz, fakat: “Kitabı öğrettiğinize, okuduğunuza göre Rabbe kul olun” demek yaraşır. Size melekleri, peygamberleri Rab olarak benimsemenizi emretmesi de yaraşmaz. Siz müslüman olduktan sonra, size inkâr etmeyi mi emredecek?*”⁴⁰⁰

“*Allah’tan bir ruh*” kavli-i şerifinde ruhun Allah’a izafesi teşrif, tekrim ve tafdil içindir. Ruh, Allah’tan kullarına nimet ve rahmet manalarını da taşıdığından Mesih Allah’tan kavmine bir rahmet ve onlara verilen büyük bir nimet olmuştur. Çünkü o kavmini dünya ve ahiret saadeti bulunan bir yola davet ediyordu. Bu yüzden Allah’tan bir ruh adını almıştır.⁴⁰¹

Allah Teâlâ şöyle buyurmuştur: “*Meryem oğlu İsa Mesih, Allah’ın peygamberi, Meryem’e ulaştırdığı kelimesi ve kendinden bir ruhtur.*”⁴⁰²

11. Hz. Meryem Hz. İsa’yı Doğuruyor

Hız. Meryem ailesinden uzaklaşıp bir başına doğuda bir tarafa çekilmişken Hz. Cebrail karşı karşılaştı. Hz. Cebrail Allah’ın emriyle ona bir kere üfürdü. O üfürükte Allah’ın ezeli “*كن /Ol*” kelimesi ve Allah’tan bir ruh bulunuyordu. Allah Teâlâ bu üfürükle Hz. Meryem’in rahminde ceninin(embriyo, çocuk) yaratılmasını dilemişti ve derken Hz. Meryem Hz. İsa’ya hamile kaldı.

³⁹⁹ *el -Mizan fi Mukâreneti’l-Edyân Hakâik ve Vesaik*, s. 173.

⁴⁰⁰ Âl-i İmran, 3/79-80.

⁴⁰¹ A.g.e, s. 171.

⁴⁰² Nisa, 4/171.

Kur'an ayetleri genç bakire Meryem'in oğlu Hz. İsa'yı doğurma sahnesine veciz bir şekilde işarette bulunmaktadır. Allah teâlâ şöyle buyurmuştur: *“Meryem oğlana gebe kaldı, o haliyle uzak bir yere çekildi. Doğum sancısı onu bir hurma ağacının dibine gitmeğe mecbur etti. “Keşke ben bundan önce ölmüş olsaydım da unutulup gitseydim” dedi. Onun altından bir ses kendisine şöyle seslendi: “Sakın üzülme, Rabbin içinde bulunamı şerefli kılmıştır. Hurma ağacını kendine doğru silkele, üstüne taze hurma dökülsün. Ye iç, gözün aydın olsun. İnsanlardan birini göreceksin olursan ‘Ben Rahman için oruç adadım, bugün hiçbir insanla konuşmayacağım’ de.”*⁴⁰³

a. Uzak Bir Yere Çekildi

Halkının kötülüklerine maruz kalmamak için onlardan uzakta bir mekâna çekilmişti. Yani çocuğunu alıp uzak bir mekâna çekildi ve ailesinden epey uzaklaşmak için bu uzak yere geldi. Çünkü o bir skandaldan endişe ediyordu. Halkın konuşmalarından, kötü düşünce ve ithamlarından endişe ediyordu. Onların şaşkınlıkla karşılamlarını ve hayrete düşmelerini bekliyordu.

Bu şaşkınlık tabii bir durumdu. Çünkü Hz. Meryem namuslu, temiz ve salih bir genç kızdı. Ailesi onun iyi ve temiz bir kız olduğunu biliyorlardı. Ama şimdi bu temiz kız kucağında çocuk taşıyordu. Bu çocuk ona nereden geldi? Onun Allah'tan bir üfürme netice olduğu, kendisine hiçbir erkeğin dokunmadığı sözüne inanacaklar mıydı? Galiba o bu yüzden halkından uzaklaşıp oğluya bu uzak mekânda bir başlarına kalarak insanların ithamlarından ve düşüncelerinden kurtulmak istemişti.⁴⁰⁴

Uzakta kalan bu mekân Hz. Mesih'in doğduğu Beytullahim'in doğusuydu. İmam Nesaî'nin *Sünen*'inde ve Beyheki'nin *Delâilü'n-Nübüvve*'de Enes b. Malik (r.a)'den rivayet ettikleri İsrâ hadisinde geçtiği gibi Allah resulü (s.a.v) şöyle demiştir: *“Cebrail bana in ve namaz kıl, dedi ben de namaz kıldım. Dedi ki: Nerde namaz kıldığını biliyor musun? Meryem oğlu İsa'nın doğduğu yer olan Beytullahim'de namaz kıldın.”*⁴⁰⁵

Allah Teâlâ'nın *“Meryem oğlana gebe kaldı, o haliyle uzak bir yere çekildi”* kavli-i şerifinde zikredilen uzak mekân Hz. Meryem'in oğlu Hz. İsa'yı

⁴⁰³ Meryem, 19/22-26.

⁴⁰⁴ el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlihu Ehdâs*, 4/240.

⁴⁰⁵ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurânî*, 2/692.

doğurduğu mekândır. Bu mekan hadis-i şerifte de varid olduğu üzere Beytüllahim'dir.⁴⁰⁶

Allame İbn Kesir şöyle demiştir: Bu insanların birbirlerinden aldıkları meşhur olan görüştür. Hıristiyanlar buranın Beytüllahim olduğunda şüphe etmezler. İnsanlar da böyle kabul etmişlerdir. Eğer sahih ise hadis-i şerifte de böyle geçer.⁴⁰⁷ Beytüllahim Kudüs'e nispeten uzak bir mekândır. Çünkü bu mekân Kudüs'ten yaklaşık 9 mil uzaklıktaydı.⁴⁰⁸ Ayet-i kerimelerin ifadelerinden akla ilk gelen Hz. Meryem Hz. İsa'yı çekildiği bu uzak mekânda yahut ona yakın bir yerde doğurmuş. O mekânda tek başınaydı.

Ancak; onun, başına geleceklere öğrendikten sonra Yusuf en-Neccar ile Mısır'a kaçtığı yönündeki iddialar ve Yusuf en-Neccar'ın onun hamile olduğunu öğrendikten sonra hakkında kötü düşünmüş ve onu öldürmeye kalkışmış, ardından Cebrail'in gelip ona Hz. Meryem'in Rûhu'l-Kudüs'ten hamile kaldığını haber vermiş olduğu yönündeki rivayetlerin hepsi İncil'de nakledilmiştir. İncil'in Yusuf en-Neccar'a yönelik verdiği bu haberler onun batıl ve bozuk olduğuna şahit olacak nitelikte çelişki ve tutarsızlıklar içermektedir. Matta ve Luka İncillerinde Hz. İsa'nın doğumuna dair aktarılan rivayetleri birbiriyle karşılaştırdığımızda Yusuf en-Neccar etrafında birçok çelişki ve ihtilaf görürüz. Hz. İsa doğduğunda Yusuf en-Neccar Hz. Meryem'in nişanlısı mıydı yoksa kocası mıydı? Hz. Meryem'in hamileliğini ne zaman öğrendi? Hamilelik karşısında ne tavır takındı? Melek ona görünüp hamilelik meselesinin iç yüzünü haber verdi mi? Yoksa ona görünmedi mi? İncillerde tahrif ve sokuşturma olduğuna delalet eden bunlar gibi daha nice sorular vardır.

Bana göre –Allah doğrusunu daha iyi bilir- Yusuf en-Neccar'ın Hz. Meryem'le en ufak bir alakası yoktu. Onunla ne bir araya gelmiş, ne yolculuk yapmış, ne onun sorumluluğunu üstlenmiş ne de onun hizmetinde bulunmuştur. Hâşâ! O şerefli, o utangaç, o iffetli ve temiz Meryem'in, yabancı bir erkekle en ufak bir ilişkisi olmamıştır. Kur'an-ı Kerim ve Sünnet-i Nebi'de Yusuf en-Neccar'a dair en küçük bir ifade dahi yoktur. Tefsir kitaplarında geçenler ise kaynağı ehl-i kitap olan İsrailiyyat haberleridir. Tefsir

⁴⁰⁶ el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/242.

⁴⁰⁷ Tefsiru İbn Kesir, s. 114.

⁴⁰⁸ el -Hâlidî, *A.g.e*, 4/242.

kitapları o bilgileri, zayıflığına ve sokuşturma olduğuna delalet eden çelişki ve tutarsızlıklar bulunan İncillerden nakletmişlerdir.⁴⁰⁹

b. Hz. Meryem'e Doğum Sancılarının Gelmesi

Hz. Meryem oğluyla birlikte ailesinden uzaklaşarak Beytüllahim'deki bu uzak mekâna gittiğinde burada doğumun sancısını, sıkıntı ve meşakkatlerini hissetti. Allah Teâlâ şöyle buyurmaktadır: *“Doğum sancısı onu bir hurma ağacının dibine gitmeğe mecbur etti. “Keşke ben bundan önce ölmüş olsaydım da unutulup gitseydim” dedi.*”⁴¹⁰

Âlimler Hz. Meryem'in Hz. İsa'ya hamilelik süresinde farklı görüşlere ayrılmışlardır. Kadınların gördüğü gibi dokuz ay süren normal bir hamilelik miydi yoksa birkaç saat süren ona mahsus bir hamilelik miydi? Hamileliğin dokuz ay sürdüğü görüşünde olanlardan biri İbn Kesir'dir. O, ayet-i kerimedeki fa'yı ceninin geçirdiği, aralarında zamansal farklılık olan hamilelik merhalelerini sıralı olarak takip manasına delalet etme manasında kabul etmiştir.⁴¹¹

İbn Kesir şöyle demiştir: Fa harfi her ne kadar takip anlamı taşısa da her şeyin takibi kendi zaviyesinden hesaplanır. Allah Teâlâ'nın şu kavli-i şerifi gibi: *“And olsun ki, insanı süzme çamurdan yarattık. Sonra onu nutfeye halinde sağlam bir yere yerleştirdik. Sonra nutfeyi kan pıhtısına çevirdik, kan pıhtısını bir çiğnemlik et yaptık, bir çiğnemlik etten kemikler yarattık, kemiklere de et giydirdik. Sonra onu başka bir yaratık yaptık: Biçim verenlerin en güzeli olan Allah ne uludur!”*⁴¹²

Zahir ve meşhur olan görüş –Allah her şeyi yapmaya kadirdir- diğer kadınların çocuklarına hamile kaldıkları gibi Hz. Meryem'in de öyle hamile kaldığıdır.⁴¹³ Bazıları Hz. Meryem'in hamileliğinin çabucak gerçekleştiği görüşündedirler. Bu İbn Abbas (r.a)'a nispet edilen bir görüştür. İmam Taberî ve İbn Kesir, İbn Abbas (r.a)'ın şöyle dediğini rivayet ederler: *“Hz. Meryem bir anda hamile kaldı ve doğurdu. Hamileliğiyle doğurması arasında zaman geçmemiştir.”*⁴¹⁴

⁴⁰⁹ eş-Şerkâvî, *el-Mer'etu fi'l-Kıyasi'l-Kurâni*, 2/693.

⁴¹⁰ Meryem, 19/23.

⁴¹¹ el -Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/242.

⁴¹² Müminun, 23/12-14.

⁴¹³ Tefsiru İbn Kesir, 3/114.

⁴¹⁴ Tefsiru't-Taberî, *Takrîb ve Tezhîb*, 5/227.

Allah Teâlâ Hz. İsa hakkında “*Onu insanlara bir mucize kılmak için*” buyuyor. Yani o her şeyiyle bir mucizedir. Bu mucizelerden biri de ana karnında kaldığı müddettir. Hatta asıl mucize onun ana karnında kalmasında bir müddetin olmamasıdır. Onun ana karnında kalması normal olarak gerçekleşmemiştir. Hamileliğin belli bir zaman aldığına bakılarak akıl da bunu destekler. Zamana ihtiyaç duyulan hamilelik insanların bildiği hamileliktir. Yani nutfenin rahim duvarına yapışması ardından kan pıhtısına dönüşmesi ardında da et parçasına dönmesi şeklinde gelişen hamilelik böyledir. Ama mucize eseri, olağanüstü gerçekleşen hamilelik bu normal hamilelikle kıyaslanamaz. Bu görüşün tercih edilmesinin gerekçelerinden bir diğeri de şudur: Şayet Hz. Meryem’in hamileliği halkı tarafından bilinseydi belki de çocuğunu doğurmadan onu recm ederlerdi. Çünkü Hz. Meryem Kur’an-ı Kerim’in haber verdiği üzere ancak oğlunun konuşmasıyla temize çıkmıştır.⁴¹⁵

Ayetler, Hz. Meryem’in hamileliğine ilişkin detaylı bilgi vermiyor. Acaba nasıl gebe kaldı ve bu gebeliği ne kadar sürdü? Bu hamilelik, her kadının başından geçen normal bir hamilelik miydi? Eğer öyle ise şöyle düşünebiliriz: Hz. Cebrail’in soluğu, dişi spermaya canlılık ve hareket aşıladı. Arkasından bu sperma, embriyoya, embriyo bir lokmalık et parçasına ve et parçası kemiğe dönüştü. Sonra kemiklere et giydirildi, böylece oluşan cenin, ana rahmindeki bilinen günlerini doldurmuş oldu.

Olayların böyle bir gelişme çizgisi izlemiş olmaları mümkündür. Çünkü dişi sperma, döllendikten sonra gelişme ve büyüme sürecine girer ve bu süreç dokuz kameri ay sonra noktalanır. Bu olayda Cebrail’in nefesi dölleme rolünü yerine ve dişi sperma bu noktadan itibaren doğal gelişim sürecini izlemiş olabilir.

Buna karşılık böylesine özel bir durumda dişi sperma, Cebrail’in üflediği soluktan sonra normal olmayan bir gelişme çizgisi de izlemiş olabilir. Bu durumda sözünü ettiğimiz gelişme aşamalarının süreleri kısaltılmış olabilir. Böylece bu aşamaları izleyen ceninin oluşumu, gelişmesi ve olgunlaşması son derece kısa bir zamana sığmış olabilir. Ayetler bu iki gelişme sürecinden hangisinin gerçekleştiği hakkında bilgi vermiyor. Bu yüzden senedi olmayan sahip bu meseleyi daha fazla kurcalayacak değiliz.⁴¹⁶

⁴¹⁵ Tefsiru İbn Kesir, 3/114.

⁴¹⁶ Fi Zilâli'l-Kur’an, 4/2306-2307.

Dr. Salah el-Hâlidî İbn Abbas (r.a)'ın "Hz. İsa'nın hamileliği birkaç saat-ten fazla sürmemiştir. Hz. Meryem doğudaki yerden uzak mekâna (Beytül-lahim) çekilirken hamile kalır kalmaz doğum sancısı onu hurma ağacının altına getirdi (ve doğurdu)" şeklinde söylediği görüşe meyletmiştir.

Bizim de bu görüşe meyletmemizi güçlendiren sebeplerden biri de ardı ardına, hemen peşinden gelerek sıraya koymak manasına delalet eden, aşamaları çok hızlı bir şekilde tertipleyen fa ile tabir edilmesidir.⁴¹⁷ "*Meryem oğlana gebe kaldı, o haliyle uzak bir yere çekildi.*" Doğum sancısı onu hurma ağacı bulunan uzak mekân Beytüllahim'e gitmeye mecbur etti. Hz. Meryem doğum sancılarını hissettiğinde o hurma ağacına gelmek zorunda kaldı. Orada yanında hiç kimse yoktu. Kur'an-ı Kerim bu ilginç ve bir o kadar etkileyici sahneyi şöyle ifade eder: "*Doğum sancısı onu hurma ağacı köküne getirdi.*" Yani doğum sancısı Meryem'i hurma ağacı köküne getirdi, onu ağaca gelmeye mecbur ve zorunlu kılmıştı. مخاض /Mehâz: Doğum sancısının gelmesine denir ki bu teşbih manasındadır.⁴¹⁸ Yani sanki karnında sıvı bir şey var da çalkalanıyor, hareket ediyor ve titriyor gibi oluyor.

Cenin doğmadan önce ana rahmi titriyor, hareket ediyor ve döl yatağının barındırdığı sıvı içerisinde yüzüyor gibi oluyor. Kökün hurma ağacına izafe edilmesiyle hurma ağacının gelişen, yeşil ve canlı bir ağaç olduğuna işaret edilmektedir. Yoksa جذع /kök bir kenara atılmış, kesik kuru bir kütük değildir.⁴¹⁹ İşte bu Kur'an-ı Kerim'in insanları aciz bırakan, üstün ve emsal-siz betimlemesidir.

c. Hz. Meryem'in Doğum Esnasında Çektiği Sıkıntılar ve Ölümü Temenni Etmesi

Hurma ağacının kökünde doğum sancısı onu yakaladı. Sancıları arttı ve "*keşke ben bundan önce ölmüş olsaydım da unutulup gitseydim*" diyerek çok acı bir iç geçirdi. Bu ayet-i kerimeler, niteleyici ve açıklayıcı kelimeler ışığında bize Hz. Meryem kıssası sahnelerinden bir diğer sahneyi betimler. Bakire bir kız olan Hz. Meryem'i tasvir eden kelimeler ışığında fiziksel ve psikolojik sancılarla karşı karşıya geldiğini görür gibiyiz. İşte o kucığında

⁴¹⁷ el -Hâlidî, *el-Kıssatu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/244.

⁴¹⁸ İbnu Fâris, *Mekâyîsu'l-Luğa*, thk. Abdusselam Muhammed Harun, Daru'l-Fikr, Kahire, H. 1399, M. 1979, s. 977.

⁴¹⁹ el -Hâlidî, *el-Kıssatu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/248.

çocuğuyla saklanmak amacıyla insanların gözlerinden ve ailesinden uzakta, ailesiyle yüz yüze gelmemek için yollar aşıyordu. İşlemediği ve hayatının hiçbir döneminde hiçbir surette taşımadığı bir lekeyle karşılaşmamak için gidiyordu. Bütün bunlar çektiği psikolojik, ruhsal bunalımlardı. Çünkü o iyi biliyordu ki insanlar oğlunun babasız şekilde dünyaya geldiğine inanmayacaklardı. Bu psikolojik acılarının yanı sıra fizyolojik (bedensel) sancılarının pençesinde de kıvrılmaktadır. Kendisini bir hurma ağacı dalının yanına koşturan, bu hurma dalına tutunmaya zorlayan amansız doğum sancuları çekmektedir. Bu ıssız yerde tek başına, yapayalnızdır. Bakire bir genç kız olarak bu tür sancularla ilk kez tanışmanın şaşkınlığı içinde bocalamaktadır. Karşı karşıya geldiği durum hakkında hiçbir ön bilgisi olmadığı gibi, kendisine en ufak bir yardımda bulunacak bir kimsesi de yoktur. Bu yüzden bunalım derecesine yaklaşmış bir bezginlik içinde şöyle demiştir: *“Keşke daha önce ölmüş ve unutulup gitseydim.”*

Bir skandalla ve utanç verici bir durumla karşılaşmamak için ölümü temenni etmiştir. Hâlbuki o Allah Teâlâ'nın ayetlerinden büyük bir ayet olsun diye seçtiği, iffetli ve temiz biriydi. Ya da insanların atacakları iftiralar-dan dolayı kendisi yüzünden günaha düşeceklerinden emin olduğundan, azaba duçar olmalarına ve Allah Teâlâ'nın gazabına maruz kalmalarına sebep olmamak için ölümü temenni etmiştir.⁴²⁰

“Keşke unutulup gitseydim” yani keşke yaratılmasaydım. Kim olduğu bilinmeyen, hatırlanmayan bir şey olsaydım. *“Keşke daha önce ölmüş ve unutulup gitseydim.”* Biz onun bu sözleri söylerken yüzünde beliren ızdıraplı mimikleri görür gibi oluyor, duygusal çırpınışların nabzını avucumuzda hisseder gibi oluyor, çektiği acıların yüzlere yansıttığı izlere ellerimizle dokunur gibi oluyoruz. O karşı konulmaz bir özlem ile “unutulmuş” olmayı arzuluyor.⁴²¹

Hz. Meryem'in yalnız başınayken çektiği sıkıntılı doğum sancuları çok kısa bir süre sürmüş ve nihayet hurma ağacına dayanarak oğlu Hz. İsa'yı doğurmuştur. Yavaş yavaş eski haline dönmesi ve tekrar sağlığına kavuşması çok kısa bir zaman almıştı. O hala hurma ağacı altında oturur vaziyetteydi. Hala endişe ve düşüncelerinin esiriydi. Hala telaşlı, gergin, üzgün ve kederliydi. Birden ayaklarının yanı başında kendisine seslenen birini duydu.⁴²²

⁴²⁰ Adil er-Rüveynî, *Teemmülatün fi Sureti Meryem*, s. 128-130.

⁴²¹ Fi Zilâli'l-Kur'an, 4/2307.

⁴²² el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/250.

d. Ođlu Altan Ona Sesleniyor.. Bununla Beraber Gelen Esinti ve Bereketler

Allah Teâlâ şöyle buyuruyor: “*Onun altından bir ses kendisine şöyle seslendi: ‘Sakın üzölme, Rabbin içinde bulunanı şerefli kılmıştır. Hurma ağacını kendine doğru silkele, üstüne taze hurma dökülsün. Ye iç, gözün aydın olsun. İnsanlardan birini görecek olursan ‘Ben Rahman için oruç adadım, bugün hiçbir insanla konuşmayacağım’ de.*”⁴²³

Hız. Meryem’in bu acılı durumda, doğum sancısı çektiđi, yalnız kaldıđı, korktuđu, kavminin bu çocuđu gördüklerinde ne tepkiyi vereceklerini kara kara düşündüđu bu zor anlarda, Allah Teâlâ’nın rahmeti ve her zorluđu kolaylıđa, her darlıđı genişliđe çeviren güzel lütfü imdadına yetişiyor. Hız. İsa doğuyor ve Allah Teâlâ onu konuşturuyor.⁴²⁴ Kur’an-ı kerim’in haber verdiđi üzere şöyle demiştir: “*Onun altından bir ses kendisine şöyle seslendi: ‘Sakın üzölme, Rabbin içinde bulunanı şerefli kılmıştır.’*”

Racih (kabul edilen) görüşe göre Hız. Meryem’e seslenen Hız. İsa’ydı Hız. Cebrail deđildi. Çünkü geride geçen tüm konuşma Hız. İsa’dandır Hız. Cebrail’den deđil. Gerideki tüm zamirler ona dönüyor. “*Annesi ona (İsa’ya) hamile kaldı, onu (İsa’yı) alıp uzak bir yere çekildi, doğum sancısı onu hurma ağacının altına getirdi. Dedi ki (Meryem) keşke ölseydim ve keşke unutulup gitseydim. Bunun üzerine onun (Meryem) altından bir ses kendisine şöyle seslendi: ‘sakın üzölme...’*” Hız. Meryem kuağında çocuđuyla ailesine gittiğinde şaşırıp kalmaları, onun da Hız. İsa’ya işaret etmesi bu görüşü tercih etmenin delilidir. Hız. Meryem ona kendi yerine konuşsun diye işaret etmiştir. Hız. İsa’nın konuşabilen bir çocuk olmasından dolayı ona işaret etmiştir. Yine daha önce Hız. İsa’nın kendisiyle konuşmuş olması ve Hız. Meryem’in ođlunun konuştuđunu önceden tecrübe etmiş olması da işaret sebebidir.⁴²⁵ Kendisiyle konuşan kişinin az önce doğurduđu ođlu olması çok önemli ve çok açık bir mucizedir. Çünkü önce annesiyle ardından annesinin ailesiyle konuşması bilindik ve görüldük bir şey deđildir. Bu olsa olsa ancak Allah Teâlâ’nın emriyle olur. Hız. Meryem’in başından geçen büyük sürprizi bir düşünelim. Henüz

⁴²³ Meryem, 19/24-26.

⁴²⁴ eş-Şerkâvî, *el-Mer’etu fi’l-Kıssati’l-Kurânî*, 2/696.

⁴²⁵ *Tefsiru’t-Taberi Takrib ve Tehzib*, 5/228-229.

yeni doğmuş olan oğlu kendisine sesleniyor, kendisiyle konuşuyor, sinirlerini yatıştırıyor, ona moral ve motivasyon veriyor.⁴²⁶

Hz. İsa'ya annesine bunları demesini ilham eden Allah Teâlâ'dır. Allah Teâlâ ona bu sözleri söyletmiştir. Yoksa bu bilimsel ve hikmetli planı nereden bilecekti. Doğumunun üzerinden sadece birkaç dakika geçmişti. Ayet-i kerimedeki *أن لا تحزني* ifadesindeki *أن* tefsir harfidir. Ardından gelen cümle ise cümle-i tefsiriyye (tefsir cümlesi)dir; bize Hz. İsa'nın ne diye seslendiğini, ne söylediğini tefsir eder ve haber verir. *لا تحزني /üzülme* diyerek annesini üzmekten men etmiş ve onu gam ve kederini gidermeye, sakinleşmeye, rahatlamaya, üzerindeki gerginliği, endişe ve tedirginliği atmaya çağırmıştır. Olanlardan dolayı üzülmeye. Zira Allah Teâlâ seninleedir. Seni korur ve himaye eder. İşte mucizelerinden biri olarak sana yiyecek ve içecek sunuyor. Ailenle yüzleşeceksin diye de üzülmeye. Allah Teâlâ onlara da bir mucize sunar. Böylelikle senin temiz olduğunu öğrenirler ve emrin Allah Teâlâ'dan geldiğini iyice bilirler.⁴²⁷

e. Allah Teâlâ Bir Mucize ve Keramet Eseri Olarak Ona Yerden Su Kaynağı Çıkartıyor

“*Üzülme rabbın alt tarafında bir su arki var etti*” Bu söz, Hz. İsa'nın annesine söylediği sözdür. Annesini Allah Teâlâ'nın alt tarafında çıkardığı ırmağa yönlendiriyor. Âlimler Alla Teâlâ'nın Hz. Meryem'in alt tarafında çıkarttığı ırmaktan maksadın ne olduğunda ihtilaf etmişlerdir. Bazıları şöyle demişlerdir: Ayet-i kerimede geçen *سريا /seriyy'*den maksat Hz. İsa'dır. Yani kadri yüksek, derecesi âli demektir. Yani üzülmeye şuan alt tarafındaki çocuk büyüdüğünde üstün makam sahibi olacak. Allah Teâlâ onu derece ve makam sahibi yapacaktır.⁴²⁸ *سريا /seriyy'* nin küçük akarsu olduğu da söylenmiştir. İçinde su aktığı için bu ismi almıştır. Müfessirlerin çoğunluğu bu görüştedir.⁴²⁹

Müfessirlerin çoğunluğunun görüşü doğrultusunda “*rabbın alt tarafında bir su arki var etti*” ifadesi şu anlama gelirdi: Allah Teâlâ sana bir akarsu akıttı. İşte bak o altında normal bir şekilde akıp gidiyor sen sakın üzülmeye. Bu mana, o yerde daha önceden akarsuyun olmadığına işaret etmektedir.

⁴²⁶ el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/252.

⁴²⁷ A.g.e, 4/253.

⁴²⁸ el -Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/254.

⁴²⁹ et-Taberî, *Câmiu'l-Beyân fi Te'vili'l-Kur'an*, thk. Ahmed Muhammed Şakir, Müessesetü'r-Risâle, Beyrut, I. Baskı, 2001, 16/24; ayrıca bkz. *Tefsiru İbn Kesir*, 3/117.

Allah Teâlâ suyu fıskırtmış ve Hz. Meryem hurma ağacına sığındığı esnada altından geçecek şekilde akıtmıştır ve akarsu akışını ve ilerleyişini sürdürüyor. Bu da Allah Teâlâ'nın gerçekleştirdiği birbirini izleyen harikulade iş ve mucizelerdendir. Hz. İsa'nın yaratılışı, annesinin ona hamile oluşu ve doğurması olaylarıyla birlikte gelişmiştir.⁴³⁰

f. Allah Teâlâ Bir Mucize ve Keramet Eseri Olarak Ona Mevsiminin Dışında Hurma Ağacını Meyve Verecek Hale Getirdi

Hız. İsa annesini altından akan akarsuya yönlendirdikten sonra bu sefer dayanacağı hurma ağacına yönlendirmiştir. Allah Teâlâ şöyle buyurmuştur: *“Hurma ağacını kendine doğru silkele, üstüne taze hurma dökülsün.”*⁴³¹ Hz. Meryem'in sığındığı, altında doğum yaptığı ve dalını kendisine doğru silkelemesi emrolunduğu hurma ağacı büyüyen, yeşil ve canlı bir ağaçtı. Hurma ağacının meyve vermesi (mevsiminde olan) normal ve tabii bir meyve verme değildir. Şayet öyle olsaydı Hz. İsa'nın doğumu yaz mevsiminde olmuş olurdu. Çünkü hurmanın olgunlaşma vakti yaz mevsiminde gelir. Yaz mevsimi hurmanın hasat dönemidir. Hâlbuki Hıristiyanlar Hz. İsa'nın doğumunun Kânunuevvel'in 25'inde kış aylarında gerçekleştiğini kabul ederler.⁴³²

Hurma ağacı normalde Hz. İsa'nın doğduğu vakitte meyve vermez ve o vakitte taze ve toplanmış bir halde olmaz. Hurma ağacının o mevsimde hurma vermesi özel bir meyve verme şeklidir. Allah Teâlâ'dan verilen bir mucizedir. Hurma ağacına hurma vermesini emretmiş, olgunlaşıp hurma halini almasını ve taze ve hasat edilebilir hale gelmesini emretmiştir. Bütün bunlar dakikalar içerisinde meydana gelmiştir. Madem emir Allah'tandır öyleyse bunda bir ilginçlik yoktur. Çünkü o dilediğini yapandır. Bir şey ol der ve dilediği gibi olur. Hz. İsa etrafında dönen bu olaylar örgüsü harikulade mucizelerdir. Alışılmış şeyler değildir.

Önceden akmadığı halde akıtılan ırmağın mucize olduğunu tercih ve kabul etmemiz, hurma ağacının o mevsimde meyve vermesinin de mucize olduğunu kuvvetlendirir ki böylelikle Hz. Meryem için gıda, sıvı ihtiyacıyla tamam hale gelsin. Böylelikle taze hurmayı yesin ve ırmağın suyundan içsin.⁴³³

⁴³⁰ el -Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/254.

⁴³¹ Meryem, 19/25.

⁴³² *Kâmusu'l-Kitabi'l-Mukaddesi*, s. 864.

⁴³³ el -Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/256.

Allah Teâlâ şöyle buyurmaktadır: “*Meryemin oğlunu da, annesini de mucize kıldık. Her ikisini de, pınarı bulunan, oturmaya elverişli yüksek bir yere yerleştirdik.*”⁴³⁴ Ayet-i kerimenin orijinalinde geçen آية kelimesinin nekre gelmesi tazim(büyüklük) ifade etmesi içindir. Çünkü bu başka ayetleri(mucizeleri) de içeren bir mucizedir. Mucizelerin hepsi Hz. İsa'nın peygamberlik konusunda doğru olduğunu gösterince doğruluğuna büyük bir alamet kılınmıştır.⁴³⁵ Yine ayet-i kerimenin orijinalinde geçen وأويناها إلى ربوة “*ikisini yüksek bir yere yerleştirdik*” ifadesi ikisini yüceltme anlamı taşır. Çünkü Allah Teâlâ ikisini inayetinin merkezine yerleştirmiş, kudret ve lütfünün açığa çıktığı yer kılmıştır. إيواء /İvâ bir şeyi yerleştirmek demektir. ربوة /Rabve ise yerden yüksek mekan demektir. Bu İvâ'dan maksat ise Allah Teâlâ'nın, Hz. İsa'yı insanların eziyetlerinden korumak için doğum sancısı yaklaşan Hz. Meryem'e insanlardan uzakta bir yerde doğurması için yüksek bir yere çekilmesini vahyetmesidir. ذات قرار /Zâtu Karâr üzerine yerleşilecek düz bir yer demektir. Meyveleri olan bir yer olduğu da söylenmiştir. قرار /Karâr, bir yerde beklemektir. Yani meyve veren hurma ağacı bulunduğu için yerleşmek için elverişli olan yer demektir. Gölgesinde oturur ve lazım olan gıdayı temin etme ihtiyacı hissetmez. معين /Ma'in ise yeryüzünde açıktan akan sudur. Yani kaynak suyu demektir.⁴³⁶

Annenin yavrusunu koruyup kollaması Allah Teâlâ'nın fitratıdır. Hz. Âdem'den günümüze kadar insanlar için koyduğu bir kanundur.⁴³⁷

g. Sebeplere Sarılmada Allah Teâlâ'nın Kanunu

Hz. İsa annesine hurma dalını silkmeyi ve dalı kendine doğru çekmesini buyurdu. Silkelesin ki ağaçtan taze hurmalar düşsün. Allah Teâlâ şöyle buyurmaktadır: “*Hurma ağacını kendine doğru silkele, üstüne taze hurma dökülsün.*”⁴³⁸ Allah Teâlâ, Hz. Meryem için hiçbir çabası olmadan mabedde münzevi bir halde kendisine enva-i çeşit rızık geldiği zamandan kendisine su

⁴³⁴ Müminun, 23/50.

⁴³⁵ Muhammed et-Tahir b. Âşûr, *Tefsîru't-Tahrir ve't-Tenvîr Tahrîru'l-Mana's-Sedîd ve Tenvîru'l-Akli'l-Cedîd min Tefsîri'l-kitâbi'l-Mecîd*, ed-Daru't-Tûnusiyye li'n-Neşr, Tûnus, 1984, s. 213-215.

⁴³⁶ *Tefsîru't-Taberî*,15/47-49.

⁴³⁷ Muhammed Mustafa ez-Zuhayli, *Şiratullahi li'l-Enbiya fi'l-Kur'ani'l-Kerim ve's-Sünne*, s. 608.

⁴³⁸ Meryem, 19/25.

çıkartılması ve hurma ağacının taze hurma vermesine kadar bir dizi harikulade mucizeler yaratmıştır. Allah Teâlâ, Hz. Meryem'in hiçbir çaba ve hareketi olmadan ona hurma indirmeye kadir di ancak, Allah Teâlâ ondan eliyle hurma dalına dokunması şeklinde hafif fiziksel bir harekette bulunmasını istemiştir. Geri kalan onun işi değildir. Orası Allah Teâlâ'ya aittir. Aslında o hurma dalını sallamamıştır. Çünkü güçten takatten düşmüş bir vaziyettedir. Gerçekte dalı sallayan ve hareket ettiren bizzat Allah Teâlâ'dır. Hz. Meryem hurma ağacını doğrudan hareket ettirendir. Elini ağaca değdirdiğinde neticeyi doğuran ve kudretini gösteren Allah Teâlâ'dır. Ağaçta hareketi yaratmış ve taze hurma düşürmesini emretmiştir. Bunun üzerine ağaç hareket etmiş (sallanmış) ve hurma düşürmüştür.

Allah Teâlâ Hz. Meryem'e sebeplere sarılması için hurma dalını sallamasını emretmiştir. Zira hurmanın düşmesini onun hurma dalını sallamasıyla meydana getirmiştir. Bu Allah Teâlâ'ya tevekkül etmek ile sebeplere sarılmak arasındaki bağlantıyı kursun diye Hz. Meryem'e verilen bir iman, bir akaid dersidir. Daha da önemlisi bu sebeplerle müsebbip (hareket ettirici), sebeplere sarılmakla Allah Teâlâ'ya tevekkül etmek arasındaki uyumu sağlamamız açısından bizim için bir iman bir akide dersidir. Her mümin kesinlikle inanır ki zarar da veren, fayda da veren Allah Teâlâ'dır. Allah Teâlâ'nın verdiği kimse mani olamaz. Vermediğini de kimse veremez. Bu yüzden mümin Allah'a tevekkül eder, işini ona ısmarlar, takdir-i ilahide başına gelmeyecek şeyin kendisine isabet etmeyeceğini, takdir-i ilahide başına gelecek olan şeyin kendisini muhakkak bulacağını iyi bilir. Bu tevekkül ve tefviz, müminin Allah Teâlâ'nın yazdığı şeyin kendisine gelmesi için sebeplere sarılmasını ve gayret göstermesini gerektirir. Hz. Meryem'in hareket etmesi, takdir edilen şeylerin ve rızıkların gelmesi için sebeplere sarılmanın gerektiğine delil teşkil eder.⁴³⁹

h. Hz. Meryem'in Psikolojik Değişimi

Hız. İsa annesine hurma dalını sallamasını emrettikten sonra *"Ye, iç, gözün aydın olsun"* diyerek yiyip içmesini buyurmuştur. Hurma dalının üzerine düşürdüğü taze, temiz ve olgunlaşmış hurmadan ye, Allah Teâlâ'nın alt tarafından akıttığı ırmaktan iç. Açlıktan ve susuzluktan korkma. Allah Teâlâ'nın *"gözün aydın olsun"* ifadesinde aydınlığın, rıza ve sevincin Hz. Meryem'e

⁴³⁹ Salah el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/257.

isnadı söz konusudur. عينا kelimesi temyiz olarak getirilmiştir. Bunun nedeni de *aynın/gözün* insanın en öne çıkan uzvu olmasıdır. Rıza ve sevinç belirtile-ri göze yansır. Bu yüzden Arapçada sakın, mutlu ve huzurlu kişiye *قير العين / Karîru'l-ayn* denir. Allah Teâlâ'nın "*gözün aydın olsun*" kavli Allah Teâlâ'nın Hz. Meryem'e yüklediği üstün psikolojik hale delalet etmektedir. Doğum yapmadan önce bir hayli gergin, tedirgin ve huzursuzdu. Bu hali "*keşke daha önce ölseydim de unutulup gitseydim*" sözünde tecelli etmektedir.

Doğum yaptıktan, bu sıkıntılı durumdan selamete çıkmaktan ve oğlunun kendisiyle diyalogunu duymasından sonra Allah Teâlâ'nın yardımının ve korumasının izlerini görmüştür. Allah Teâlâ'nın kendisine sunduğu mucizelerin gölgesinde yaşıyordu. Hurma yiyor, kaynaktan su içiyor, oğluna bakarak ferahlıyor, onunla konuşarak mutlu oluyordu. Bu yüzden ruhunun derinliklerinden gelen, gönül hoşnutluğu, mutlu ve huzur dolu parlak ve ulvi bir psikoloji yaşıyordu. Tüm bunlar özüne etki etmiştir. Lakin en çok da gözlerinden okunuyordu.⁴⁴⁰

Hız. İsa annesini bu olaya çabucak alışması için irşad ediyor. Hurma ağcının altında konakladığında ona üzülmemesini, içini ferah tutmasını, hurma dalını kendine doğru çekmesini, taze hurmadan yiyip kaynayan sudan içmesini telkin etmiştir. Hız. Meryem oğlundan duyduklarını yapmış; yeme ve içme ihtiyacını karşılamış, üzüntü ve endişesi geçmiş, gözleri parlamış ve içi huzur dolmuştu.⁴⁴¹

1. Hurmanın Lohusa Kadınlara Faydaları

Hız. Meryem'in hurma yemesinde hurmanın tıbben lohusa kadınlar için önemine işaret vardır. Bilimsel araştırmalar hurmanın, hamileliğin son aylarında rahmin kendini toparlamasını güçlendirici bir madde içerdiğini ve bir yandan doğuma yardımcı olduğunu, öte yandan doğumdan sonra meydana gelen kan kaybı miktarını azalttığını ispat etmektedir. Hurma vücudun ihtiyaç duyduğu gerekli enerji kaynağı olan şekeri yüksek oranda içerir. Kasların gelişimi için gerekli olan gıdadır. Rahim kasları ise vücuttaki en hacimli kaslardır. Doğum esnasında büyük rol oynarlar. Doğum uzmanları hamileye doğum sancısı çekerken su ve tatlı verirler. Zira ayet-i kerime "*ye ve iç*" diyerek hamileye sıvı verilmesini ifade etmiştir. Nitekim hurma

⁴⁴⁰ A.g.e, 4/261.

⁴⁴¹ Salah el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/262.

hamilelerde kısa bir süre kan basıncının düşmesine sebep olsa da çok geçmeden normale döner. Kan basıncının düşmesiyle kan kaybı miktarında azalma olur. Yine hurma kalın bağırsakta ishal yapıcı maddelerdendir. Bitkisel ishal yapıcılar, doğumun kolay ve rahat bir şekilde gerçekleşmesini sağladıkları tıbben bilinmektedir.⁴⁴²

i. “Ben Rahman İçin Oruç Adadım”

Oğlu Hz. İsa annesine ailesiyle karşılaşması esnasında nasıl hareket edeceğine dair rehberlik etmeye devam etti ve şöyle dedi: “*İnsanlardan birini göreceksen olursan ‘Ben Rahman için oruç adadım, bugün hiçbir insanla konuşmayacağım’ de.*”

Hz. İsa annesine şöyle dedi: Beni kucağına alarak ailene git. Kucağında taşıdığın çocuktan ötürü şaşırıp ailenden veya başkalarından biri sana kötü söz söylese ve sana bu işin sırrını sorarsa ona cevap verme ve konuşma. Ona konuşma orucu tuttuğuna, hiçbir insanla konuşmamayı adadığına dair bir işaretle bulun ve bana havale et. Konuşma ve açıklama işini ben üstleneceğim. Kur’an’daki “*İnsanlardan birini göreceksen olursan ‘Ben Rahman için oruç adadım, bugün hiçbir insanla konuşmayacağım’ de*” şeklinde gelen bu şart cümlesinden anlaşılan mana budur. “*Onlara söyle*” kavli seninle konuşana ve soru sorana elinle ya da herhangi bir şekilde işaret et demektir. Bundan senin konuşma orucu tuttuğunu, insanlarla konuşamayacağını anlasın. Ayet-i kerime bu işaretleri söz kabul etmiştir. Çünkü işaretler söz yerine geçer. Karşıdaki kişi maksadı anlar. Sanki ağızdan çıkmış söz gibi olur. Ellere, gözlerle ve dille yapılan bazı işaretler insanın söylemek istediklerini ifade eder. Karşıdaki kişi de sanki ağızdan çıkmış söz gibi hatta daha fazlasını anlar. Dilsiz ve sağır kişiler el işaretleriyle konuşur. Bu işaretler özel bir sözlük işlevi görür. Her sembolik işaretin karşısında belli bir cümle vardır. Hz. Meryem kendisine soru soranlara işaret ederek kendisinin Rahman için oruç adadığını anlatır.

Adak, adağını yerine getiren kişinin Allah Teâlâ’ya yakınlaştığı bir ibadet bir itaattir. Hz. Meryem kıssasında adaktan bahsedilmesi önceki müminlerin de adağı Allah Teâlâ’ya yakınlaşmak için uyguladıkları bir ibadet gördüklerinin göstergesidir.

“*Ben Rahman için oruç adadım*” ifadesi peşinden gelen “*bugün hiçbir insanla konuşmayacağım*” sözünün delaletiyle konuşmaktan kendini alıkoymadığını

⁴⁴² eş-Şerkâvî, *el-Mer’etu fi’l-Kıssati’l-Kurâni*, 2/745.

ifade eder. Bunun anlamı şudur: Bir şeyden kendini alıkoyan, bir şeyi yapmaktan imtina eden kimse oruçlu demektir. Oruç ise ister yemekten olsun ister kelimadan ister yürümekten olsun herhangi bir işten kendini alıkoymaktadır. Örneğin; yemek yemekten oruç tutanlar vardır, konuşmaktan oruç tutanlar vardır. Mezkûr ayet-i kerimedeki oruçtan maksat konuşma orucu tutmaktır. Hz. Meryem'in kendisine soru soran herkese konuşma orucu tuttuğunu işaret etmesi lazımdı. Bu yüzden de hiçbir insanla konuşmayacaktır. Ayet-i kerimenin Arapçasında geçen *إنسيا* / *İnsîyya* kelimesi beşeriyete mensup şahıs demektir. Bunun aksi ise cinlere mensup olan *جنی* / *Cinni*'dir.⁴⁴³

Allah Teâlâ Hz. Meryem'in orucunu ve konuşamamasını bir mucize kılmış ayrıca temiz ve masum olduğuna delil kılmıştır. Konuşabildiği halde konuşma orucu tutunca, Allah Teâlâ onun yerine henüz doğumundan kısa bir zaman geçmiş olan beşikteki oğlu Hz. İsa'yı konuşturdu. Onun konuşması Hz. Meryem'in üzerindeki töhmeti gidermede daha kuvvetli ve etkili olur. Nitekim cahillere karşı susup cevap vermemek arındırılmış olan, tertemiz, namuslu ve bakire Hz. Meryem'in ahlakıydı.

⁴⁴³ *el-Mu'cemu'l-Vasît*, s. 30; Ayrıca bkz. el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/265.

Dördüncü Konu

HZ. İSA BEŞİKTE İNSANLARLA KONUŞUYOR

Hız. Meryem oğlunun talimatlarına uymuş, hurmayı yemiş ve sudan içmiştir. Eski gücüne kavuşunca da oğlunu alıp ailesine gitmek üzere yola çıktı.

1. Hız. Meryem Oğlunu Taşıyarak Kavmine Doğru İlerliyor

Kavmi orada hayretler içerisinde sürprizle karşılaştılar. Ayet-i kerimeler bize gelişen olayların bir kısmını şöyle anlatır: *“Çocuğu alıp kavmine getirdi, onlar: “Meryem! Utanılacak bir şey yaptın. Ey Harun’un kız kardeşi! Baban kötü bir kimse değildi, annen de iffetsiz değildi” dediler. Meryem çocuğu gösterdi. “Biz beşikteki çocukla nasıl konuşabiliriz?” dediler. Çocuk: “Ben şüphesiz Allah’ın kuluyum. Bana kitap verdi ve beni peygamber yaptı, nerede olursam olayım beni mübarek kıldı. Yaşadığım müddetçe namaz kılmamı, zekât vermeme ve anneme iyi davranmamı emretti. Beni bedbaht bir zorba kılmadı. Doğduğum günde, öleceğim günde, dirileceğim günde bana selam olsun” dedi.*”⁴⁴⁴

“Çocuğu Alıp Kavmine Getirdi”

Hız. Meryem kavmine ve yakın akrabasının yanına geldi. Hız. İsa’yı kucağında taşıyordu. Son derece güçlü, cesur, güven ve huzur içerisindeydi. Çünkü Allah Teâlâ’nın kendisiyle beraber olduğunu ve bir günah işlemediğini iyi biliyordu. Rahminde Hız. İsa’yı yaratan bizzat Allah Teâlâ’ydı. Onlarla yüzleşmekten neden korksun ki. Hız. Meryem ailesine ulaştı. Onu gördüklerinde şaşkınlıklarına gizleyemediler. Namuslu ve bakire olduğunu

⁴⁴⁴ Meryem, 19/27-33.

kesin olarak bildikleri kızlarının bu yaptığı neydi öyle? İçinde buldukları şaşkınlık ve sürpriz durum onları küçümseyici ve suçlayıcı şekilde konuşmaya yönlendirmişti.⁴⁴⁵

“Onlar: ‘Meryem! Utanılacak Bir Şey Yaptın’ Dediler”

Sözlerinde Hz. Meryem’e yönelik açık olmayan bir itham vardı. Onların Hz. Meryem’e açık bir şekilde sen zina suçu işledin demekten alıkoymayan şey Allah Teâlâ’ya olan imanları ve takvalarıydı. Bu iman ve takva onları masum bir kıza zina iftirası atmaktan alıkoymuştu. Hz. Meryem’in salih, ibadet eden, namuslu ve temiz biri olduğunun bilinmesi de onun zina yaptığı düşüncesinden uzaklaştırmıştır. Ancak onlar kucağında bir çocuk görüyorlardı. Şüphe uyandıran ilginç bir durumdu bu. İffet ve temizliğine dair bildikleriyle kucağında gördüklerini nasıl bağdaştıracaklardı? Ona dair bildikleri geçmişiyle ve iyi bir ana baba ve iyi bir kardeşin bulunduğu bir ortamda yetiştiği ailesiyle uyuşmayan çok korkunç bir şeyle geldiğini söylemekle yetindiler.⁴⁴⁶ “*Ey Meryem! Utanılacak bir şey yaptın*” cümlesi, büyük bir şey getirdin, ilginç bir iş yaptın. Bu kucağındaki çocuğu nereden getirdin? demektir.⁴⁴⁷

2. Ailesinin ve Kardeşi Harun’un Doğru Yol Üzere Olmaları

Kavmi kökeninin temizliğine, aile fertlerinin iffetli oluşlarına, kardeşinin ve ana babasının istikamet üzere oluşlarına işaret ederek şöyle dediler: “*Ey Harun’un kız kardeşi! Baban kötü bir kimse değildi, annen de iffetsiz değildi.*”⁴⁴⁸ Babası namuslu ve salih biriydi. “*Baban kötü bir kimse değildi, annen de iffetsiz değildi.*” Çirkin iş yapmazdı. Annesi de salih ve namuslu bir kadındı. “*Annen de iffetsiz değildi.*” Annen zina eden bir fahişe değildi. Kavminin annesinin temizliği ve namusu hakkında “*annen de iffetsiz değildi*” diyerek azgın biri olmadığına şahitlik etmeleri ile Hz. Cebrail’in kendisine Hz. İsa’yı üfürmesi için geldiğinde söylediği “*Bana bir insan temas etmemişken, ben kötü kadın da olmadığım halde nasıl oğlum olabilir?*”⁴⁴⁹ ifadeleri örtüşmektedir. Annesi de kendisi de (haşa) zinakar bir fahişe değillerdi.

⁴⁴⁵ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/268.

⁴⁴⁶ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/268.

⁴⁴⁷ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/269.

⁴⁴⁸ Meryem, 19/28.

⁴⁴⁹ Meryem, 19/20.

İslam âlimleri “*Ey Harun’un kız kardeşi!*” ifadesinde ihtilaf etmişlerdir. Bir kısmı burada gerçek kardeşliğin kastedilmediğini aksine teşbihi kardeşliğin kastedildiğini ileri sürmüşler. Kavmi onu, ibadette, iffet ve olgunlukta Hz. Musa’nın kardeşi Hz. Harun’a benzetmeyi kastetmişlerdir. Öyleyse mana şöyle olur: Ey ibadet konusunda Harun peygambere benzeyen Meryem! Bu çocuk sana nereden geldi?

İslam âlimlerinin cumhuru buradaki kardeşliğin hakiki kardeşlik olduğunu kabul etmişlerdir. Hz. Meryem Harun’un kız kardeşiydi. Burada adı geçen Harun Hz. Musa’nın kardeşi Harun peygamber değildir. Zira ikisi arasında asırlar vardır. Bu olsa olsa başka bir Harun’dur. Tercih edilen görüş cumhur-u ulemanın bu görüşüdür. Çünkü bu konuda Allah Resulü (s.a.v)’nden sahih hadis varid olmuştur. Müslim ve Tirmizî Muğire b. Şu’be (r.a)’nin şöyle dediğini rivayet etmişler: Allah Resulü (s.a.v) beni Necran’a elçi olarak gönderdi. Onlar bana; “gerçekten siz Kur’an-ı Kerim’de ‘Ey Harun’un kız kardeşi!’ diye bir ayet okuyorsunuz değil mi?” Ben de “Evet” dedim. Onlar, “Herhalde, Hz. İsa ile Hz. Musa arasında ne kadar zaman geçtiğini de biliyorsunuz?” dediler. Ben Allah Resulü (s.a.v)’nün yanına döndüğümde bunu kendisine anlattım. Buyurdu ki: “*Deseydin; Onlar daha önceki peygamberlerin ve salih kimselerin isimlerini kullanıyorlardı...*”⁴⁵⁰ Bu sahih hadis-i şerif Harun’un Hz. Meryem’in kardeşi olduğu konusunda aşikârdır. Babası onu Harun peygamberin adıyla adlandırmıştır.⁴⁵¹

3. Kavminin Hz. Meryem’in Çocuğuna İşaret Etmesinden Şaşırması

Hz. Meryem kavminin üstü kapalı sözlerini işitince ağırlına gitti. Şayet kavmiyle konuşsa belki de onu dinlemeyeceklerdi ayrıca bunun yanı sıra o Allah’a konuşma orucu adamıştı. Çocuğunun doğar doğmaz konuştuğunu işittiğinden cevap vermeyi ona bıraktı.

“*Meryem çocuğu gösterdi*” Hz. Meryem Hz. İsa’ya işaret etti. Sanki kavmine ‘bana sormayın ona sorun, onunla konuşun’ diyordu. İşaret hadisesi Kur’an-ı Kerim’de yalnızca bu ayet-i kerimede zikredilmiştir. İşaret ise bir anlam ifade etsin diye bazen el ile bazen göz ile bazen baş ile bazen

⁴⁵⁰ Müslim, Had. No: 2135.

⁴⁵¹ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/271.

başka bir uzuvla yapılabilir. Kavmi işaretini anlamıştı. Hz. Meryem onları Hz. İsa'ya sormaya havale ediyordu. Bunun üzerine şaşkınlıkları, hayretleri ve kendisine garipseyci şekilde soru sordukları halde o, kendileriyle alay eder gibi sorularına suskunlukla karşılık verdiğiinden dolayı öfkeleri bir hayli artmıştı. Onlarla konuşması için doğumundan daha birkaç saat geçmiş olan bir bebeğe işaret ediyordu. Garipsen bir halde “*Biz beşikteki çocukla nasıl konuşabiliriz?*” diye sordular. Bebeğe nasıl sorabiliriz? Sorularımızı anlar mı acaba? Hadi sorularımızı anladı, cevap verebilir mi? Birkaç saat önce veya birkaç gün önce doğmuş beşikteki bir bebeğin konuşması, izahatta bulunması ve bir şey anlatması görülmüş şey değildi. Ayet-i kerimede geçen كان kelimesi وجد manasında tam fiildir (nakıs değildir). Faili ise Hz. Meryem'in oğluna dönen müstetir zamirdir. صيا kelimesi ise haldir. Ezcümle mana şudur: Beşikteki bir bebekle nasıl konuşuruz? Beşikten maksat annesinin kucağıdır. Çünkü onlar Hz. Meryem'i gördüklerinde bebeğini kucağında taşıyordu. مهد ve مهاد kelimeleri hazırlanmış yer demektir.⁴⁵² مهد kelimesi Kur'an-ı Kerim'de Hz. İsa kıssası içerisinde 3 kere geçer. Hz. İsa annesinin kucağında üzerinden henüz birkaç saat geçmiş halde etrafında gelişen olayları mucizevî bir şekilde anlıyordu. Toplumun annesiyle konuşmalarını da yine mucizevî bir şekilde duyuyordu. Bu duyma ve anlama Allah Teâlâ'dan bir mucize olarak verilmişti. Toplumun annesine biz beşikteki bir bebekle nasıl konuşacağız sorularını duyduğunda annesinin soruya cevap vermeyeceğini biliyordu. Çünkü annesine hiçbir soruya cevap vermemesini buyuran oydu. Cevap verme işini üstlendi ve kendini topluma tanıttı. Kendini ve ileride kendisinden sadır olacak şeyleri onlara bir bir anlattı.

Toplum nefeslerini tutmuş ve gördüklerine pür dikkat kesilmişler, duyduklarına şaşkınlık içerisinde kulak kesilmişlerdi. Beklenmedik bu olayın etkisi bütün benliklerine işlemişti. Bu gördükleri gerçek miydi yoksa hayal miydi? Gerçekten konuşan bir bebek mi izleyeceklerdi? Kulaklarından giren bu ses gerçekten birkaç saatlik olan bir bebeğin sesi miydi? Yoksa onlar bir hayal mi görüyorlardı? Ama ne var ki bu kesin bir hakikatti. Bu mümin toplumun duydukları bu bebeğin konuşması bir mucizeydi. Bununla Allah Teâlâ'ya olan imanları daha da artacaktı.⁴⁵³

⁴⁵² el-Hâlidî, *el-Kıssatu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/272.

⁴⁵³ A.g.e, 4/272. s

4. Bebek Hz. İsa'nın Açıklamasında İmani Başlangıç

Allah Teâlâ şöyle buyuruyor: “Çocuk: “*Ben şüphesiz Allah'ın kuluyum. Bana kitap verdi ve beni peygamber yaptı, nerede olursam olayım beni mübarek kıldı. Yaşadığım müddetçe namaz kılmamı, zekât vermemi ve anneme iyi davranmamı emretti. Beni bedbaht bir zorba kılmadı. Doğduğum günde, öleceğim günde, dirileceğim günde bana selam olsun” dedi.*”⁴⁵⁴

Hız. İsa konuşmasına Allah Teâlâ'nın tek olduğunu, rab olan ilah olduğunu söyleyerek başladı. Ulûhiyet ve rububiyet vasıflarında kimsenin O'nun ortağı olmadığını dile getirdi. Kendisinin harikulade bir mucize eseri olarak babasız şekilde Allah Teâlâ'nın özel yaratmasıyla yarattığı bir kulu olduğunu, Allah Teâlâ'nın ne ortağı ne de oğlu olmadığını bilakis O'nun kulu olduğunu açıklamakla başlamıştı.⁴⁵⁵

İmam İbn Kesir şöyle demiştir: Hız. İsa ilk olarak Allah Teâlâ'yı tenzih etmekten ve çocuk sahibi olmaktan O'nu temize çıkarmaktan söz etti. Kendisinin de rabbinin kulu olduğunu ispat etmiştir.⁴⁵⁶

Rab ve ilah olan yalnız Allah Teâlâ'dır. O'nun dışındaki her şey O'nun kuludur. Allah ile kul arasına giren her ortak Allah Teâlâ'yı inkâr ve O'na ortak koşmak olarak kabul edilir. Hangi toplum bir kulu yüceltse ve Allah Teâlâ'ya benzer kılsa Allah Teâlâ'ya müşrik ve kâfir olur. Hız. İsa'nın beşikte bir bebekken Allah Teâlâ'nın kulu olduğunu, sadece Allah Teâlâ'nın rab olduğunu itiraf ederek başladığı bu imani başlangıcı, ileriki zamanlarda bazı insanların O'nun Allah'ın oğlu olduğunu iddia ederek düşecekleri vahim durumu erken bir yalanlama girişimdir. Allah Teâlâ'nın kulu olduğunu ifade ettikten sonra Allah Teâlâ'nın ileride kendisine bahşedeceği nimetlerden bahsetme sadedinde şöyle dedi “*Bana kitap verdi ve beni peygamber yaptı.*” Bu ifadeler gelecek zaman anlamında anlaşılmalıdır. Yani bana kitap verecek ve beni peygamber yapacak. Kitaptan maksat ise ona verilecek olan Tevrat'ı tasdik edici İncil'dir. Hız. İsa Allah Teâlâ'nın ilham etmesiyle kendisine dair bu şeylerden bahsetmiştir. Ona bunları söylemeyi Allah Teâlâ ilham etmiştir. Ona ileride İncil vereceğini ve onu peygamber yapacağını bildirmiştir.

⁴⁵⁴ Meryem, 19/30-33.

⁴⁵⁵ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/273.

⁴⁵⁶ Tefsîru İbn Kesir, 3/117.

“*Ben Allah’ın kuluyum*” sözü Hıristiyan fırkalardan bazı insanların, onun Allah Teâlâ’nın oğlu olduğu yönündeki iddialarına erken bir yalanlama olunca “*beni peygamber yaptı*” sözü de Yahudilerin iddialarına yönelik daha erken bir yalanlamadır. Zira Yahudiler ileriki zamanlarda onu ve peygamberliğini inkâr edecekler ve onu öldürme girişiminde bulunacaklardır.

Hz. İsa’nın doğar doğmaz “*Ben Allah’ın kuluyum. Bana kitap verdi ve beni peygamber yaptı*” açıklamaları, Hz. Cebrail’in, Hz. İsa’ya hamileliğinden ve doğumdan kısa bir süre önce Hz. Meryem’i müjdelediği sözün uygulamaya koyulmasıdır. O söz ise Allah Teâlâ’nın şu kavli şerifidir: “*Ey Meryem! Allah sana, Kendinden bir sözü, adı Meryem oğlu İsa olan Mesihî, dünya ve ahirette şerefli ve Allah’a yakın kılınanlardan olarak müjdeler. “İnsanlarla, beşikte iken de, yetişkin iken de konuşacaktır ve o, iyilerdendir”*”.⁴⁵⁷ Ve Allah Teâlâ’nın şu kavlidir: “*Ona Kitabı, hikmeti, Tevrat’ı ve İncil’i öğretecek, İsrailoğullarına bir peygamber olacak...*”⁴⁵⁸

a. Hz. İsa’nın Mübarek Olmasının Anlamı

Hz. İsa açık ifadeleriyle kendini tanıtmayı sürdürmüştür. “*Nerede olursam olayım beni mübarek kıldı*”: Yani Allah onu bereketli kılmış ve üzerine bereketini bolca akıtmıştır. Bu yüzden ben nerede olursam olayım, nerede bulunursam bulunayım mübarek kıldım, demektir. Ayet-i kerimenin orijinalinde geçen كنت kelimesi وجدت manasında tam fiil-i mazidir. ت كنت daki ت zamiri zamir-i muttasıl/bitişik zamir olup mahallen merfu faildir. كنت şart fiilidir. Şartın cevabı ise mahzuf olup öncesi kendisine delalet etmektedir. Açılımı şöyledir: Nerede olsam ve bulunsam Allah beni mübarek kılmıştır.

مباركا kelimesi ism-i mefuldür. Çünkü bereket Allah’tan gelmiştir. Mana itibariyle umum ifade eden bu kelime bereketin her çeşidini içine alır. Seleften bazıları bu bereketin şekillerinden söz etmişlerdir. Mücahid şöyle demiştir: مباركا demek yani beni çok faydalı kıldı demektir. Süfyan-ı Sevrî şöyle demiştir: جعلني مباركا أين ما كنت /Nerede olursam beni mübarek kıldı demek beni nerede olursam olayım hayrı öğretici kıldı demektir. جعلني مباركا أين ما كنت Hz. İsa’nın bereketi nerede olursa olsun emr-i maruf ve nehy-i ani’l-münker yapmasıdır.⁴⁵⁹

⁴⁵⁷ Âl-i İmran, 3/45-46.

⁴⁵⁸ Âl-i İmran, 3/48-49.

⁴⁵⁹ el-Hâlidî, *el-Kıyasu’l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/275.

b. “Yaşadığım Sürece Bana Namazı ve Zekâtı Emretti”

Bu da yine geleceğe dönük olarak şöyle demektir: Yani ileride bana hayatım boyunca namazı ve zekâtı emredek. Yani bana, bütün hayatım boyunca haklarının en üstünü olan namazı yerine getirmemi emretti. Yine bütün hayatım boyunca kul haklarının en üstünü olan zekâtı vermemi emretti. Yani ben rabbimin emrine sınıksız sarılır, emre uygun hareket eder ve yerine getiririm. Bunda şeri mükellefiyetlerin akıllı ve sağ olduğu sürece kuldan düşmeyeceğine işaret vardır.

c. Hz. İsa Annesine İyilik Eden Biriydi

“*Anneme iyi davranmamı emretti*” Allah beni annem Meryem’e iyi davranan biri yaptı. **وبرا** kelimesindeki vav harfi atıf harfidir. **مباركا** kelimesine ma-tuftur. Anlam şöyle olur: Allah beni peygamber yaptı, mübarek kıldı ve an-neme iyilik eder kıldı. Bu da şu anlama gelir: Anneme iyilik etmeye ve o-nunla iletişim kurmaya özen göstermemdir. Yani Allah, bana emrettiği şey-lerde ve yasakladığı şeylerde kendisine karşı büyüklenen biri kılmadı. Beni mütevazı ve ona itaatte boyun eğen biri kıldı.

“*Anneme iyi davranmamı emretti. Beni bedbaht bir zorba kılmadı*” ayeti iki yönlüdür. Biri annesine iyilik etmek olan Hz. İsa’nın sağlam şahsiyetine yönelik olumlu yönü, diğeri de onu bedbaht bir zorba olmak şeklinde Allah Teâlâ’nın Hz. İsa’nın sağlam şahsiyetini tenzih ettiği olumsuz yönüdür. Anne babasının hukukunu gözetmeyen kişi bedbaht, zorba ve isyankâr ki-şidir. Zira anne babasına iyilikte bulunmayan başkalarına nasıl iyilikte bu-lunabilir ki? Anne babasına hayrı dokunmayanın başkalarına da hayrı do-kunmaz. İlim ehlerinden olan biri: Ne kadar anne babasına itaat etmeyen ki-şi görürsen onun bedbaht bir zorba olduğunu da görürsün demiş ve ardın-dan şu ayeti okumuştur; “*Anneme iyi davranmamı emretti. Beni bedbaht bir zor-ba kılmadı.*”⁴⁶⁰ Davranışlarında ve karakterinde kötü olan herkesin gururlu ve kibirli olduğunu görürsün demiş ardından şu ayeti okumuştur: “*Allah, kendini beğenip öğünenleri elbette sevmez.*”⁴⁶¹

جبار kelimesi Kur’an-ı Kerim’de insanın vasfı olarak zikredilmiştir. Bu sı-fat kötüleme anlamında kullanılır. Çünkü ancak gururlu, kibirli, bedbaht ve isyankâr kişi zorba olabilir. Salih insan zorba olamaz. Zira o azametini ve

⁴⁶⁰ Meryem, 19/32.

⁴⁶¹ Nisa, 4/36.

ceberutun (güç ve kuvvetin) yalnızca Allah Teâlâ'nın vasfı olduğunu bilir. Allah Teâlâ huzurunda tevazusunu takınır ve Allah'ın diğer kullarına karşı merhametli olur. İnsanın zorbalıkla nitelenmesi insan için kötüleme anlamı ifade ettiğinden Allah Teâlâ peygamberi Hz. İsa'yı "**Beni bedbaht bir zorba kılmadı**" buyurarak bu vasıftan tenzih etmiştir. Yine onunla çağdaş olan Hz. Yahya'yı da "**O ana babasına iyilik edendi, baş kaldıran bir zorba değildi**" diyerek bu vasıftan tenzih etmiştir. Hz. İsa da bedbaht bir zorba değildi.⁴⁶²

d. Hz. İsa'ya Selam/Esenlik Verilmesi Onun Beşer Olduğunun Göstergesidir

Allah Teâlâ şöyle buyuruyor: "**Doğduğum günde, öleceğim günde, dirileceğim günde bana selam olsun**" dedi."⁴⁶³ Hz. İsa Hz. Meryem'in kavmine Allah Teâlâ'nın, hayatının üç önemli ve kritik döneminde selamını/esenliğini ve emniyetini bol bol yağdırdığını haber vermiştir: Doğduğu gün, öldüğü gün ve kıyamet günü tekrar diriltileceği gün. Ayetin manası şöyledir: Allah Teâlâ'dan şeytana ve ordusuna karşı doğduğum gün güvende kıldım. Diğer çocuklardan aldıklarını benden alamazlar. Öleceğim gün ölümün dehşetli sahnelerinden güvende kılmıştır. Ve kıyamet günü diriltileceğim günde de güvende kılmıştır. İnsanlar kıyamet gününün dehşetli sahneleriyle karşı karşıya kaldıklarında hissettikleri korku bana ilişmeyecektir.⁴⁶⁴

İmam İbn Kesir şöyle demiştir: "Bu Hz. İsa'nın kendi dilinden, Allah'ın kulu olduğunun, diğer yaratılmışlar gibi yaşayan, ölen ve tekrar dirilen bir yaratılmış varlık olduğunun ispatıdır. Fakat diğer insanlardan farklı olarak kullara çok zor gelecek olan bu üç durumda kendisine güvenlik sağlanmıştır."⁴⁶⁵

سلام lafzının والى السلام kavli-i şerifinde marife ve temyiz edilerek, muhasas olarak zikredilmesinin hikmeti, Allah Teâlâ'nın ileriki zamanlarda Yahudilerin Hz. İsa'yı yalanlayacaklarını ve inkâr edeceklerini, bununla da yetinmeyip onu öldürmeye ve asmaya kalkışacaklarını bildiğinden dolayıdır. Ancak ne var ki bunu başaramamışlardır. Hiç kuşkusuz Allah Teâlâ Hz. İsa'yı onlardan korumuş ve Hz. İsa'ya ilişmelerine fırsat vermemiş ve O'nu

⁴⁶² el-Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/277.

⁴⁶³ Meryem, 19/33.

⁴⁶⁴ A.g.e, 4/278.

⁴⁶⁵ A.g.e, 4/278.

katına yükseltmiştir. Başına gelen bu hadislerden ötürü Allah Teâlâ O'na hususi bir emniyet sağlamış, Yahudilerin tuzaklarından ve komplolarından selamete çıkarmıştır.⁴⁶⁶

Hız. İsa açıklamasını bu şekilde nihayete erdirmiş, kendini annesinin toplumuna tanıtmıştır. Bir olan Allah Teâlâ'nın kulu olduğunu, Allah Teâlâ'nın ileride kendisine peygamberlik ve kitap vereceğini haber vermiş, annesine iyi davranan, zorba ve kibirli biri olmadığı şeklindeki olumlu özelliklerinden ve ayrıcalıklarından söz etmiş ayrıca hayatında kendisine bolca sağlanan esenlik ve güvenlikten de bahsetmiştir. Kur'an-ı Kerim Hız. İsa'nın doğum kıssasını sunarken bu kadarıyla yetiniyor. Toplumun Hız. İsa'nın konuşmasına ve açıklamasına karşı ne tepki verdiklerinden ve bundan sonra Hız. Meryem'in başına gelenlerden ise söz etmemiştir.⁴⁶⁷

5. Hız. İsa'nın Doğum Olayını Takdim Etme de Kur'an-ı Kerim'in Yorumu

Meryem suresinin bu ayetlerini, Hız. İsa'nın durumuna dair imani hakikati ve Allah Teâlâ'nın birliğini ikrar etmeyi ve de Hıristiyanların iddialarını da yalan çıkarma hususları izlemiştir. Allah Teâlâ şöyle buyurmaktadır: *“İşte hakkında şüpheye düştükleri Meryem oğlu İsa gerçek söze göre budur. Allah çocuk edinmez, O münezzehtir. Bir işin olmasına hükmederse ona ancak “Ol” der, o da olur. Doğrusu Allah benim de sizin de rabbinizdir. O'na kulluk edin, bu doğru yoldur. Fırkalar, kendi aralarında anlaşmazlığa düştüler. Vay o büyük günü görececek kâfirlerin haline! Bize geldikleri gün neler görüp neler işitecekler! Ama zalimler bugün apaçık bir sapıklık içindedirler. Hala gaflet içinde bulunanları ve hala inanmayanları işin bitmiş olacağı o hasret günü ile uyar. Şüphesiz Biz bütün yeryüzüne ve üzerinde bulunanlara varis olacağız. Onlar Bize döneceklerdir.”*⁴⁶⁸

Hız. Meryem'in Hız. İsa'ya gebe kalması, Hız. İsa'nın doğumu ve beşikteyken konuşması olaylarının zikredilmesinin asıl hedefi bu ayetlerde değinilen hususlardır. Çünkü (yukarıdaki ayet-i kerimleri zikrederek yapılan) bu yorumların konusu kendinden önceki hususların semeresidir.⁴⁶⁹

⁴⁶⁶ A.g.e, 4/279.

⁴⁶⁷ el-Hâlidî, *el-Kıssasul-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/279.

⁴⁶⁸ Meryem, 19/34-40.

⁴⁶⁹ A.g.e, 4/280.

Hız. İsa Hakkında Gerçek Sözü Allah Teâlâ Buyurmuştur

Bu yorum ve ikrarda Allah Teâlâ bizlere Hz. İsa kıssasındaki gerçeğin bu olduğunu şöyle haber verir: “*İşte hakkında şüpheye düştükleri Meryem oğlu İsa gerçek söze göre budur.*”⁴⁷⁰ Hz. İsa hakkında gerçek Allah’ın buyurduğu gibidir. Fakat ehl-i kitap Hz. İsa konusunda şüpheci, tartışmacı ve ihtilaflı tavır takınmışlardı. Hem Yahudiler hem Hıristiyanlar Hz. İsa konusunda şüphe etmişlerdir. Yahudiler Hz. İsa’nın yalancı bir sihirbaz olduğunu iddia etmişlerdir. Hıristiyanlara gelince bir fırka Hz. İsa’nın tanrı olduğunu iddia etmiş; bir başka fırka Hz. İsa’nın üç tanrıdan üçüncüsü olduğunu kabul etmiştir. O’nun Allah’ın oğlu olduğunu iddia eden bir fırka da bulunmaktadır. Geride sadece bir taife hak üzere kalmıştır. O taife Hz. İsa Allah Teâlâ’nın kulu ve resulüdür demiştir.⁴⁷¹

Allah Teâlâ Hıristiyanlardan Hz. İsa’nın Allah’ın oğlu olduğunu iddia edenleri şu kavli-şerifiyle yalanlamıştır: “*Allah çocuk edinmez, O münezzehtir. Bir işin olmasına hükmederse ona ancak “Ol” der, o da olur.*”⁴⁷² Hz. İsa nasıl Allah’ın oğlu olabilir? Allah Teâlâ’nın çocuğunun olması uygun ve kabul edilebilir bir şey değildir. O, çocuğa muhtaç değildir. Hıristiyanların attıkları iftiradan çok çok münezzehtir. Hz. İsa’nın babasız yarılmasında bir garabet söz konusu değildir. Zira o şekilde yaratılmasını Allah Teâlâ dilemiştir. Allah Teâlâ bir şeyi var etmek istediğinde onu كن /ol sözü ile var eder ve o şey Allah’ın dilediği şekilde var olur, meydana gelir. Kur’an’ın akışı Hıristiyanların Hz. İsa’nın tanrı olduğu yönündeki iddialarını yalanlamak üzere devam ettiğinden, bu meyanda olmak üzere Allah Teâlâ Hz. İsa’nın onlara söylediği bazı sözleri şöyle haber vermiştir: “*Doğrusu Allah benim de sizin de rabbinizdir. O’na kulluk edin, bu doğru yoldur.*”⁴⁷³

Hız. İsa, Allah Teâlâ onu katına yükseltmeden evvel aralarındayken Hıristiyanlara şöyle demişti: “Allah benim ve sizin rabbinizdir. O’nun ortağı yoktur; ne bir eş ne de bir evlat edinmiştir. Ben de O’nun kulu ve resulüyüm. O’nun oğlu değilim. Ben O’na ibadet etmekle memur kıldım. Siz de benim gibi O’na ibadet edin. İşte doğru yol budur.” Fakat ne var ki Hıristiyanlardan O’nun sözlerine aldırış etmeyenler oldu. Hz. İsa hakkında

⁴⁷⁰ Meryem, 19/34.

⁴⁷¹ Salah el-Hâlidî, *el-Kıssatu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/282.

⁴⁷² Meryem, 19/35.

⁴⁷³ Meryem, 19/36.

çeşitli gruplara ayrıldılar. Kur'an-ı Kerim bu durumu şöyle haber vermektedir: *“Fırkalar, kendi aralarında anlaşmazlığa düştüler. Vay o büyük günü görececek kâfirlerin haline!”*⁴⁷⁴

O büyük günde görecekları dehşetli manzara yüzünden vay onların haline! *“Onlar, bizim huzurumuza çıkacakları gün (başlarına gelecek olanları) ne iyi duyarlar ve ne iyi görürler (bir görsen)! Fakat o zalimler bugün açık bir sapıklık içindedirler. (Resûlüm!) Sen onları pişmanlık ve üzüntü günü hakkında uyar. Çünkü onlar bir gafletin içine dalmış oldukları halde ve henüz iman etmemişken (bakarsın) iş olup bitmiştir.”*⁴⁷⁵ Söz konusu büyük günün nekre olarak belirtisiz bırakılması, olağanüstü önemini ve korkunçluğunu vurgulamak içindir. O gün öyle büyük bir toplantı gerçekleşecek ki, bu toplantıya insanlar, cinler, melekler tümü ile katılacaklar ve bu toplantı, kâfirlerin kendisine düzmece ortaklar yakıştırdıkları yüce Allah'ın huzurunda gerçekleşecektir. Ayetlerin devamında kâfirlerle alay ediliyor, onların dünyadayken doğru yola erdirici delilleri umursamazlıkla karşılayan tavırları kınanıyor. Oysa onlar o büyük ana-baba gününde kulakları herkesten iyi işiten, gözleri herkesten keskin gören kimseler olacaklardır. Allah Teâlâ şöyle buyuruyor: *“Karşımıza gelecekleri gün kulakları ne güzel işitecek ve gözleri ne iyi görecektir. Fakat o zalimler bugün açık bir sapıklık içindedirler.”* Bu kâfirler ne ilginçler! İşitmenin ve görmenin doğru yola ve kurtuluşa erdirdiği vakitlerde ne kulakları işitir ne de gözleri görürdü. Fakat şimdi bu büyük toplantı gününde en keskin gözlü ve en hassas kulaklı kimseler kesilirler. Oysa o gün görmek ve işitmek onlara perişanlıktan, rezillikten başka bir şey kazandırmaz. O dehşetli günde hep istemedikleri sözler işitecekler ve hep korkunç manzaralar göreceklardır.⁴⁷⁶

Hız. İsa onları kıyamet gününün azabına karşı uyardı. Allah Teâlâ şöyle buyuruyor: *“Hala gaflet içinde bulunanları ve hala inanmayanları işin bitmiş olacağı o hasret günü ile uyar.”*⁴⁷⁷ Çünkü onlar o günde hesaba çekileceklerdir. Ardından Allah Teâlâ onların cehennemde ebedi olarak azaba duçar olmaları için hüküm verir. Çok ah vah edecekler. Onları uyar ki yaşadıkları içinde buldukları gaflet onlardan gitsin, kendilerine gelsinler ve bu gaflet

⁴⁷⁴ Meryem, 19/37; A.g.e, 4/283.

⁴⁷⁵ Meryem, 19/38-39.

⁴⁷⁶ Fi Zilâli'l-Kur'an, 4/2309.

⁴⁷⁷ Meryem, 19/39.

uykusundan bir an önce uyansınlar. Böylece inkârlarından vazgeçip Allah Teâlâ'ya iman etsinler.⁴⁷⁸

Geleceğinde şüphe olmayan o güne karşı onları uyar. Yeryüzündeki tüm canlılar, tüm insanlar mirasın tümüyle tek varise dönmesi gibi Allah'a döneceklerdir. Allah Teâlâ şöyle buyuruyor: *“Şüphesiz Biz bütün yeryüzüne ve üzerinde bulunanlara varis olacağız. Onlar bize döneceklerdir.”*⁴⁷⁹

İşte bu kesin olan bir imani hakikattir. Allah Teâlâ bununla Hz. İsa'nın doğumu kıssasına dair yorumu sona erdirmiştir. *“Şüphesiz Biz bütün yeryüzüne ve üzerinde bulunanlara varis olacağız. Onlar bize döneceklerdir.”*⁴⁸⁰

Bu bir olduğunun, ortağı olmadığının tekidedir. Yaratan odur. Onun dışında kalan her şey yaratılmıştır. Hz. İsa da yaratılmışlardan birisidir. Allah Teâlâ tek başına göklerin ve yerin, dünya ve ahiretin sahibidir. Yeryüzünü üzerindeki insanlarla birlikte miras alacak O'dur. Bu dünyayı sonlandıracak ve ahiret hayatını getirecek O'dur. Kıyamet gününe insanları yeniden diriltecek O'dur. Onları hesaba çekecek, mükâfat veya ceza verecek yine O'dur.⁴⁸¹

Kur'an-ı Kerim, Allah Teâlâ'nın kulu ve peygamberi olan Mesih Hz. İsa b. Meryem'in, birçok tahrif ve deformasyona maruz kalan kıymetli hayatı ve çağrısını son derece muazzam bir titizlikle aktarmıştır. Bu gerçekten onun tarihsel açıdan icaz yönlerinden biridir. Bu şerefli kitap, Hâlık olan Allah Teâlâ'nın kelamı olduğuna ve onu alan son peygamberin peygamberliğine ve çağrısına şahitlik eder.⁴⁸²

Kur'an-ı Kerim'in serdettiği ve bizim de bu kitapta Allah Teâlâ'nın izniyle temas ettiğimiz belli başlı noktalar Kur'an-ı Kerim'in bir beşer ürünü olamayacağına, bilakis yaratıcı Allah Teâlâ'nın kelamı olduğuna şahadet eder. Aynı şekilde Allah Resulünün (s.a.v) bu hakikatleri eski ve yeni ahitten almadığına da şahadet eder. Bunun delili ise, bu salih kul Hz. İsa'nın hakikatine dair bu kaynaklarda bulunan büyük ihtilaftır. Yine bu konuda, Kur'an-ı Kerim'in aktardığı nice olayların ne ahd-i kadimde ne de ahd-i

⁴⁷⁸ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/284.

⁴⁷⁹ Meryem, 19/40; Fi Zilâli'l-Kur'an, 4/2309.

⁴⁸⁰ Meryem, 19/40; Fi Zilâli'l-Kur'an, 4/2309.

⁴⁸¹ Salah el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/284.

⁴⁸² Zeğlul en-Neccâr, *el-İ'câzu'l-İnbâi ve't-Târihi fi'l-Kurânî'l-Kerim*, 2/894.

ceditte hiçbir biçimde zikredilmemiş olmasına işaret etmek yeterli olacaktır. Mesela Hz. İsa'nın beşikteyken konuşması, Allah Teâlâ'ya tam manada kulluğunu dile getirmesi ve yüce yaratıcıyı bütün yarattıklarının özelliklerinden ve celaline yakışmayan niteliklerden tenzih etmesi mucizesi, havarilerin talepleri üzerine Hz. İsa'nın dua etmesinden dolayı kendilerine gökten sofranın indirilmesi mucizesi; yine Hıristiyanların ellerindeki mevcut İncillerde anlattıkları üzere Allah Teâlâ'nın, Hz. İsa'ya eziyet etmek, onu küçük ve zelil düşürmek ve değerini itibarsızlaştırmak isteyen Yahudilere fırsat vermeyerek onların elinden onu kurtarması mucizesi bu olaylara örnek verilebilir. Kur'an-ı Kerim Allah Teâlâ'nın, kulu Hz. İsa'yı katına kaldırdığını önemle belirtir.⁴⁸³ İnşallah ileride bu bahis gelecektir.

Hz. İsa'nın göğe yükseltilmesinden sonra insanlar Hz. İsa üzerinden büyük bir ihtilafa düştüler. Bu ihtilafları Roma baskısı altındayken gizli saklı bir şekilde devam ediyordu. İmparator Konstantin Hıristiyan olunca, Hz. İsa'ya dair kiliseler arasındaki şiddetli ihtilafların varlığını öğrendi. Bunun üzerine hemen M. 325 yılında İznik Konsilini bu duruma bir netlik kazandırmak üzere topladı.

Konsilde Allah Teâlâ'nın birliğini ilan ederek teslis düşüncesini inkâr edenler oldu. Yine Allah Teâlâ'ya şirk ilan ederek Hz. İsa'nın tanrılığını iddia edenler ve teslisi savunanlar oldu. Tevhide bağlı kalanların başında Miletos (antik Milet kenti) önderliğindeki Asyut Kilisesi, Arsanius önderliğindeki Kostantiniyye Kilisesi, Antakya, Makedonya, Babil, Filistin ve diğer kiliselerin takip ettiği din adamı Arius vardı. Allah Teâlâ'nın birliğine iman fikrine İskenderiye patriği ve onun tarafını tutan müşrik Hıristiyanlar karşı çıkmıştı. İznik Konsili'nde bir araya gelen patriklerin ve piskoposların sayısı 2840'ın üstündeydi. Her biri farklı bir görüşü savunuyordu. İmparator Konstantin gördüklerinden ve duyduklarından dolayı ne yapacağını şaşırılmış ardından Arius'un Hz. İsa'nın beşeriyet ve peygamberlik yönlerine yönelik tüm ikna çabalarına rağmen fıtratından gelen putperestlik düşüncesinden dolayı Hz. İsa'nın tanrılığı fikrini kabul etmiştir. Bu fikri hazır olan piskoposların galip olan 700 oyu ile kabul etmiştir. Hâlbuki İznik Konsilinde takdim edilen inançların çoğunluğuna rağmen Ariusçuluk sunulan inançlar arasında en yüksek yüzdeye sahipti. Buradan hareketle konsey, konsile katılanlara takdim edilen 70 farklı

⁴⁸³ A.g.e, 2/894.

İncil arasından bugün Hıristiyanların ellerinde bulunan dört İncil'i kabul etmiştir. Bunların dışında kalan İnciller tahrif edilmiş nüshalar olarak kabul edildi ve ardından hepsi yakıldı. İşte bu, bugüne dek devam eden ve ondan dolayı Hıristiyan fırkaların meydana geldiği ihtilaftır. Kur'an-ı Kerim bu ihtilafı şöyle tanımlıyor: Allah Teâlâ buyuruyor ki: *"İşte hakkında şüpheye düştükleri Meryem oğlu İsa gerçek söze göre budur. Allah çocuk edinmez, O münezzektir. Bir işin olmasına hükmederse ona ancak "Ol" der, o da olur. Doğrusu Allah benim de sizin de rabbinizdir. O'na kulluk edin, bu doğru yoldur. Fırkalar, kendi aralarında anlaşmazlığa düştüler. Vay o büyük günü görececek kâfirlerin haline! Bize geldikleri gün neler görüp neler işitecekler! Ama zalimler bugün apaçık bir sapıklık içindedirler. Hala gaflet içinde bulunanları ve hala inanmayanları işin bitmiş olacağı o hasret günü ile uyar. Şüphesiz Biz bütün yeryüzüne ve üzerinde bulunanlara varis olacağız. Onlar Bize döneceklerdir."*⁴⁸⁴

Allah Teâlâ yine şöyle buyurmaktadır: *"İsa, belgeleri getirdiği zaman demişti ki: "Size hikmetle ve ayrılığa düştüğünüz şeylerin bir kısmını açıklamak üzere geldim. Allah'a karşı gelmekten sakının, bana itaat edin. Doğrusu Allah benim de rabbimdir, sizin de Rabbinizdir, artık O'na kulluk edin, bu, doğru yoldur. Ama aralarında guruplaştılar, ayrılığa düştüler. Kıyamet gününün can yakıcı azabına uğrayacak zalimlerin vay haline!"*⁴⁸⁵

Bu ayet-i kerimeler Kur'an-ı Kerim'in Allah Teâlâ'nın kulu ve resulü İsa b. Meryem'in hayatındaki önemli noktaları sunmasındaki icaz özelliğinin gaybî ve tarihî yönlerinden birini temsil etmektedir. Kur'an-ı Kerim'de değinilen bu önemli noktalar ahd-i ceditte bu salih kul hakkında geçen tüm bilgileri yalanlar niteliktedir. Bilimsel icaz yönüne gelince ise; Allah Teâlâ'nın kulu ve resulü Mesih Hz. İsa b. Meryem'e verdiği, doktorların bile başarısız ve aciz kaldığı körü ve alaca hastalığını iyileştirme mahareti zatında vücut bulmuştur. Eğitici icaz yönü ise, Allah Teâlâ'ya dua ve Allah Teâlâ'nın icabet etmeye mutlak güç sahibi olduğuna dair yakinen hissedilen bir umutla Allah'a yönelmenin üstünlüğünü vurgulamakta ortaya çıkıyor. Eğitici icaz yönü İmran'ın kızı Meryem'in doğumunda da tecelli ediyor... Hz. Meryem'in doğumu, duasının kabul olunacağını hiç beklemeden annesinin duasına icabeten olmuştur. Allah Teâlâ'ya iman ve O'na güzelce tevekkül etmenin üstünlüğü, dünyanın imtihan ve sınanma yeri

⁴⁸⁴ Meryem, 19/34-40.

⁴⁸⁵ Zuhruf, 43/ 63-65.

olduğunu, hak ve batıl mücadelesinin şu hayatta var olmanın gereklerinden biri olduğunu, hakkın sırf hak olduğu için her daim üstün gelmeyeceğini; ancak bunun gerçekleşmesi için hakka inanan erkek ve kadınların varlığına ihtiyaç duyulduğunu teslim etmekten geçer. İnanan erkek ve kadınlar hakkın galip gelmesi için cihad ederler. Hakkın galibiyetinin gerçekleşmesi için canlarını ve kıymetli varlıklarını bu uğurda harcarlar. İşte Hz. İsa'nın, annesinin, ona iman eden ve büyük İslam yolunda ona uyanların hayatı aynen böyleydi.⁴⁸⁶

6. Necâşî'nin Meryem Suresinin Ayetlerini Dinlediği An Sergilediği Duruş

Bu ayetleri Cafer b. Ebû Talib (r.a)'den duyduğu an Habeş kralı Necâşî'den meydana gelen tutum... Ahmed b. Hanbel (rh.a) Ümmü Seleme (r.a)'den Habeşistan'a hicret olayını rivayet etmiştir. Olayda şöyle geçmiş "...Cafer b. Ebû Talib (r.a) açıklamasını bitirince Necâşî ona: Yanında peygamberine inen Kur'an'dan bir şey var mı? diye sormuş. Hz. Cafer "evet, var" demiş. Necâşî "öyleyse oku" demiş ve Hz. Cafer, Meryem suresinin başını okumuş. Necâşî bunu duyunca sakalı gözyaşlarıyla ıslanacak kadar ağlamış. Etrafındaki patrik ve piskoposlar da dinledikleri Kur'an ayetlerinin tesirinden önlerindeki mushafı gözyaşlarıyla ıslatasıya ağlamışlardı.

Ardından Necâşî: "Dinlediğimiz bu Kur'an ile Musa'nın getirdikleri aynı kandilden çıkan ışık gibidirler" dedi ve Amr b. Âs ve Abdullah b. Ebû Rebîa'ya: "Gidin buradan. Allah'a yemin ederim ki! Onları asla size teslim etmem" diye konuştu.

İki Kureyş elçisi Necâşî'nin meclisinden ayrıldıkları zaman Amr b. Âs, İbn Ebî Rebîa'ya şöyle dedi: "Vallahi yarın kesinlikle bir daha Necâşî'ye geleceğim. Huzurunda Müslümanları kötülecek, onlara karşı onu kışkırtacak ve yanından onları uzaklaştıracağım." İbn Ebî Rebîa ise -ikisinden en sakini oydu- şöyle dedi: "Bunu yapma. Çünkü Müslümanlar her ne kadar dinimize aykırı olsalar da onlar bizim akrabalarımızdır." İbn Âs ise şöyle cevap verdi: "Bunu yapmam gerek. Necâşî'ye diyeceğim ki "Müslümanlar Meryem oğlu İsa'nın kul olduğunu iddia ediyorlar."

Ertesi gün Amr b. Âs Necâşî'ye erkenden gelip: "Ey Kral! Bu Müslümanlar Meryem oğlu İsa hakkında çok büyük şeyler söylüyorlar. Onlara adam

⁴⁸⁶ Zeğlul en-Neccâr, *el-İcâzu'l-İnbâi ve't-Târihi fi'l-Kurâni'l-Kerim*, 2/896.

gönder ve onun hakkında ne dediklerini soruştur” dedi. Necâşi, Meryem oğlu İsa hakkında ne dediklerini dinlemek için Müslümanlara adam gönderip onları bir daha bir araya gelmeye davet etti. Müslümanlar bu durumu öğrenince korkuya kapıldılar. Üzerlerine yalnızca Allah Teâlâ’nın bildiği bir gam çöktü. Birbirlerine “Necâşi’ye Meryem oğlu İsa hakkında ne diyeceksiniz” diye sormaya başladılar.

Cafer b. Ebî Talib (r.a) şöyle dedi: Vallahi ona yalnızca Allah Resülü (s.a.v)’nün bize getirdiklerini söyleyeceğiz. İsa Allah’ın kulu, resulü, ruhu ve kelimesidir. Onu bakire ve iffetli Meryem’ ilka etmiştir.” Ertesi gün Müslümanlar Necâşi’yle karşı karşıya geldiler. Necâşi onlara “Meryem oğlu İsa hakkında ne diyorsunuz?” diye sordu.

Cafer b. Ebî Talib (r.a) şöyle cevap verdi: “Vallahi ona dair ancak Allah Resülü (s.a.v)’nün getirdiği şeyleri diyoruz. O Allah Teâlâ’nın kulu, resulü, ruhu ve bakire ve iffetli Meryem’e ilka ettiği kelimesidir.”

Necâşi Cafer (r.a)’in konuşmasını dinleyince eline yerden bir dal aldı ve çevresindekilere şöyle dedi: “Vallahi İsa b. Meryem Müslümanların söyledikleri şeylerden sadece şu dal kadar bir miktarı aşmıştır.” Patrikler homurdanmış ve Necâşi’nin sözlerine sinir olmuşlardı fakat ona karşı gelmeye cesaret edemiyorlardı. Necâşi onlara: “istediğiniz kadar homurdanın hak olan budur” dedi.⁴⁸⁷

Allah Teâlâ Necâşi ve benzerleri için şu kavli-i şerifini indirdi: *“İnananlara en şiddetli düşman olarak, insanlardan Yahudileri ve Allah’a eş koşanları bulursun. Onlardan, inananlara sevgice en yakın “Biz Hıristiyanız” diyenleri bulursun. Bu, onların içinde bilginler ve rahipler bulunmasından ve büyüklük taslamalarındandır. Peygambere indirilen Kur’an’ı işittiklerinde, gerçeği öğrenmelerinden gözlerinin yaşla dolarak, “Rabbimiz! İmandık, bizi de şahitlerden yaz. Rab-bimizin bizi iyi milletle birlikte bulundurmasını umarken niçin Allah’a ve bize gelen gerçeğe inanmayalım?” dediklerini görürsün. Allah onlara, dediklerine karşılık, temelli kalacakları, altından ırmaklar akan cennetler verdi. Bu, iyi davrananların mükâfatıdır.”*⁴⁸⁸

Necâşi’nin Meryem suresinin ayetleri karşısındaki tutumu ve onun hakkında inen ayetler, gerçek Hıristiyanların ayetleri işittikleri zaman

⁴⁸⁷ el-Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/216.

⁴⁸⁸ Maide, 5/82-85.

etkilendiklerinin, ayetlere iman ettiklerinin ve ayetleri Hz. Muhammed'in (s.a.v) peygamberliğinin ispatı için delil kabul ettiklerinin göstergesidir. Bu yüzden Allah Teâlâ Hz. Muhammed (s.a.v)'e "*Kitap'ta Meryem'i de an*" diyerek bu ayetleri başkalarına okumasını emretmiştir.⁴⁸⁹

7. Hz. Meryem ve İnsanlık Tarihindeki Rolü

Dünya kadınlarının efendisi Hz. Meryem'in, olayların duygularla etkileşiminde ve duygulara etki etmesinde açık bir rolü bulunmaktadır. Hatta insanlık tarihindeki çok önemli bir ders olma özelliğindeki asıl hedefi, düsturu ve ibreti gerçekleştirmiştir. Risalet yükünü sırtlanan, şehirlerde insanları sevgi, hoşgörü ve esenlikle Allah Teâlâ'ya davet için dolaşan Hz. İsa'ya yardımcı ve dayanak olmuştur. Kur'an-ı Kerim üzerinde iyice düşünen kimse Hz. Meryem'in hayatından şunları mülahaza edecektir:

- Kur'an-ı Kerim'de Hz. Meryem'den başka hiçbir kadının isminde bir sure yoktur. Ne Allah Resulü (s.a.v)'in annesi Amine'nin, ne eşi Hatice'nin ne de kızı Fatma'nın adında bir sure vardır.
- Meryem ismi Kur'an-ı Kerim'de 34 kere geçmektedir.⁴⁹⁰
- Meryem Allah Teâlâ tarafından koruma altına alınmıştır. Allah Teâlâ şöyle buyurmuştur: "*Bunlar sana vahiy yolu ile bildirdiğimiz gayb âlemine ilişkin haberlerdir. Onlardan hangisi Meryem'in sorumluluğunu üstlenecek diye kalemleri ile kura çekerlerken sen yanlarında değildin, bu konuda çekişirken de orada değildin.*"⁴⁹¹
- Hz. Meryem seçilmiş bir kadındır. Birinde Hz. İsa'yı doğurmak için seçilmiş ötekinde ise tüm dünya kadınları arasından üstün kılınarak seçilmiştir. Her türlü ayıptan arındırılmıştır. Allah Teâlâ şöyle buyurmuştur: "*Melekler şöyle demişti: "Ey Meryem! Allah seni seçip temizledi. Dünyaların kadınlarından seni üstün tuttu.*"⁴⁹²
- Hz. Meryem namuslu ve şerefli bir kadındır. Allah Teâlâ şöyle buyurmuştur: "*Mahrem yerini korumuş olan İmran kızı Meryem de bir misaldir.*

⁴⁸⁹ A.g.e, 4/216.

⁴⁹⁰ Ekrem Kessâb, *Alâkatü'l-İslâm bi'n-Nasraniyye fi'l-Kur'an ve's-Sünne Abre't-Târîh*, Merkezü't-Tenvîri'l-İslâmîyyi li'l-Hidmâti'l-Marifiyye ve'n-Neşr, Kahire, 2007, s. 17.

⁴⁹¹ Âl-i İmran, 3/44.

⁴⁹² Âl-i İmran, 3/42.

*Ona ruhumuzdan üfle miştik; Rabbinin sözlerini ve kitaplarını tasdik etmişti; o, Bize gönülden itaat edenlerdendi.*⁴⁹³ Allah Teâlâ İmran kızı Meryem'e çok büyük bir şeref ve çok yüce bir onur bahşetmiştir. Çünkü O, hayatı boyunca iffetli ve temiz yaşamaya özen göstermiş ve bu şeref ve onuru hak etmiştir. Bundan Allah Teâlâ'ya boyun eğeni Allah Teâlâ'nın yücelttiğini; itaat ederek Allah Teâlâ ile olana da Allah Teâlâ yücelik ve şeref bahşederek onunla olduğunu görüyoruz.⁴⁹⁴

- Hz. Meryem ve oğlu Hz. İsa, Allah Teâlâ'nın engin kudretinin birer göstergesi olan mucizelerdendir. Allah Teâlâ şöyle buyurmaktadır: *“Meryem'in oğlunu da, annesini de mucize kıldık. Her ikisini de, pınarı bulunan, oturmaya elverişli yüksek bir yere yerleştirdik.*⁴⁹⁵ Bundan dolayı Allah Teâlâ her ikisini de şerefli kılarak ve kollayarak yerden yüksek bir mevkie yerleştirmiştir. Bunun delalet ettiği anlam da şudur: İtaat yolunu tutan kimse mertebe sahibi olur ve yüceliğe erişir; günah yolunu tutan ise alçalır ve aşağılıklaşır.⁴⁹⁶
- Hz. Meryem dünya kadınlarından en üstünüdür. Allah Resulü (s.a.v) şöyle buyurmuştur: *“Dünya kadınlarının üstünleri olarak Meryem binti İmran (a.s), Hatice binti Huveylid (r.a), Fatma binti Muhammed (r.a) ve Firavun'un karısı Asiye yeter.*⁴⁹⁷ Bir başka rivayette (s.a.v) şöyle buyurmuştur: *“Dünya kadınlarını en hayırlıları dörttür: Meryem binti İmran, Hatice binti Huveylid, Fatıma binti Muhammed ve firavunun karısı Asiye.”*⁴⁹⁸
- Hz. Meryem cennet ehli kadınların en üstünlerindedir. Allah Resulü (s.a.v) şöyle buyurmaktadır: *“Cennet ehli kadınların en üstünleri Hatice binti Huveylid, Fatıma binti Muhammed, Meryem binti İmran ve firavunun karısı Asiye binti Müzahim'dir.”*⁴⁹⁹

⁴⁹³ Tahrim, 66/12.

⁴⁹⁴ Hüda Abdullatif Uryân, *eş-Şahsiyyetü'n-Nisâiyye fi'l-Kıssati'l-Kurâniyye*, Dâru Ğâri Hira li't-Tıbaa ve'n-Neşr, Dimeşk, Suriye, I. Baskı, 2005, s. 216.

⁴⁹⁵ Müminûn, 23/50.

⁴⁹⁶ A.g.e, s. 216.

⁴⁹⁷ Sünen-i Tirmizî, Had. No: 3888; Sahih-i Tirmizî, 53.

⁴⁹⁸ Müslim, *Fezâilu's-Sahabe*, had. No: 2430

⁴⁹⁹ el-Elbânî, *Silsiletü'l-Ehâdisu's-Sahîha ve Şeyün min Fıkhiha ve Fevâidihâ es-Silsiletü's-Sahîha*, Mektebetü'l-Meârif li'n-Neşr ve't-Tevzî, Riyad, Suudi Arabistan, H.1415-M1995, Had. No: 1424.

- Hz. Meryem kemale (manevi olgunluğa) erişen saygın bir kadındır. Allah Resulü (s.a.v) şöyle buyurmuştur: *“Erkeklerden birçok kişi kemale (manevi olgunluğa) erişmiştir. Kadınlardan ise Meryem binti İmran (a.s), Firavun’un karısı Asiye (r.a)’den başkası kemale ermemiştir. Aişe (r.a)’nin diğer kadınlara olan üstünlüğü tiridin diğer yemeklere olan üstünlüğü gibidir.”*⁵⁰⁰
- Hz. Meryem’e şeytan dokunamamıştır. Allah Resulü (s.a.v) şöyle buyurur: *“Şeytan her âdemoğlunu doğduğu zaman parmağı ile yan tarafından dürter. Bundan Meryem oğlu İsa müstesnadır. Onu dürtmeye gitti fakat hicapta (yani ceninin bulunduğu döl yatağında) dürttü.”*⁵⁰¹ Bir başka rivayette şöyle geçer: *“Âdem’in çocuklarından her birine doğduğu zaman şeytan dokunur. Meryem ve oğlu bundan müstesnadır.”*⁵⁰²
- Hz. Meryem (annesi için) kabul edilmiş bir adaktır. Allah Teâlâ şöyle buyurmaktadır: *“Rabbi onu güzel bir kabulle karşıladı, güzel bir bitki gibi yetiştirdi.”*⁵⁰³
- Hz. Meryem’e rızık her zaman bol bol gelirdi. Allah Teâlâ şöyle buyurmaktadır: *“Zekeriya mabedde onun yanına her girişinde, yanında bir yiyecek bulurdu. “Ey Meryem! Bu sana nereden geldi?” demiş, o da: Bu, Allah’ın katındandır” cevabını vermişti. Doğrusu Allah dilediğini hesapsız rızıklandırır.”*⁵⁰⁴
- Hz. Meryem mucizelerle desteklenmiştir. Allah Teâlâ şöyle buyurmaktadır: *“Onun altından bir ses kendisine şöyle seslendi: “Sakin üzülme, Rabbin içinde bulunanı şerefli kılmıştır. Hurma ağacını kendine doğru silkele, üstüne taze hurma dökülsün.”*⁵⁰⁵

Biz Müslümanların bakire Hz. Meryem’in değerini kavramamız için Allah Teâlâ’nın Meryem ve Âl-i İmran surelerinde zikrettiği ayet-i kerimeler üzerinde etraflıca düşünmemiz yeterlidir. Hz. Meryem’in rolü Kur’an kıssalarında büyük, temel ve hedeflenendir. Allah Teâlâ ona bu konumu ihsan ederek bize dersler ve büyük ibretlerle dolu beşeri, ideolojik ve benzersiz bir kıssa sunmayı hedeflemiştir.

⁵⁰⁰ Buharî, Had. No: 3411; Müslim, Had. No: 2431.

⁵⁰¹ Buharî, 3286.

⁵⁰² Buharî, 3431.

⁵⁰³ Âl-i İmran, 3/37.

⁵⁰⁴ Âl-i İmran, 3/37.

⁵⁰⁵ Meryem, 19/24-25.

Hız. Meryem'den, Allah Teâlâ için adakta bulunmanın ve ona itaat etmenin ehemmiyetini, Allah Teâlâ'nın rahmetinden ümit kesmememizi, gizli ve açık her zaman onun rızasına sığınmayı öğrendik. Hız. Meryem'den sabrı, iffeti, itaati, sorumluluk yüklenmeyi, semavî risaleti yüklenen bir evlada ihtimam gösterme konusunda çalışıp çabalamanın, evladiyla birlikte kavmi ve toplumuyla karşı karşı ya gelmesinin ne demek olduğunu öğrendik. İşte bu yüzden Hız. Meryem dünya kadınlarının en hayırlısıdır.⁵⁰⁶ Hız. Meryem'in Kur'an-ı Kerim'de zikredilen kıssasını derinden düşünmenin ışığında insanlık, psikolojik sıkıntıların üstesinden nasıl gelinebileceğini öğrenmektedir. Bu da Hız. Meryem'in kıssasından alınan şu ders ve ibretlerden ilhamla mümkün hale gelir:

- Allah'ın kaza ve kaderine teslimiyet
- Geçici bir süre uzlete çekilmenin ehemmiyeti
- Bela ve musibetler karşı Allah'a doğrulukla sabretmek
- Hüzün çemberinden kurtulmak (*Altından ona 'sakın üzülmeye' diye seslendi*)
- Allah'ın sayısız nimetlerini hatırlamak (*Rabbin sana altından bir su arkı var etti*)
- Enerjisini yitirmemek ve zaafa teslim olmamak (*Hurma dalını kendine doğru silkele, üzerine olgunlaşmış taze hurma düşsün*)
- Problemlere karşı hızlı bir şekilde önlem almak. Psikolojik problemlerin, hızlı bir şekilde bertaraf edilmesi gereken etkileri bulunmaktadır. O etkilerin biri fiziksel açıdan olup kendini birçok yönde gösterir. Yemek yeme düzensizliği ve iştah kaybına uğrama bunlardandır. Etkilerin öbürü de ruhsal yöndendir. Üzüntü içerisinde olmak, huzurun ve rahatlığın yitirilmesi bunlardandır. “Ye, iç, gözün aydın olsun” kavli şerifi üzerinde kafa yordığımızda bilen ve hikmet sahibi olan Allah Teâlâ'nın Hız. Meryem'i içerisinde bulunduğu iki hali tedavi etmeye yönlendirdiğini görüyoruz:

1. Fiziksel Problemleri

2. Ruhsal/Psikolojik Problemleri

Fiziksel problemleri düze çıkarmak için “Ye, iç” hitabı gelmiş; ruhsal problemleri aşmak için de “Gözün aydın olsun/için rahatlasın” hitabı

⁵⁰⁶ Hüda Abdullatif Uryân, *eş-Şahsiyyetü'n-Nisâiyye fi'l-Kıssati'l-Kurâniyye*, s. 219.

gelmiştir. Yani üzülmeye, seni üzen ve zihnini meşgul eden şeyi bir kenara bırak. Allah seni seçti diye bahtiyar ol. Aklına takılan ve seni üzen şeylere dair Allah Teâlâ'nın sana verdiklerinden dolayı mesrur ol. Bu senden başka hiçbir kadına verilmeyen nimetin ta kendisidir.

- Allah Teâlâ'nın yardımının ardından suskunluğa başvurmak ve işleri Allah Teâlâ'ya ısmarlamak.⁵⁰⁷
- Hiç şüphesiz zorlukla birlikte kolaylık, sıkıntının ardından kurtuluş vardır ilkesine yakinen inanmak. İşte kadınların efendisi temiz Hz. Meryem! Allah'a ibadet için bir tarafa çekilip ayrıldığında hatırlanmıyordu. Ama Allah Teâlâ onun anılmasını ebedileştirdi. Babasız bir çocuk doğurmak gibi son derece önemli olan bu vazifeyle karşılaşınca unutulup gitmeyi, hiç hatırlanmamayı temenni etti. Allah Teâlâ ondan şöyle haber veriyor: *“Dedi ki, keşke bundan önce ölseydim de unutulup gitseydim.”*

Allah Teâlâ yüce kitabında onun zikrini ebedileştirdi. Şanını yüceltti. İt-ham edildiği suçlamalardan beri olduğunu ortaya koydu. Örnek alınacak bir şahsiyet ve tüm kadınlara bir model kıldı. Bunların yanı sıra oğlunu da, Allah'ın, elinden nuru ve iyiliği akıttıracağı bir peygamber kılacak, birçok mucizelerle destekleyecektir. Oğlu Allah Teâlâ'ya gerçek kulluk yapacak, Allah Teâlâ'nın dinine yönelik şüphe uyandırmaya çalışan kişilere karşı sevgiyle, selamla, hoşgörülle, yumuşak huyuyla, merhametiyle, ispat, kanıt ve delille karşı koyuyordu.⁵⁰⁸

Hız. Meryem'in Kur'an-ı Kerim'de çok özel bir yeri vardır. Allah Teâlâ çok ciddi ve yüce bir vazife için onu arınmış olmakla seçti. O vazife ilahi mucize bağlamında gerçekleşecek olan annelik vazifesiydi. Hız. Meryem'in, ailesinin ve oğlunun hayatı ve yalnızca Allah Teâlâ'nın tevhidinde dönük risaletiyle alakalı hadiseler ekseninde büyük ve temel bir rolü vardı.

⁵⁰⁷ Fevziye Salih el-Huleyfi, *Muvâcehetü's-Sademâti'n-Nefsiyye min Hilâli Tedebbüri Kıssati Meryem (a.s)*, Daru'l-Hadâre li'n-Neşr ve't-Tevzî, Riyad, Suudi Arabistan, 2015, s. 20-29.

⁵⁰⁸ A.g.e, s. 30.

Beşinci Konu

HZ. İSA İSRAİLOĞULLARINA GÖNDERİLMİŞ BİR PEYGAMBERDİR

Hız. İsa büyümuş, çocukluğunu ve gençliğini temiz ve takvalı biri olarak geçirmişti. Allah Teâlâ O'nu koruyor, himaye ediyor ve yetişmesine ihtimam gösteriyordu. Şeytanı ve vesveselerini ondan def ediyordu. Allah Teâlâ kendisine vahiy indirip O'nu peygamber yapana dek hayatını bu şekilde sürdürmüştür. Allah Teâlâ O'nu İsrailoğullarına peygamber olarak göndermiş ve kitabı İncil'i indirmiştir.

Hız. İsa'nın peygamber olarak gönderilmesi ve kendisine İncil'in indirilmesi Allah Teâlâ'nın annesine hamileliğinden önce verdiği müjdeyi gerçekleştirmesidir. Ayet-i kerimde şöyle buyrulmaktadır: *“Ona Kitabı, hikmeti, Tevrat'ı ve İncil'i öğretecek, İsrailoğullarına bir peygamber kılacak...”*⁵⁰⁹ Hız. İsa'nın peygamber olarak gönderilmesi, beşikteyken kavmiyle konuştuğunda kendisi hakkında verdiği *“Dedi ki ben şüphesiz Allah'ın kuluyum. Bana kitap verdi ve beni peygamber yaptı”* şeklindeki haberin doğrulanmasıdır.

Kuşkusuz Allah Teâlâ Meryem oğlu Hız. İsa'yı, sadece İsrailoğullarına peygamber olarak göndermiştir. Bu husus Kur'an ayetlerinde net bir biçimde ortaya konmaktadır:

- *“İsrailoğullarına:” Ben size Rabbinizden bir ayet getirdim” diyen bir peygamber kılacak.*⁵¹⁰

⁵⁰⁹ Âl-i İmran, 3/48-49.

⁵¹⁰ Âl-i İmran, 3/49.

- *“Meryem oğlu İsa: “Ey İsrailoğulları! Doğrusu ben, benden önce gelmiş olan Tevrat’ı doğrulayan, benden sonra gelecek ve adı Ahmet olacak bir peygamberi müjdeleyen, Allah’ın size gönderilmiş bir peygamberiyim” demişti.”*⁵¹¹

Hız. İsa İsrailoğullarıyla konuştu ve onlara *“Ey İsrailoğulları! Doğrusu ben Allah’ın size gönderilmiş bir peygamberiyim”* diye açıklama yaptı. Onlara kendisinden önceki Tevrat’ı doğrulayıcı olduğunu, kendisinden sonra gönderilecek son peygamber Muhammed b. Abdullah (s.a.v)’i de müjdeleyici olduğunu bildirdi.

Hız. İsa yalnızca İsrailoğullarına peygamber gönderilmiştir. Çünkü sevgili Peygamberimiz (s.a.v) dışındaki tüm peygamberler kendi kavmine peygamber olarak gönderilmiştir. Peygamber Efendimiz (s.a.v) ise bütün insanlara peygamber olarak gönderilmiştir. Her peygamber kavmine *“Ben size gönderilen Allah’ın peygamberiyim”* derdi. Ama sevgili Peygamberimiz (s.a.v) ise şöyle demiştir: *“De ki: “Ey insanlar! Doğrusu ben, göklerin ve yerin hükümrani, O’ndan başka tanrı bulunmayan, dirilten ve öldüren Allah’ın, hepiniz için gönderdiği peygamberiyim.”*⁵¹² Bu husus Allah Resulü (s.a.v)’nün sarîh hadis-i şerifinde de geçer. Müslim, Cabir b. Abdillâh (r.a)’den Allah Resulü (s.a.v)’nün şöyle buyurduğunu nakleder: *“Bana beş şey verildi; benden önceki hiç kimseye verilmedi: Her peygamber sadece kavmine peygamber olarak gönderildi. Ben ise kızıl-siyah herkese peygamber gönderildim. Ganimet malı bana helal kılındı; benden önceki hiçbir kimseye helal kılınmadı. Yeryüzü bana tertemiz ve mescit kılındı. Onun için namaz vaktine erişen herkes bulunduğu yerde namazını kılsın. Bir aylık mesafeden (düşmanın kalbine) korku salma ile yardım olundum ve bana şefaet etme hakkı verildi.”*⁵¹³ Bu hadis-i şerifte konumuzla ilgili bölüm şurasıdır: *“Her peygamber sadece kavmine peygamber olarak gönderilirdi. Ben ise kızıl-siyah herkese peygamber gönderildim.”*

Hız. İsa İsrailoğullarına *“Ey İsrailoğulları!”* diyerek peygamberliğini tebliğ etmesi ve *“Ey kavmim”* dememiş olması da Kur’an-ı Kerim’in ince tabirlerindedir. Kur’an-ı Kerim Saff önceki ayetinde Hız. Musa’nın kavmine *“Ey kavmim!”* diyerek seslendiğini haber vermiştir: *“Musa kavmine: “Ey kavmim! Beni niçin incitirsiniz? Oysa benim size gönderilmiş Allah’ın bir peygamberi*

⁵¹¹ Saff, 61/6.

⁵¹² Araf, 7/158.

⁵¹³ Sahih-i Müslim, Had. No: 521.

*olduğumu biliyorsunuz” demişti.*⁵¹⁴ Hz. Musa İsrailoğullarına “*Ey kavmim!*” demiş, Hz. İsa ise “*Ey İsrailoğulları ben Allah’ın size gönderdiği peygamberiyim*” demiş “*Ey kavmim*” dememiştir. Bunun hikmeti şöyledir: Erkek babasının kavmine nispet edilir. Mesela; ‘o falan oğullarındandır’ denir ve o onlara ‘ey kavmim’ diye hitap eder. Bu Hz. Musa için geçerli ama Hz. İsa için geçerli değildir. Çünkü Hz. Musa İmran’ın oğludur. İmran ise İsrailoğullarındandır. Ama İsrailoğulları Hz. İsa’nın kavmi değiller. Hatta Hz. İsa’nın insanlardan bir kavmi yoktur. Çünkü Hz. İsa’nın babası yoktu.⁵¹⁵ Ezcümle; Hz. İsa gönderilmiş bir elçiydi ve rabbinin verdiği risaleti İsrailoğullarına tebliğ etmekle görevliydi. Hz. İsa Allah’a davet vazifesini İsrailoğullarının yaşadıkları şehirlerde ve köylerde en layık-ı veçhiyle yerine getirmiştir.

Hz. İsa’nın yalnızca İsrailoğullarını davet etmesi ve davetinin kısa sürmesinde değerini azaltacak ve risaletini küçük düşürecek hiçbir şey yoktur. Çünkü peygamberlerin çağrısı yalnızca aralarında yaşadıkları toplumlara yönelikti. Ne Kur’an’da ne Hadis-i şeriflerde peygamberlerin çağrılarının genel olduğuna delalet eden yahut işaret eden hiçbir nass yoktur. Her peygamber yalnızca kavmini dine davet ederdi. Ancak risaleti bütün insanlar için olan Hz. Muhammed (s.a.v) bundan müstesna.⁵¹⁶ Allah Teâlâ şöyle buyurmaktadır: “*Andolsun ki! Senden önce, birçok peygamberleri kendi kavimlerine gönderdik, onlara belgeler getirdiler; dinlemeyip suç işleyenlerden öğ aldık, zira inanlanlara yardım etmek bize hak olmuştu.*”⁵¹⁷

Peygamberlerin yalnızca kavimlerine peygamber gönderilmeleri konusunda içtihadı yahu itiraza yer yoktur. Çünkü Allah Teâlâ şöyle buyuruyor: “*Allah Teâlâ peygamberliği nereye tevcih edeceğini en iyi bilendir.*”⁵¹⁸ Allah Teâlâ insanları ve içinde buldukları şartları daha iyi bilir. İsrailoğulları peygamberleri dâhil bütün peygamberlerin risaletleri kendi dönemlerindeki zamana ve mekâna münasipti. Bu sebepten dolayı peygamberlerin tebligatlarının Irak diyarını veya Şam diyarını yahut Mısır diyarını

⁵¹⁴ Saff, 61/5.

⁵¹⁵ el-Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/286.

⁵¹⁶ Ferecullah Abdulbari, *Nakzu Da’va Âlemiyyeti’n-Nasrâniyye*, Dâru’l-Âfâki’l-Arabiyye, Kahire, I. Baskı, 2004, s. 18.

⁵¹⁷ Rum, 30/47.

⁵¹⁸ En’am, 6/124.

geçmediğini görürüz. Yani onlar oturdukları yerden dışarı çıkmamışlardır. Davetlerini yalnızca İsrailoğullarından olan kavimlerine yöneltmişlerdir.⁵¹⁹

Allah Teâlâ Peygamber Efendimiz (s.a.v)'in gönderilmesinden sonra tüm peygamberlerin şeriatlarının ortadan kalkacağını biliyordu. Hz. İsa'ya gelince O, rabbinin verdiği risalet görevini tebliğ etmiş, İsrailoğullarını Allah Teâlâ'nın birliğine ve ona şirk koşmamaya şöyle davet etmiştir: *“Mesih, “Ey İsrailoğulları! Rabbiniz ve Rabbiniz olan Allah'a kulluk edin; kim Allah'a ortak koşarsa muhakkak Allah ona cenneti haram eder, varacağı yer ateştir, zulmedenlerin yardımcısı yoktur” dedi.*”⁵²⁰

1. Hz. İsa'nın Allah'ın Kulu ve Resulü Olduğuna İmanın Gerekliliği

Hız. İsa Allah Teâlâ'nın kulu, nebisi ve resulüdür. İsrailoğullarına gönderilmiş nebi ve resul olduğuna iman etmek gerekir. Onun nebi ve resul olduğunu inkâr eden kimse hiç kuşkusuz kâfir olur. Bu yüzden Yahudilerin kâfir olma sebeplerinden biri de Hz. İsa'nın peygamberliğini inkâr etmeleridir. Allah Teâlâ şöyle buyuruyor: *“Allah'a, bize gönderilene, İbrahim'e, İsmail'e, İshak'a, Yakub'a ve torunlarına gönderilene, Musa ve İsa'ya verilene, Rableri tarafından peygamberlere verilene, onları birbirinden ayırt etmeyerek inandık, biz O'na teslim olanlarız” deyin.*”⁵²¹ Allah Teâlâ elçisi Hz. Muhammed (s.a.v)'e ulu'l-azm peygamberlerinden aldığı gibi Hz. İsa'dan da misak/söz aldığını bildirmiş ve Hz. İsa'nın ulu'l-azm peygamberlerden olduğunu şöyle haber vermiştir: *“Peygamberlerden söz almıştık. Senden, Nuh'dan, İbrahim'den, Musa'dan, Meryem oğlu İsa'dan sağlam bir söz almışızdır.”*⁵²² Bunu sevgili Peygamberimiz (s.a.v) de ikrar etmiştir. Zira Buhari ve Müslim Ubade b. Sâmî (r.a)'ten Allah Resulü'nün (s.a.v) şöyle buyurduğunu rivayet etmişlerdir: *“Kim Allah'tan başka hiçbir ilah olmadığına ve onun ortağı olmadığına; Muhammed'in onun kulu ve resulü olduğuna; İsa'nın da Allah'ın kulu ve resulü, Meryem'e ilka ettiği kelimesi ve ondan bir ruh olduğuna; cennetin ve*

⁵¹⁹ A.g.e, s. 18.

⁵²⁰ Maide, 5/72; el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/286.

⁵²¹ Bakara, 2/136.

⁵²² Ahzab, 33/7.

*cehennemini hak olduğuna şahitlik ederse ne iş üzerinde olursa olsun Allah onu cennete sokacaktır.*⁵²³

Hız. İsa'nın peygamberliğine imanın, Allah Resulü (s.a.v)'nün zikrettiği; "O Allah'ın kulu ve resulüdür, Meryem'e ilka ettiği kelimesidir, Allah'ın Meryem'in rahminde yarattığı ruhudur" gibi hususlara iman etmek şeklinde olması gerekir. Allah Teâlâ'ya hamdolsun ki Hız. İsa'nın Allah'ın kelimesi olmasının ne demek olduğunu geride açıklamıştık.⁵²⁴

2. Hız. İsa Ardarda Gelen Peygamberlerden ve İsrailoğullarına Gönderilmiş Son Peygamberdir

Kur'an-ı Kerim birden fazla yerde Hız. İsa'nın *mukaffa* olduğunu yani Allah Teâlâ'nın O'nu kendisinden önce geçmiş peygamberlerin izinden göndermiş olduğunu açıklamıştır. O İsrailoğullarının son peygamberidir. Allah Teâlâ şöyle buyurmuştur:

*"And olsun ki, Musa'ya kitap verdik, ondan sonra ardarda peygamberler gönderdik. Meryem oğlu İsa'ya belgeler verdik, onu Ruhul Kudüs ile destekledik."*⁵²⁵

*"Onların izi üzerine arkalarından Meryem oğlu İsa'yı, ondan önce gelmiş bulunan Tevrat'ı doğrulayarak gönderdik."*⁵²⁶

*"And olsun ki Nuh'u ve İbrahim'i Biz gönderdik; ikisinin soyundan gelenlere peygamberlik ve kitap verdik; soylarından gelenlerin kimi doğru yoldadır, birçoğu da yoldan çıkmıştır. Onların izleri üzerinden peygamberlerimizi artarda gönderdik; Meryem oğlu İsa'yı da artlarından gönderdik ve ona İncil'i verdik."*⁵²⁷

"Onların izleri üzerinden peygamberlerimizi artarda gönderdik" ifadesinin anlamı şudur: Nuh gibi İbrahim gibi geçmiş peygamberlerin izinden daha sonra gelen Musa gibi Harun gibi peygamberleri gönderdik. "Meryem oğlu İsa'yı da artlarından gönderdik" ifadesinin anlamı ise şöyledir: Daha sonra gelen Musa gibi Harun gibi peygamberlerin peşinden peygamberimiz Meryem oğlu İsa'yı gönderdik, ona İncil'i verdik ve onu İsrailoğullarının son peygamberi yaptık. İşte böylece Allah Teâlâ Hız. İsa'yı İsrailoğullarına

⁵²³ A.g.e, 4/286.

⁵²⁴ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/286.

⁵²⁵ Bakara, 2/87.

⁵²⁶ Maide, 5/46.

⁵²⁷ Hadid, 57/26-27.

gönderilen peygamberlerinin sonuncusu yapmıştır. Onun ardından yalnızca nebilerin ve resullerin sonuncusu alemlere rahmet olan Hz. Muhammed'i göndermiştir.⁵²⁸

⁵²⁸ A.g.e, 4/287.

Altıncı Konu

HZ. İSA'NIN TEVHİT DAVETİ

Allah Teâlâ Hz. İsa'yı İsrailoğullarına nebi ve resul olarak göndermişti. Hz. İsa'nın risalet görevi, Allah Teâlâ'nın birliği, ilahlık ve rab olma konusunda tekligine iman etmelerini, İsrailoğullarını yalnızca Allah Teâlâ'ya ibadet etmeye davet, onlardan kendisine Allah'ın kulu ve resulü olduğuna ve Meryem'in oğlu olduğuna ve insan olan bir peygamber olduğuna iman etmeleri konularını kapsıyordu. Hz. İsa'nın çağrısı ve risaletinin özeti budur. İşte Hz. İsa'nın çağırıldığı tevhit dini Hıristiyanlık budur. Havariler Hz. İsa'ya bu esas üzere iman etmişler, muvahhid Hıristiyanlar da onu bu esas üzere takip etmişlerdir.⁵²⁹

Hz. İsa'nın peygamberliğinin, Hz. Musa'nın peygamberliğinin tamamlayıcı ve mükemmelleştirici olması sebebiyle tevhit üzere olduğu aşikârdır. Gerçek Hıristiyanlar tek ve bir olan Allah Teâlâ'nın dışında başka bir ilah kabul etmezler. Bu inanca ters düşen ne varsa, Hz. İsa'nın Kur'an-ı Kerim'de beyan edilen gerçek davetinden sapmadır.⁵³⁰

Allah'ın tevhidine davet peygamberlerin en büyük gayesiydi. Nitekim Hz. İsa'nın davetinin de ilk sütununu teşkil ediyordu. Kur'an-ı Kerim Hz. İsa'nın inancının tam bir tevhit inancı olduğunu ifade etmektedir. Hz. İsa yalnızca Allah'a ibadet ederdi. Allah Teâlâ göğü ve yeri ve ikisinin arasında

⁵²⁹ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/287.

⁵³⁰ Sirin Muhammed Saîdî, *İnsâfu Ğayri'l-Müslimine ve men Eslime min Ehli'l-Kitâbi li'l-İslam ve Akîdetihi ve Eserihi ale'l-Müctemeati'l-Ğarbiyye*, Dâru'l-Feth li'n-Neşr, Umman, Ürdün, I. Baskı, 2017, s. 117.

her şeyi yaratan, ortağı olmayandır. Bu Hz. İsa'nın doğumunun ilk anlarından itibaren ilan ettiği hakikattir. Hz. İsa da peygamberlerin getirmiş oldukları bu genel kaidenin dışına çıkmamıştır. Bu yüzden kavmini Allah Teâlâ'nın birliğini kabul etmeye ve yalnız ona ibadet etmeye çağırmıştır. Beşikteyken söylemiş olduğu ilk şey budur. Allah Teâlâ bunu şöyle ifade ediyor: “Çocuk: *“Ben şüphesiz Allah'ın kuluyum. Bana kitap verdi ve beni peygamber yaptı, dedi.”*⁵³¹ Hz. İsa'nın bu sözünde ibadet edilmeyi hak eden yegâne zatın Allah Teâlâ olduğuna çok açık bir işaret vardır. Böyle olmasaydı Hz. İsa Allah Teâlâ'ya kul olduğunu itiraf etmezdi. Hz. İsa'nın bu sözünden, Hz. İsa'nın sözünü ettiği ilahın yalnızca Hz. İsa'ya mahsus olduğunu diğer insanlarla alakası olmadığını düşünen bir kısım Hıristiyanlar ortaya çıkınca Kur'an-ı Kerim bu fikri reddetmiş ve Hz. İsa'nın kendi dilinden şunu haber vermiştir: *“Doğrusu Allah benim de sizin de Rabbinizdir. O'na kulluk edin, bu doğru yoldur.”*⁵³² Nitekim Kur'an-ı Kerim Hz. İsa'nın kavmi arasında bu hakikati sürekli olarak söyleyip hatırlattığını vurgulayarak şöyle buyuruyor: *“Andolsun ki, “Allah ancak Meryem oğlu Mesih'tir” diyenler kâfir oldular. Oysa Mesih, “Ey İsrailoğulları! Rabbiniz ve Rabbiniz olan Allah'a kulluk edin; kim Allah'a ortak koşarsa muhakkak Allah ona cenneti haram eder, varacağı yer ateştir, zulmedenlerin yardımcıları yoktur” dedi.”*⁵³³ Reşit Rıza bu ayet-i kerimenin tefsirinde şunu zikreder: Hz. İsa kavmine halis tevhide sarılmalarını emretti ve onları tevhit inancına davet etti. Allah katında gerçekleşmiş olan hal ve vaziyetin şöyle olduğunu beyan ederek onlardan şirk düşmemeleri için söz aldı: Allah'a şirk koşan her melek, insan, yıldız, ağaç, taş vs. ne varsa hiç şüphesiz Allah Teâlâ ahirette ona cenneti haram kılar; onun cehennemden başka sığınacak, barınacak bir yeri olmayacaktır.⁵³⁴

Geride Hz. İsa'nın davetinden ve peygamberliğinden bahseden ayet-i kerimelere göz atmamızdan ortaya şu hususlar çıkıyor:

- Hz. İsa İsrailoğullarına gönderilmiş Allah Teâlâ'nın elçisidir.
- Onları Allah Teâlâ'ya ibadet etmeye çağırılmış, şirkten sakındırmış ve cennetin müşriklere haram olduğunu onlara beyan etmiştir.

⁵³¹ Meryem, 19/30.

⁵³² Meryem, 19/36.

⁵³³ Maide, 5/72.

⁵³⁴ Muhammed Reşid Rıza, *Tefsîru'l-Menâr Tefsîru'l-Kurâni'l-Kerim*, el-Heyetü'l-Mısriyyetü'l-Âmme li'l-Küttâb, Kahire, 1990, 4/400.

- Elindeki Tevrat'ı tasdikleyici olarak gelmiştir.
- Allah Teâlâ ona İncil'i vermiştir. İncil'de hidayet vardır, nur ve hikmet vardır.
- Allah Teâlâ ona doğru sözlü olduğuna dair kanıt olarak mucizeler vermiş ve Rûhu'l-Kudüs (Cebrail) ile onu desteklemiştir.
- İsrailoğullarının ihtilaf ettikleri bazı meseleleri onlara açıklamıştır.
- Onlara haram olan bazı şeyleri (Allah Teâlâ'nın izni ve emriyle) helal kılmıştır.
- Hz. Muhammed (s.a.v)'i müjdelemiştir.

Geride geçen ayetlerde varid olan bazı hususlara işaret etmek yerinde olacaktır.

- Bakara suresi ayetinde Allah Teâlâ'nın şu kavli şerifi varid olmuştur: “*Biz onu Rûhu'l-Kudüs'le destekledik.*” Tercih edilen görüşe göre ayet-i kerimedeki Rûhü'l-Kudüs Hz. Cebrail'dir. Allah Teâlâ, delilini ve getirdiği dinini ortaya koysun diye Hz. İsa'yı onunla desteklemiştir.⁵³⁵
- Âl-i İmran suresinde şu ayet-i kerime varid olmuştur: “*Size haram kılınmış bazı şeyler helal kılmam için.*” Hz. İsa haram olan şeyleri Allah'ın emriyle onlara helal kılmıştır.
- Zuhruf suresinde ise şu ayet-i kerime geçer: “*Ayrılığa düştüğünüz şeylerin bir kısmını size açıklamam için.*” Aralarında din ve dünyalarına dair ayrılık vardı. Hz. İsa onlara din işlerini ve Tevrat'ın hükümlerini beyan etti.⁵³⁶

1. Hz. İsa'nın Beşeri Yönü

Kur'an-ı Kerim bu konuyu en açık şekilde orta koymuş ve en güzel şekilde beyan etmiştir. Hıristiyanların hüccetini sağlam bir çıkarım, doğru bakış açısı, anlaşılır bir mantık ve net bir delille kesmiştir.

⁵³⁵ Ahmed el-Emîrî, *Fıkhü Da'veti'l-Enbiyâ fi'l-Kur'ani'l-Kerim*, Dâru's-Selâm li't-Tıbaa ve'n-Neşr, Kahire, I. Baskı, 2012, s. 508.

⁵³⁶ A.g.e, s. 508.

a. Allah'ın Her İkisini Yaratması Hususunda Hz. İsa Hz. Âdem Gibidir

Allah Teâlâ şöyle buyurmaktadır: “Allah nezdinde İsa'nın durumu, Âdem'in durumu gibidir. Allah onu topraktan yarattı. Sonra ona “Ol!” dedi ve oluverdi.”⁵³⁷ Bu ayet-i kerimenin nüzul sebebi Necran Hıristiyanlarından gelen heyetin Hz. İsa hakkında Hz. Peygamber (s.a.v) ile çekişmeleridir. Zira onlar Hz. İsa'nın babasını sordular. Allah Resulü (s.a.v) sustu, onlara cevap vermedi. Bunun üzerine Allah Teâlâ Âl-i İmran'ın başından seksen küsur ayet indirdi ve onlardan biri de bu ayettir: “İsa'nın Allah katındaki durumu” yani Allah'ın kudreti katındaki durumu demektir. Çünkü onu babasız yaratmıştı. “Âdem'in durumu gibidir.” Onu da hem babasız hem annesiz yaratmıştı. “Onu topraktan yarattı; sonra ona “Ol!” dedi ve oluverdi.” Hz. Âdem'i ana babasız yaratan Allah Teâlâ İsa'yı yaratması evleviyetle mümkündür. Hz. İsa babasız yaratıldığı için onun Allah Teâlâ'nın oğlu olduğu iddiası doğru olsaydı bunun Hz. Âdem hakkında geçerli olması daha evleviyetle olması gerekirdi. Fakat ittifakla malumdur ki bu düşünce batıldır. Öyleyse Hz. İsa hakkında bu iddiayı öne atmak daha kuvvetli batıl olup batıllığı da son derece açıktır.⁵³⁸

Hz. İsa'nın doğuşu, insanların alışageldiği realitelerle kıyaslandığında gerçekten ilginçtir. Fakat insanlığın babası Hz. Âdem'in yaratılışına kıyas edildiğinde ilginç tarafı kalır mı? -Doğuşu nedeniyle- İsa konusunda tartışma yapan, mücadele eden ve babasız olarak yaratıldığından dolayı O'nun etrafında kuruntu ve masallardan ağlar örmeye çalışan ehli kitap... Evet, aynı ehli kitap, Hz. Âdem'in topraktan yaratıldığını, Allah Teâlâ'nın ruhundan üflenmekle O'na bu insani organizmanın kazandırıldığını kabul ediyor... Ama Hz. İsa'nın etrafında ördükleri masalları, hikâyeleri Hz. Âdem'in etrafında örmeye çalışmıyorlar! Hz. Âdem için; O'nun lahuti bir tabiatı vardır” demiyorlar! Hâlbuki Hz. Âdem'in kendisinden insan olarak yaratıldığı unsur, Hz. İsa'nın babasız olarak doğmasına neden olan unsurun aynısidir: Her ikisinde de temel faktör ilahi nefhadır! Ve bu ilâhî nefha da “ol!” sözünden başka bir şey değildir. Yaratılmak istenen her şey onunla yaratılır: “O da oluverir”.

Böylece bu gerçeğin yani Hz. İsa gerçeğinin; Hz. Âdem gerçeğinin ve bütününü ile yaratma gerçeğinin yalınlığı ortaya çıkar. Kolayca ve net bir

⁵³⁷ Âl-i İmran, 3/59.

⁵³⁸ Tefsîru İbn Kesir, 1/357.

biçimde insanın gönlüne iner. Öyle ki insan ona hayret eder: Allah Teâlâ'nın büyük yasasına, yaratma ve geliştirme yasasına birden uygun düşen bu olay etrafında nasıl tartışma körüklenebilir?

İşte “*Zikri Hâkim*” in fitrata, fitratın realitesine dayalı yalın mantığıyla hitap etmede izlediği yol budur. Bu yolla en karmaşık problemler o kadar kolay ve rahat çözülüyor ki hayran olmamak mümkün mü?⁵³⁹

b. Rabbaniler/Rabb'e Halis Kullar Olun

Allah teâlâ şöyle buyuruyor: “*Hiçbir insanın, Allah'ın kendisine Kitap, hikmet ve peygamberlik vermesinden sonra (kalkıp) insanlara: Allah'ı bırakıp bana kul olun! demesi mümkün değildir. Bilakis (şöyle demesi gerekir): Okutmakta ve öğretmekte olduğunuz Kitap uyarınca Rabbe hâlis kullar olunuz.*”⁵⁴⁰ Bu ayet-i celile, Hz. İsa'nın kendisini rab edinmelerini emrettiğini iddia eden Necran Hıristiyanlarına reddiyedir. Allah Teâlâ onlara şöyle demiştir: Allah Teâlâ'nın peygamberlik için seçtiği ve kendisine Kitap, hikmet, ilim ve kavrayış verdiği hiçbir insana Allah Teâlâ'ya yalan söyleyip insanlara Allah Teâlâ'yı bırakıp kendisine ibadet etmelerini emretmesi doğru olmaz. Ancak onlara şöyle demesi mümkün olabilir: Rabbe halis kullar olun. Yani kitabı öğretmeye ve tetkikini yapmaya devam etmeniz sebebiyle öğretici bilginler olun.⁵⁴¹

Bu ayet-i kerime peygamberin, kendisinin kul olduğunu, kulların da kullukları ve ibadetleriyle yöneldiği biricik ilâhın Allah Teâlâ olduğunu beyan ediyor. İnsanlardan kulluğu gerektiren ilâhlık sıfatını kendisine yakıştırtmalarını istemesi mümkün değildi. Hiçbir peygamberin insanlara “*Allah Teâlâ'yı bırakarak bana kul olun*” demesi söz konusu olamaz. Peygamberin onlara çağrısı “*Allah Teâlâ'ya kul olmayı benimseyin*” şeklindedir. Allah Teâlâ'nın kulları ve köleleri olarak Allah'a bağlanın, ibadet ile yalnız ona yönelin. Hayat sisteminizi yalnız O'ndan alın. Böylece tertemiz ve rabbaniler olarak O'na yönelin. Kitabı bilmenizin ve onu tetkik etmenizin hükmü ile Rabbaniler olunuz. Çünkü kitabı bilmenin ve onu tetkik etmenin gereği budur.⁵⁴²

⁵³⁹ Fi Zilâli'l-Kur'an, 1/205.

⁵⁴⁰ Âl-i İmran, 3/79.

⁵⁴¹ Zâdu'l-Mesîr, 1/413; Ayrıca bkz: Tefsîru İbn Kesir, 1/385.

⁵⁴² Fi Zilâli'l-Kur'an, 1/419.

c. Dinde Aşırı Gitmeyi Yasaklama

Allah Teâlâ şöyle buyurmaktadır: *“Ey Kitap ehli! Dininizde taşkınlık etmeyin. Allah hakkında ancak gerçeği söyleyin. Meryem oğlu İsa Mesih, Allah’ın peygamberi, Meryem’e ulaştırdığı kelimesi ve kendinden bir ruhtur. Allah’a ve peygamberlerine inanın, “üçtür” demeyin, vazgeçin, bu hayrınızdır. Allah ancak bir tek Tanrı’dır, çocuğu olmaktan münezzehtir, göklerde olanlar da yerde olanlar da O’nundur. Vekil olarak Allah yeter. Mesih de, gözde melekler de Allah’a kul olmaktan asla çekinmezler. Kim O’na kulluktan çekinir ve büyüklük taslarsa, bilsin ki, O, hepsini huzuruna toplayacaktır.”*⁵⁴³

Bu geçen iki ayet-i kerimede Kur’an-ı Kerim ehl-i kitaptan Hıristiyanlara sesleniyor. Onları dinlerinde aşırı gitmekten, hadlerini aşmaktan sakındırıyor. Bu aşırılık, ulûhiyet vasfını Hz. İsa’ya giydirmektir. Fakat o rabbinin risalet görevi için seçilmiş bir kuldur. Rabbi O’nu “Ol!” sözüyle yaratmış ve O da var olmuştur. O Allah Teâlâ tarafından bir ruhtur. Çünkü Allah Teâlâ onu Hz. Cebrail vasıtasıyla Meryem’e göndermiştir. Kur’an-ı Kerim daha sonra ehl-i kitabın en önemli inançlarından olan teslis akidesini düzeltmek için geliyor.⁵⁴⁴

Hıristiyan inancının geçirdiği evrelere dönük yapılan tarihi araştırmalardan sabit olduğu üzere teslis inancı ilk dönem Hıristiyanlarda yoktu. Fakat Hıristiyanlığı seçen putperestlerle birlikte tarihin değişik dönemlerinden itibaren Hıristiyanlığa girmiştir. Onlar halen daha putperest düşüncelerden, çok tanrıçılıktan kurtulmuş değiller. Özellikle teslis inancının kadim putperestlikten alınmış olması diğerlerine göre daha ağır basıyor.⁵⁴⁵

Teslis düşüncesi halen daha Hıristiyan aydınların zihinlerinde olumsuz çağırışmalar meydana getirmektedir. Kilise ricali bu düşüncüyü onlara çeşitli yollarla kabul ettirme gayreti içerisine girişmişlerdir. Bunlardan biri de bu düşüncenin, mahiyeti insanlık tarafından ancak tüm gizemlerin gökte ve yerde olanlara inkişaf edeceği günde bilinebilecek olan bir bilmece olduğu yoluna gitmeleridir.⁵⁴⁶

⁵⁴³ en- Nisa, 4/171-172.

⁵⁴⁴ Ahmed el-Emîrî, *Fıkhü Da’veti’l-Enbiyâ fi’l-Kur’ani’l-Kerim*, s. 477.

⁵⁴⁵ Aynı yer, s. 477.

⁵⁴⁶ Fi Zilâli’l-Kur’an, 2/815-818. (Sadeleştirerek)

Teslis inancı bir bilmececi. Hatta Hıristiyanların aklın üstünde olduğunu ispat etme çabalarına giriştikleri, akılla çelişen bir meseledir. Çünkü Hıristiyanlar şöyle diyorlar: Allah Teâlâ üç uknumdan ibarettir ancak tektir. Allah üç şahıstır. Her şahıs aynı tabiata ve rütbeye sahiptir. Bununla birlikte o üç şahıs tek bir zatta birleşmişler; bölünmeyi kabul etmezler. Aynı zamanda oğul olan tanrı baba olan tanrıdan, Rûhu'l-Kudüs ise her ikisinden kaynaklanmıştır.⁵⁴⁷

Ayet-i kerimeler vahdaniyet (Allah Teâlâ'nın birliği) hakikatinin önemini belirtmeye devam ediyor... Yaratanın ilahlığını mahlûkatın kulluğunun izlediğini beyan ediyor. Bu yüzden Hz. İsa Allah Teâlâ'nın oğlu değildir. Asla Allah Teâlâ'nın kulu olmayı hafife almayacak ve ona karşı kibirlenmeyecektir. Mukarreb melekler de tıpkı onun gibidir. Allah Teâlâ'ya kulluğu hafif gören ve ona karşı büyüklenen kişinin varacağı yer Allah'tır ve onu küfüründen ve isyanından dolayı da sorguya çekecektir.⁵⁴⁸

O halde bu aşırılıktır, sınırı ve hakkı aşmaktır. Bu ehl-i kitaba, Allah hakkında gerçek olmayan şeyleri söyleten bir saplantıdır. Bu yüzden O'nun çocuğu olduğunu zannediyorlar. -Allah çocuk edinmekten münezzehtir- Allah için biridir dedikleri gibi.

Düşünsel gelişme ve gerilemeye orantılı olarak "oğul" ve "teslis" düşüncesi de aşama kaydediyordu onlarda. Bununla beraber, Allah'a oğul isnat etmekten dolayı fitrî tiksinti karşısında zorlandıkları da kesindir. Aklın gelişmesiyle bu tiksinti gittikçe artıyordu. Bunun için bu görüşü; "insanların doğumu gibi gerçekleşmiştir" şeklinde yorumladılar. Bunun, baba ile oğul arasındaki sevgi anlamına geldiğini ileri sürdüler. Üç uknumdan ibaret tek ilah anlayışını da yorumladılar. Bunlar Allah'ın farklı durumlardaki "sıfat"larıdır, demeye başladılar. Buna rağmen bu çelişen düşünceleri insan idrakine sığdırmaya güçleri yetmiyordu. Bu yüzden, göklerle yeri örten perde kalkmadıkça, mahiyeti bilinmeyecek bir bilmece olarak sindirmeye çalışıyorlardı.

Kuşkusuz Allah ortaklardan münezzehtir. Benzerlerinin olmasından uzaktır O. O'nun yaratıcı olması yaratıklardan farklı olmasını gerektirir. Hiçbir idrak yaratanla yaratılan, malikle mülk arasında başkalığı, bundan başka bir şekilde düşünemez. Kur'an ayetinin gösterdiği de budur: "**Allah**

⁵⁴⁷ Fi Zilâli'l-Kur'an, 2/817.

⁵⁴⁸ A.g.e, 2/818.

ancak tek bir ilah'tır. Çocuğu olmaktan münezzehtir. Göklerde ve yeryüzünde bulunan her şey onundur."⁵⁴⁹

Şayet Hz. İsa'nın babasız dünyaya gelişi, insanların adet ve alışkanlıklarına uymayan garip ve olağanüstü bir olay olarak görünüyorsa, bu gariplik alışlagelen durumdan farklı oluşundan kaynaklanmaktadır. Ancak insanların alışkanlıkları varlığın tümü demek değildir. Sünnetullah, insanların bildiği tabiat kanunlarından ibaret değildir. Kanunu yaratan ve uygulayan Allah'tır. Üzerinde dilediği gibi tasarrufta bulunan O'dur. Dilemesi de sınırlandırılmaz. Gerçeği söyleyen yüce Allah, Hz. Mesih hakkında şöyle buyuruyor: "*Meryem oğlu İsa-Masih, Allah'ın sadece bir peygambere, Meryem'e sunduğu bir kelimesi ve ondan gelen bir ruhtur.*"⁵⁵⁰ Kısacası, O, "*Allah'ın peygamberidir.*"

O'nun durumu da diğer peygamberlerin durumu gibidir. Nuh, İbrahim, Musa ve Muhammed (Allah'ın selamı üzerlerine olsun) gibi zaman boyunca gelen şerefli kafilenin durumu gibidir.

"*Meryem'e ilka ettiği (sunduğu) bir kelimesidir.*" Bu ifadenin akla en yakın yorumu şöyledir: Yüce Allah, İsa'yı Kur'an-ı Kerim'in çeşitli yerlerinde sözünü ettiği doğrudan evrensel emriyle yaratmıştır. Bu emir "*Ol dedi. O da oluverdi*" şeklinde ifade edilmektedir. Yüce Allah bu kelimeyi Meryem'e sunmuş, Âdem'in dışında insanların alışı geldikleri gibi bir babanın nutfesi olmaksızın onun karnında İsa'yı yaratmıştır. Kuşkusuz her şeyi yoktan var eden kelimenin, İsa'yı, Meryem'in karnında bir "nefes"ten yaratması şaşılacak bir şey değildir. Yüce Allah bu nefesi şöyle ifade etmektedir: "*Ondan gelen bir ruhtur.*" Bundan önce yüce Allah, Âdem'in çamurdan kalıbına ruhundan üflemiş O da "insan" oluvermişti. Bu konuda yüce Allah şöyle buyurmaktadır: "*Hani Rabbin Meleklerle ben çamurdan bir insan yaratacağım, ona şekil verip ruhumdan üflediğim zaman siz hemen onun için secdeye kapanın, demişti*"⁵⁵¹

Oradaki ruhla bu ruh aynıdır. Âdem'in kıssasını kabul eden ve Allah'ın ruhundan üflediğine inanan hiçbir Ehl-i Kitap mensubu kimse, Âdem'in ilah olduğuna ya da İsa için söylendiği gibi ya da tanrısal uknumlardan biri olduğunu kabul etmeyecektir. Oysa ruh ve üfleme noktasında birbirine

⁵⁴⁹ Nisa, 4/171.

⁵⁵⁰ Nisa, 4/171.

⁵⁵¹ Sad, 38/71-72.

benzemektedir, her iki olay. Üstelik Âdem, annesiz-babasız yaratılmıştır. İsa'nın ise bir annesi vardır. Nitekim yüce Allah şöyle buyurmaktadır: *“Allah katında İsa örneği, Allah'ın topraktan yarattıktan sonra “ol” demesiyle “oluveren” Âdem örneği gibidir.*”⁵⁵²

Buna bizzat insan aklı şahitlik eder. Bu mesele insan aklının kavrayış sınırları içerisinde. Akıl, yarattığına benzeyen bir yaratana, tek şeyde birleşen üç varlık halinde veya üç şeyde birleşen tek varlık halinde düşünemez. Doğum olayı fani olan varlık için bir yayılma ve ardından nesil bırakmak suretiyle devam etme çabasıdır. Allah Teâlâ fani varlıklar gibi yayılmaksızın bakidir. Göklerde ve yerde olanların hepsi O'nun mülküdür.

“Göklerde ve yeryüzünde bulunan her şey onundur.” İnsanlığın yüce mabuduna kulluk bağı ile bağlanmaları yeterlidir. O hepsini gözetecektir. Aralarından birini O'nun oğlu ilan etmekle, O'nunla aralarında akrabalık icat etmeye ihtiyaç yoktur. Gözetme ve koruma şeklinde bu bağ her zaman mevcuttur.

“Allah insan için yeterli bir vekildir. “ Böylece Kur'an-ı Kerim, akideye ilişkin gerçeği açıklayıp bildirmekle yetinmiyor aynı zamanda yüce Allah'ın onları gözettiğini, onların ihtiyaçlarını ve yararlarını bildiğini de ekliyor. Bu şekilde insanların her şeyini güvenle Allah'a havale etmesini sağlamayı hedefliyor.

Kur'an-ı Kerim, burada İsa'nın gibi meleklere de oğulluk isnat eden ya da İsa'da olduğu gibi onları da ilahlığa ortak sayan her inancı doğrulttuğu gibi, Hıristiyanların inançlarını da düzeltiyor. Allah Teâlâ şöyle buyuruyor: *“Ne Mesih Allah'a kul olmaktan kaçınır ve nede Allah'a yakın melekler. Kim ona kul olmaktan kaçınır, büyüklük taslarsa, bilsin ki, Allah hepsini huzurunda bir araya getirecektir.”*⁵⁵³

Hız. İsa dâhil tüm peygamberler yüce Allah'ın birliği gerçeğini yerleştirmeye büyük önem vermiştir. Öyle ki bu birliğe şirk ya da herhangi bir şekilde müşabehet (benzerlik) kuşkusuna bulaşmamıştır. Ayrıca hiçbir şeyin yüce Allah gibi olmadığını da belirtmeye önem vermiştir. Ne mahiyet, ne sıfat ne de özellik bakımından hiçbir şey O'na ortak olamaz. Ayrıca Kur'an, tüm peygamberlerin, bu gerçeği getirdiklerini bildirmektedir. Her peygamberin hayatında ve davet sürecinde bu gerçeği öne çıkarır. Bunu Hz. Nuh'un

⁵⁵² Âl-i İmran, 3/59; Fi Zilâli'l-Kur'an, 2/817.

⁵⁵³ Nisa, 4/172-173.

zamanından Muhammed (salât ve selâm üzerine olsun)'in zamanına kadar ki risaletlerin ekseni kılar. Her peygamberin dilinden bu gerçeği tekrarlar: *“Ey kavmim Allah’a kulluk edin, sizin ondan başka ilahınız yoktur.”* Esas şaşırtıcı olan, bu gerçeğin yerleşmesi konusunda bu kadar kesin ve katı olan semavi dinlere mensup olanlardan kimisinin bu gerçeği bozması, yüce Allah’a oğul ya da kız yakıştırmaları ya da cahiliye toplumlarında yaşayan putçuluktan esinlenerek yüce Allah’ın uknumlar şeklinde yarattıklarından biriyle birleştiğini söylemesidir.⁵⁵⁴

Evet, rableriyle aralarındaki bağın gerçek mahiyetini iyice kavramadıkları sürece insanların, düşünceleri istikamet bulamaz, bilinçleri yerine oturamaz. O, ilahlardır, onlar da O’nun kulu. O, yaratıcılarıdır onlar da yaratılmış. O, sahipleridir onlar da O’nun mülküdür. Tümü de bu bağda eşit durumdadır. Hiç kimsenin oğulluğu söz konusu değildir. Yüce Allah’ın herhangi biriyle birleşmesi de mümkün değildir. Bu yüzden herkesin sahip olduğu ve istediği zaman yönelip elde edebildiği bir şeyin dışında, herhangi birinin O’na yakınlık kurması mümkün değildir. Bu da, takva ve salih amelidir. Bu ise, herkesin gücü dâhilindeki bir şeydir. Ancak onun oğlu olmak ve O’nunla birleşmek. İşte bunlar olmayacak şeylerdir.

Hayatları, ilişkileri ve hayattaki görevleri hiçbir zaman istikamet bulamaz, hep birlikte bir tek rabbin kulları oldukları gerçeği gönüllerinde yer etmediği sürece. Bu nedenle tek otorite sahibinin karşısındaki konumları birdir. O’na yakınlık kurmak ise herkesin gücü dâhilindedir. Bu durumda Allah ile insanlar arasındaki tüm aracılık iddiaları geçersiz olur. Herhangi bir fert, toplum ya da insanlardan bir grup nesilden nesle geçen hakları iddiası da boşa kalmış olur. Bunun dışında insanların toplumsal hayatlarında, düzenlerinde ve bu düzen içindeki konumlarında köklü bir eşitlik düşünülemez.⁵⁵⁵

Bu, İslâm’ın eliyle gerçekleşen insanlık için bir yeniden doğuştur. Kulların rabbine kul olmak suretiyle, kullara kul olmaktan kurtulmuş özgür insanın doğuşu. Bu yüzden İslâm tarihinde Allah’ın oğlu ya da tanrısal uknumların tamamlayıcısı uknum adına insanları ezen, kendine kul-köle eden bir “kilise” olayı yaşanmamıştır. Bilindiği gibi kilise, otoritesini oğulun

⁵⁵⁴ Fi Zilâli'l-Kur'an, 2/818.

⁵⁵⁵ Fi Zilâli'l-Kur'an, 2/819.

ya da uknumun otoritesinden alıyordu. Aynı şekilde İslâm tarihinde, egemenlik ya da kanun koyma hakkının, Allah'a yakınlığından ve O'nun onayından kaynaklandığını iddia ederek "tanrısal hak"la egemenlik sürdüren kutsal bir otoritenin de izine rastlanmamıştır.

Bir yandan kilisenin ve papaların öte yandan, kilisede olduğu gibi kendileri için kutsal bir hak iddia eden patriklerin Avrupa'da oğul ya da uknum birleşimi⁵⁵⁶ adına ileri sürdükleri "kutsal hak" iddiaları, Haçlıların İslâm toprağın talan etmek için saldırmalarına kadar sürdü. İslâm ülkesinden, "kutsal hak"ka karşı devrim fikrini edinerek geri dönmüşlerdi. Reform adıyla "Martin Luther", "Kalvin" ve "Zenceli" hareketleri bundan sonra başlamıştır. Bu hareketler, temelde İslâm'dan İslâm düşüncesinin berraklığından, insanoğlundan kutsallığı ve egemenlik ayrıcalığını kaldıran özelliğinden etkilenerek başlamıştı. Çünkü İslâm inancında sadece ilahlık ve kulluk gerçeği yer alıyordu.

Burada Kur'an-ı Kerim, İsa'nın tanrılığı ve oğulluğu, (Uknumlardan biri olan) kutsal ruhun tanrılığı ve Allah Teâlâ ile birlikte her tür oğulluk ve tüm şekilleriyle tanrılık iddialarına ilişkin net cevabı veriliyor. Kur'an-ı Kerim Hz. İsa'nın Meryem'in oğlu ve Allah Teâlâ'nın kulu olduğunu ayrıca, Allah Teâlâ'ya kul olmaktan kaçınmayacağını, Allah Teâlâ'ya yakın meleklerin de O'nun kulları olduklarını ve O'na kul olmaktan kaçınmayacaklarını bildirerek doğru ile yanlış ayırıcı sözü yerleştiriyor. Aynı zamanda tüm yaratıkların Allah'ın huzurunda toplanacağını, ona kul olmayı kendilerine yediremeyenleri acıklı bir azabın beklediğini ve O'na içten kul olanları da büyük bir mükâfatın beklediğini bildiriyor.⁵⁵⁷

Allah Teâlâ şöyle buyuruyor: *"Ne Mesih Allah'a kul olmaktan kaçınır ve nede Allah'a yakın melekler. Kim Allah'a kul olmaktan kaçınır, büyüklük taslarsa bilsin ki, Allah hepsini huzurunda bir araya getirecektir."*⁵⁵⁸

Kuşkusuz Meryem oğlu İsa-Masih, Allah Teâlâ'ya kul olmaktan büyüklük taslayarak kaçınmaz. Çünkü O –Allah Teâlâ'nın peygamberi ve elçisi olduğundan- ilahlık ve kulluk gerçeğini ve bu ikisinin bir araya gelmez mahiyetlerinin farklı olduğunu çok iyi bilir. Yine O, Allah Teâlâ tarafından yaratılmış olduğunu çok iyi bilir. Allah Teâlâ tarafından yaratılmış olanın, Allah

⁵⁵⁶ Uknumların birleşimi: Tanrı üç uknumdan oluşmuş şeklindeki teslisçilerin görüşüdür.

⁵⁵⁷ Fi Zilâli'l-Kur'an, 2/819.

⁵⁵⁸ Nisa, 4/172-173.

Teâlâ gibi ya da O'nun bir parçası gibi olamayacağını çok iyi bilir. Tek ve pekiştirilmiş gerçek olmakla beraber Allah Teâlâ'ya kul olmanın değerinden bir şey eksiltmediğini ve Allah Teâlâ'ya kulluğun yaratılma ve meydana gelme nimetini inkar eden kafirlerden başkasının küçümseyip kaçınmadığı bir merteye olduğunu da en iyi bilenlerden birisidir. Allah Teâlâ'ya kulluk, yüce Allah Teâlâ'nın peygamberlerini nitelendirdiği bir mertebedir. Üstelik peygamberlerin durumu son derece üstün ve O'nun katında oldukça onurlu bir durumdur. Aralarında Rûhu'l-Kudüs, Cebrail de olmak üzere Allah Teâlâ'nın yakın meleklerin durumu da İsa ve diğer peygamberlerin durumu gibidir. O halde İsa'ya tabi olanlar, O'nun kendisi için hoşnut olduğu ve çok iyi de bildiği bir şeyden niçin kaçınıyorlar?

“Kim O'na kul olmaktan kaçınır, büyüklük taslarsa bilsin ki Allah hepsini huzurunda bir araya getirecektir.” Onların kaçınmaları ve büyüklük taslamaları yüce Allah Teâlâ'nın gücüyle onları huzurunda toplamasına engel olamaz. Kullar üzerindeki mutlak ilahlık otoritesidir bu. Bu konuda onlarla, yüce Allah'a içtenlikle kul olup ona teslim olanlar arasında bir fark söz konusu değildir. Ancak gerçeği bilip, Allah Teâlâ'ya gerçeği gibi kul olanların ve bu bilgi ve kabullenmenin doğal sonucunun salih amel olduğunu bilerek hareket edenlerin mükâfatları fazlasıyla verilecektir.⁵⁵⁹

“Kul olmayı kendilerine yediremeyip büyüklük taslayanları da acı bir azaba çarptıracaktır. Bunlar Allah'tan başka hiçbir dost, hiçbir yardım edici bulamazlar.” Yüce Allah, kulluklarına ve ibadetlerine muhtaç olduğundan ya da mülkünde bir artma veya eksilme söz konusu olduğundan kullarının içtenlikle kullukta bulunmalarını ve sadece kendisine ibadet etmelerini istemiyor. Aksine, hayatları ve konumları gibi düşünce ve duygularının da doğrulması için ilahlık ve kulluk gerçeğini bilmelerini istemektedir. Çünkü düşüncelerin, duyguların, hayat ve konumların istiklal bulması ancak, bu sağlam temele dayanmakla mümkün olur. Bu gerçeği bilmek; ardından kabullenmek, sonra da hayata geçirmekle mümkündür.⁵⁶⁰

Yüce Allah, bu gerçeğin açıkladığımız tüm boyutlarıyla insanların gönüllerinde ve hayatlarıyla yerleşmesini dilemektedir. Kulların kulluğundan kurtulup bir tek Allah Teâlâ'nın kulluğuna yükselmeleri ancak bu şekilde mümkün olur çünkü. Bu evrende ve yeryüzünde gerçek otoritenin kime ait olduğunu

⁵⁵⁹ Fi Zilâli'l-Kur'an, 2/820.

⁵⁶⁰ Fi Zilâli'l-Kur'an, 2/820.

bilmelerini istemektedir. Böylece sadece O'na ve O'nun hayat sistemine ve şeriatına bir de, hayatlarına sadece onun sistemi ve şeriatıyla hükmedene boyun eğerler. Herkesin O'na kul olduklarını bilmelerini istemektedir. Sadece O'nun için yüzlerini ve alınlarını eğip ve O'ndan başkasına karşı alınlarını dik tutmaları için. O'nun için secde ve rükûa varmakla yalnızca, Allah'ı anıp O'ndan başkasını zikretmemekle, despotların ve tağutların karşısında üstünlük duymalarını istemektedir. O'na yakınlık kurmanın hısımlık ya da soy bakımından olmadığını aksine, takva ve salih amelle mümkün olduğunu bilmelerini istemektedir. Böylece Allah Teâlâ'ya yaklaşmak için yeryüzünü bayındır hale getirip salih ameller işlemiş olurlar. İlahlık ve kulluk gerçeğini gereği gibi bilmelerini istemektedir. Bu sayede yeryüzünde Allah Teâlâ'nın otoritesini korumuş olurlar. Allah Teâlâ adına bu otoriteyi ele geçirmek isteyenlere karşı çıkıp, her işi Allah Teâlâ'ya döndürmüş olurlar. Böylece hayatları düzelir, bu temel üzerinde yücelir, onurlanırlar.

Bu büyük gerçeği değerlendirmek, insanların bakışlarını sadece Allah Teâlâ'ya bağlamak, kalplerini O'nun hoşnutluğuna, davranışlarını takvasına veya hayat düzenlerini sadece O'nun iznine şeriat ve sistemine bağlamak, insanların yeryüzündeki hayatlarına iyilik, üstünlük, özgürlük, adalet ve doğruluk saçan bir hazinedir. İyilik, üstünlük özgürlük, adalet ve doğruluktan ibaret bir besin kaynağıdır. Tüm yeryüzü hayat boyu yararlanır. Yüce Allah'ın, içtenlikle kul olan ve salih ameller işleyenlere ahirette vereceği mükâfata gelince, kuşkusuz bu, O'ndan bir onur ve üstünlüktür. Allah Teâlâ'nın bağışından bir bolluktur.⁵⁶¹

Bu açıklamaların ışığında, İslâm'ın getirdiği ve mensupları tarafından bozulmadan, nesillerin geçmesiyle değiştirilmeden önce tüm risaletlerin ve tüm peygamberlerin çağrısının temeli olduğunu bildirdiği net şekliyle iman sorununa bakmamız gerekmektedir. Bu olaya, onunla birlikte onur, özgürlük, adalet ve doğruluk buldukları ve hem sembolik kulluk davranışlarında hem de hayat nizamında kullara kulluktan kurtulup, tek basına Allah Teâlâ'ya kul oldukları insanlığın yeniden doğuşu gözüyle bakmalıyız.

Allah Teâlâ'ya kul olmaktan kaçınanlar, sınırsız mercilere kul olma zilletini yaşarlar. Arzu ve ihtirasların, kuruntu ve hurafelerin kulu olmak alçaklığını tadarlar. Kendileri gibi olan insanlara kul olurlar. Onların önünde eğilme alçaklığını yaşarlar. Kendileri gibi insan olan kulların düzenlerini,

⁵⁶¹ A.g.e, 2/821.

şeriat ve kanunlarını, değer ve ölçülerini, hayatlarına uygulamak suretiyle aşağılık bir hayat sürdürürler. Bunlar ve onlar Allah Teâlâ'nın katında bir oldukları halde, onları bu dünyada Allah Teâlâ'nın dışında ilahlar edinirler. Ahirette ise “*Acı bir azaba çarptıracaktır. Bunlar Allah'tan başka hiçbir dost, hiçbir yardım edici bulamazlar.*” Kuşkusuz bu, Kur'an'ın akışı içinde şu ayetin ehl-i kitap'tan Hıristiyanların o zamanki ve kıyamete kadarki tahriflerine karşılık sunulan semavi inançlarda yer alan önemli bir sorundur.⁵⁶²

2. Allah Ne Mesih'tir Ne de Üçün Üçüdür

*“Andolsun ki, “Allah ancak Meryem oğlu Mesih'tir” diyenler kafir oldular. Oysa Mesih, “Ey İsrailoğulları! Rabbim ve Rabbiniz olan Allah'a kulluk edin; kim Allah'a ortak koşarsa muhakkak Allah ona cenneti haram eder, varacağı yer ateştir, zulmedenlerin yardımcıları yoktur” dedi. Andolsun ki, “Allah üçten biridir” diyenler kâfir olmuştur; oysa tanrı ancak bir tek Tanrı'dır. Dediklerinden vazgeçmezlerse, andolsun onlardan inkâr edenler elem verici bir azaba uğrayacaktır. Allah'a tevbe etmezler, O'ndan mağfiret dilemezler mi? Oysa Allah bağışlayandır, merhamet edendir. Meryem oğlu Mesih sadece peygamberdir, -ondan önce de peygamberler geçmiştir- onun annesi dosdoğrudur, her ikisi de yemek yerlerdi. Onlara ayetleri nasıl açıkladığımızı bir bak, sonra da bak ki nasıl yüz çeviriyorlar! Size zarar da fayda da veremeyecek, Allah'tan başka birine mi kulluk ediyorsunuz?” de. Allah hem işitir, hem bilir. Ey Kitap ehli! Haksız olarak dininizde taşkınlık etmeyin. Daha önce sapıtan, çoğunu saptıran ve doğru yoldan ayrılan bir milletin heveslerine uymayın” de.*⁵⁶³

Daha önce, yüce Allah'ın bir peygamberi sıfatı ile Hz. İsa'nın Allah Teâlâ katından getirdiği inanç sistemine, bu sapık saçmalıkların Kilise konseyleri aracılığı ile nasıl sızdırdıklarını kısaca anlatmıştık. Dediğimiz gibi Hz. İsa, diğer peygamber kardeşleri gibi, içine hiçbir müşriklik unsuru katılmamış, halis bir Tevhid inancı getirmişti. Çünkü bütün peygamberler, müşrikliğin kökünü kazıyarak Tevhid inancını yeryüzüne egemen kılmak üzere gelmişlerdir.

Şimdi de Teslis ve Hz. İsa'nın ilahlığı konularında söz konusu kilise konseylerinde oluşturulan görüş birliği ve bu görüş birliğinin arkasından meydana gelen düşünce farklılıklarına yine kısaca değineceğiz. Bilindiği gibi bu çelişkili duruma daha önce de parmak basmıştık.

⁵⁶² Fi Zilâli'l-Kur'an, 2/936.

⁵⁶³ Maide, 5/72-77.

Hıristiyan yazar Nuvfel b. Nimetullah b. Serkis, “*Sevsenetü Süleyman*” adlı eserinde bu konuda şunları yazar:

“Değişik kiliselere göre farklılık göstermeyen ve İznik Konsülü tarafında belirlenen anayasada yer alan Hıristiyanlık inancının ilkeleri şunlardır: Bir tek ilaha, baba ilaha inanmak. Bu baba ilah her şeyi denetimi altında tutar, göklerin ve yerin, görünür-görünmez her şeyin yaratıcısıdır. Ayrıca bir başka tek ilah olarak Yasu(İsa)ya inanmak gerekir. Yasu, yüzyıllarca önce, Allah Teâlâ’nın nurundan, baba Allah Teâlâ’dan doğmuş tek oğuldur. Hak ilahtan gelmiş hak bir ilahdır. Doğurulmuş fakat yaratılmamıştır. Baba ilah ile aynı cevherdendir. Her şey O’nun aracılığı ile var olmuştur. O biz insanlar için, bizim günahlarımızdan ötürü gökten yere inerek cesede bürümüş bir Rûhu’l-Kudüs olmuştur. Bakire Meryem’i yoldaş edinmiş, Platus zamanında bizden koparılarak çarمیha gerilmiş, ıstırap çektirilerek mezara konmuş ve kitapların yazdığına göre üçüncü gün ölümler arasından doğrularak göğe çıkmış ve rabbın sağına oturmuştur. İlerde ölümlere ve dirilere dinini aşılama için şerefle geri gelecektir. O’nun mülkü hiç sona ermez. Bir de Rûhu’l-Kudüs’e inanmak gerekir. O baba ilahtan meydana gelmiştir. Oğul ilah ile birlikte baba ilaha secde eder, onu kutsar. O peygamberler aracılığı ile konuşandır.”

Öte yandan Dr. R. Bosset “Kitab-ı Mukaddes Tarihi” adlı eserinde şunları yazar; “Allah Teâlâ’nın tabiatı üç kutsal unsurdan (uknumdan) oluşmuştur bunlar birbirlerine eşittirler: Baba ilah, oğul ilah ve Rûhu’l-Kudüs ilah. Yaratma fonksiyonu oğul ilah aracılığı ile baba ilaha aittir. Fedakârlık oğul ilaha ve günahlardan arındırma da, Rûhu’l-Kudüs’e aittir.”⁵⁶⁴

Üç kutsal unsuru bir tek ilahın yapısında düşünmek, Tevhid ile Teslis ilkelerini birbirleri ile bağdaştırmak akıl için son derece zordur. Bu yüzden Hıristiyan teologlar, aklın daha baştan reddettiği bu mesele üzerinde düşünmeyi erteleme, geriye atma yolunu seçmişlerdir. Nitekim Rahip Poertre’nin “*İlkeler ve Ayrıntılar*” adlı broşüründen aldığımız şu paragraf sözünü ettiğimiz aklî değerlendirmeyi geriye atma amacını dile getirir:

“Biz bu meseleyi aklımızın gücü oranında anladık. Gelecekte, göklerde ve yerde bulunan her şeyin üzerindeki perdeler kalktığı zaman, bu

⁵⁶⁴ Fi Zilâli’l-Kur’an, 2/944.

meseleyi daha iyi anlayabileceğimizi umuyoruz. Şimdi ise anladığımız kadarı bizim için yeterlidir.”⁵⁶⁵

İşte yüce Allah “Bu saçma sözler, tümü ile küfürdür” buyuruyor. Daha önce dediğimiz gibi hem Hz. İsa’nın Allah olduğu ve hem de Allah’ın, üç kutsal unsurun üçüncüsü olduğu biçimindeki sözlerin her ikisi bu kategoriye girer. Yüce Allah’ın sözünden sonra başka söz yoktur. O doğruyu söyler ve doğruyu iletir.

*“Allah, Meryem oğlu Mesih’(İsa)dir” diyenler kesinlikle kâfir olmuşlardır. Oysa Mesih demişti ki; ‘Ey İsrailoğulları, benim ve sizin Rabbiniz olan Allah’a kulluk ediniz. Kim Allah’a ortak koşarsa Allah ona cenneti kesinlikle haram etmiştir, onun varacağı yer cehennemdir, zalimlerin hiçbir yardım edeni yoktur. Allah için üçüncüsüdür” diyenler de kesinlikle kâfir olmuşlardır. Tek Allah’tan başka hiçbir ilâh yoktur. Eğer onlar bu dediklerinden vazgeçmezler ise onların içinde kâfirleri başlarına acıklı bir azap gelecektir. Onlar Allah’a tevbe etseler, O’ndan af dileseler olmaz mı? Hiç kuşkusuz Allah affedicidir, merhametlidir.”*⁵⁶⁶

Görüldüğü gibi Hz. İsa, Hıristiyanları vaktiyle uyardı fakat bu uyarıya kulak asmayarak peygamberlerinin aralarından ayrılışından sonra sakındırıldıkları sapıklığa düştüler. Hz. İsa’nın sözlerini unutarak cennetten mahrum olmalarına ve cehennemi boylamalarına yol açacak eğri bir yola girdiler.

“Ey İsrailoğulları, benim ve sizin Rabbiniz olan Allah’a kulluk ediniz.” Görüldüğü gibi Hz. İsa Hıristiyanlara, hiçbir ortağı bulunmayan tek Allah’ın kulları olmaları bakımından kendisi ile onlar aynı düzeyde olduklarını aynı konumu paylaştıklarını açıkça ilan ediyor.

Kur’an-ı Kerim, Hıristiyanların diğer saçma ve inkarcı sözlerini de yukarıdaki hükmün kapsamına alıyor.

“Allah, üç kutsal unsurun üçüncüsüdür’ diyenler de kesinlikle kafir olmuşlardır.” Arkasından bütün peygamberlerin Allah katından getirdikleri inanç sistemlerinin ortak dayanağını oluşturan temel gerçeği vurguluyor.

“Tek Allah’tan başka hiçbir ilah yoktur.” Ayetin devamında Hıristiyanlar, sözlerine yansıyan ve inançlarına yerleşen bu kâfirliğin kötü akıbetine ilişkin olarak tehdit ediliyorlar.

⁵⁶⁵ A.g.e, 2/944.

⁵⁶⁶ Maide, 5/72-74.

“Eğer onlar dediklerinden vazgeçmezlerse içlerindeki kâfirlerin başlarına acıklı bir azap gelecektir.” Burada sözü edilen kâfirlerden maksat, yüce Allah Teâlâ tarafından açıkça kâfirlik sebebi olarak ilan edilen bu saçma sözlerden vazgeçmeyenlerdir.

Bu tehdidi ve korkutucu ifadeyi, özendirici ve umut aşılayıcı bir ifade izliyor.

“Onlar Allah’a tevbe etseler, O’ndan af dileseler daha iyi olmaz mı? Hiç kuşkusuz Allah affedicidir, merhametlidir” Böylece tevbe kapısı önlerinde açık tutuluyor. Henüz fırsat eldeyken, henüz iş işten geçmemişken yüce Allah Teâlâ’nın bağışlayıcılığına ve rahmetine umutla sığınsınlar diye.

Arkasından, bu adamlar, realitenin somut ve tutarlı mantığı ile karşı karşıya getiriliyorlar. Böylelikle fıtratlarının körelmiş sağduyusu tekrar canlandırılmak isteniyor. Aynı zamanda bunca ısrarlı açıklamalardan sonra yine de bu yalın mantıktan uzak kalmış olmalarına hayret ediliyor.⁵⁶⁷

“Meryem oğlu Mesih sadece bir peygamberdir. Ondan önce de birçok peygamber gelip geçmiştir. Annesi de özü-sözü doğru bir kadındı. Her ikisi de (öbür insanlar gibi) yemek yerlerdi. Bak biz onlara ayetlerimizi nasıl açık açık anlatıyoruz ve sonra bak onlar bu ayetleri nerelerinden çarpıtıyorlar!”⁵⁶⁸

“Meryem oğlu Mesih sadece bir peygamberdir.” Burada Hz. İsa’nın peygamberliğini yalanlayan Yahudileri ve onun ilahlığını savunan Hıristiyanları reddediyor.

“Annesi de özü-sözü doğru bir kadındı.” Bu ifade ise Hz. Meryem’i fahişlikle suçlayanları ret vardır. الصديقة /es-Siddîka, doğruluğun mübalağalı şeklidir. Arınmış, takva sahibi, , ibadetkâr ve Allah Teâlâ’ya boyun eğen bir kadının zina işlediği nasıl düşünülebilir. Ayrıca Hz. İsa doğmuş ve bir annesi vardır. Doğmuş birisi nasıl ilah olabilir?

“Her ikisi de (öbür insanlar gibi) yemek yerlerdi.” Bu onlar tarafından Hz. İsa’nın yemek yemeye ihtiyaç duyan bir beşer olduğuna dair inkar edilmesi mümkün olmayan görülür, somut bir delildir. Muhtaç olan ise rab değil rabbin kulu olur.⁵⁶⁹

⁵⁶⁷ Fi Zilâli’l-Kur’an, 2/945.

⁵⁶⁸ Maide, 5/75.

⁵⁶⁹ Ahmed el-Emîrî, *Fikhu Da’veti’l-Enbiyâ fi’l-Kur’ani’l-Kerim*, s. 479.

Yemek yemek, gerek Hz. İsa'nın ve gerekse özü-sözü doğru annesinin hayatlarında somut biçimde görülen bir realite idi. Bu olgu sonradan yaratılmış (hadis) canlıların karakteristik özelliklerinden biridir. Hz. İsa ile annesinin insan olduklarını, Hıristiyan teolojisinin deyimi ile O'nun "Nasuti/İnsansı" niteliğe sahip olduğunu kanıtlar. Yemek yemek, karşı konulmaz bir organik içgüdüye tatmin sağlar. Oysa yaşamak için yemek yemek zorunda olan bir canlı ilah olamaz. Yüce Allah, kendinden kaynaklanan öz bir güçle yaşıyor, varlığını sürdürüyor ve etkinliğini devam ettiriyor. Bunların hiçbiri için hiçbir şeye muhtaç değildir. Onun özüne ne dıştan birşey girer ve ne de ondan birşey dışarıya çıkar. Meselâ yemek gibi.

Burada yalın ve realist bir mantık sergileniyor. Öyle ki, hiçbir akli başında insan ona karşı çıkamaz. Bu yüzden bu mantığın sergilenişinin ardından Hıristiyanların olumsuz tutumu yeriliyor, bu açık mantığa sırt çevirmeleri hayretle karşılanıyor.

"Bak biz onlara ayetlerimizi nasıl açık açık anlatıyoruz ve sonra bak, onlar bu ayetleri nasıl çarpıtıyorlar?" Evet, Hz. İsa'nın hayatı somut bir insan hayatı idi. Bu durum, -O'nun aksi yöndeki bütün uyarılarına rağmen- kendisini ilahlaştırmaya yeltenenleri zor duruma düşürüyor, çıkmaza saplandırıyor. Bu yüzden yukarda kısaca anlattığımız gibi bu kimseler, O'nun ilahlığı ve insanlığı (nasutiliği) konusunda sonu gelmez tartışmalara dalmışlar, içinden çıkılmaz görüş ayrılıklarına gömülmüşlerdi. Ayetlerin akışı içinde sergilenmesine devam edilen bu yalın Kur'an mantığı, başka bir açıdan kendini göstererek yine şaşkınlık duygularımızı harekete geçirmeyi amaçlıyor.

*"De ki; Allah'ı bırakıp ne zarar ve ne de yarar dokundurmaya gücü yetmeyen nesnelere mi tapıyorsunuz? Oysa Allah her şeyi işitir ve o her şeyi bilir."*⁵⁷⁰ Bu ayette, sapıkların tapınmaya yeltendikleri sahte ilâhlara değinilirken, kasıtlı bir şekilde akıl sahibi varlıklar için kullanılan "من/men(o)" ism-i mevsulu yerine, "ما/ma(o)" ism-i mevsulu kullanılıyor. Böylece tapılan tüm "yaratıklar", akıl sahibi olanlar da dâhil olmak üzere aynı kategoriye konuyor. Amaç bu sahte ilahların, ilahlık özünden uzak olan "sonradan yaratılmışlık" niteliklerine dikkatleri çekmektir. Bu ortak nitelik Hz. İsa'yı da, Rûhu'l-Kudüs'ü de, Hz. Meryem'i de kapsamına alır. Çünkü bunların ortak özelliği yüce Allah'ın yaratıkları olmaları olgusudur.

⁵⁷⁰ Maide, 5/76.

Ayet bu noktada mesajının çapını daha da genişleterek yüce Allah tarafından yaratılmış herhangi bir varlığın ilah olma ihtimalinden asla söz edilemeyeceğini son derece kolay anlaşılır somut bir gerekçeye bağlıyor. Çünkü bu sahte ilahlar insanlara yarar ve zarar dokundurabilme gücünden yoksundurlar.

“Allah her şeyi işitir ve her şeyi bilir.” Yüce Allah işitir ve bilir, bu yüzden de hem yarar hem de zarar dokundurma gücüne sahiptir. O kullarının kendisine yönelttiği çağrılarını ve ibadetleri işittiği gibi, bu duaların ve ibadetlerin gerisindeki kalplerde saklı tutulan, açığa vurulmayan duyguları da bilir. Onun dışındaki sahte ilahlar ise, böyle gizli sırları ne işitebilirler ne bilebilirler ve ne de kendilerine yöneltilen çağrılara karşılık verebilirler.

Yüce Allah bütün bu uyarıları ve direktifleri geniş kapsamlı bir çağrı ile nokt alıyor. Peygamberimizi bu çağrıyı ehl-i kitaba yöneltilmekle yükümlü tutuyor.

*“De ki; Ey Kitap Ehli, dininiz konusunda gerçeğe aykırı aşırılıklara kapılmayınız; sizden önceki dönemlerde sapıtmış, birçoklarını saptırmış ve düz yolu şaşırılmış kimselerin keyfi arzularına uymayınız.”*⁵⁷¹ Nitekim yukardan beri sözünü ettiğimiz sapıklıklar Hz. İsa’ya saygı gösterme konusunda düşülen aşırılıktan kaynaklanmıştır. Bunun yanı sıra putperestlikten kalma inançlarını Hıristiyanlığa aktaran Roma İmparatorlarının keyfi arzuları ile aslında birbirlerinin amansız rakipleri olan kilise konsüllerinin keyfi yorumları el ele vererek, bu saçma sözleri yüce Allah’ın saf dinine sokuşturmuşlardır. Oysa Hz. İsa, yüce Allah’tan alıp getirdiği bu dini peygambere yaraşır bir güvenilirlikle insanlara duyurmuş ve onlara şöyle demişti: *“Ey İsrailoğulları, benim ve sizin Rabbiniz olan Allah’a kulluk ediniz. Kim Allah’a ortak koşarsa Allah ona cenneti kesinlikle haram etmiştir, onun varacağı yer cehennemdir, zalimlerin hiçbir yardım edeni yoktur.”*⁵⁷²

Yukarıdaki sesleniş, ehl-i kitabı kurtarmaya yönelik son çağrıdır. Bu çağrı onları sapıklıkların, çatışmaların, keyfi arzuların ve ihtirasların bataklığından çıkarmayı amaçlıyor. Daha önce sapmış, birçoklarını saptırmış ve düz yolu şaşırılmış kimselerin gırtlaklarına kadar gömüldükleri

⁵⁷¹ Maide, 5/77.

⁵⁷² Maide, 5/72.

sapıklıklardan, çatışmalardan, keyfi arzulardan ve ihtiraslardan yakalarını kurtarmalarını öğütlüyor.

Hız. Mesih Allah'ın kulu ve resulüdür. Yaratılmışlardan biridir. O'na "ol" dedi ve oluverdi. O'nu Hız. Cebrail aracılığıyla Hız. Meryem'e gönderdiği kelimeyle ("ol" ile) yarattı. Hız. Cebrail rabbinin izniyle ona ruhundan üfürdü. Ne Mesih ne de melekler Allah'ın kulu olmaktan imtina etmemişlerdir. Kim Allah'ın ibadetinden yüz çevirirse Allah kıyamet günü ona azap eder. Kim Allah'a iman edip amel-i salih işlerse Allah Teâlâ ona ameli nispetince sevap verir ve ona olan fazlını ve ihsanını arttırır. Diğer yaratılmışlar gibi Allah'ın kudreti ve iradesinin yerine geldiği, O'nun kahrına (cenab-ı hakkına şiddetli ve azap verici vasıflarının tecellisi) ve otoritesine boyun eğen yaratılmış biri olan Mesih nasıl ilah olabilir.⁵⁷³

Allah Teâlâ şöyle buyurmaktadır: *"Allah ancak Meryem oğlu Mesih'tir" diyenler and olsun ki kafir olmuşlardır. De ki: "Allah Meryem oğlu Mesih'i, anasını ve yeryüzünde olanların hepsini yok etmeyi dilerse kim O'na karşı koyabilir?" Göklerin, yerin ve arasındakilerin hükümranlığı Allah'ındır, dilediğini yaratır. Allah her şeyde Kadir'dir.*"⁵⁷⁴

3. İsrailoğullarından Kâfir Olanların Hız. Davud ve Hız. İsa'nın Lisaniyle Lanetlenmeleri

Allah Teâlâ şöyle buyurmaktadır: *"İsrailoğullarından inkâr edenler, Davud'un ve Meryem oğlu İsa'nın diliyle lanetlenmişlerdi. Bu, baş kaldırmaları ve aşırı gitmelerindendi. Birbirlerinin yaptıkları fenalıklara mani olmuyorlardı. Yapmakta oldukları ne kötü idi! Çoğunun inkâr edenleri dost edindiklerini görürsün. Nefislerinin önlerine sürdüğü ne kötüdür! Allah onlara gazab etmiştir, onlar azapta temellidirler. Eğer Allah'a, Peygambere ve ona indirilen Kur'an'a inanmış olsalardı, onları dost edinmezlerdi, fakat onların çoğu fasıktır.*"⁵⁷⁵

Bu, tarih boyunca İsrailoğulları peygamberlerinin konumlarını Hız. Davud ve Hız. İsa ile temsil edilerek yapılan genel bir anlatımdır. Her iki peygamber İsrailoğullarını lanetlemiş ve Allah da İsrailoğullarının isyanları, düşmanlıkları, toplumsal olarak yozlaşmaları, aralarında yayılan çirkin işlerden dolayı birbirilerini men etmeyerek kötülüğe karşı susmaları

⁵⁷³ A.g.e, 2/946.

⁵⁷⁴ Maide, 5/17.

⁵⁷⁵ Maide, 5/78-81.

sebebiyle bu lanetlerini (dualarını) kabul etmiştir. Yine kâfirlerle dostane ilişkiler içine girmeleri neticesinde Allah'ın gazabına ve lanetine uğradılar. Kendilerine ebediye azapta kalmaları takdir edildi. Bundan da anlaşılıyor ki; İsrailoğullarının küfür, isyan ve lanet dolu tarihi baya bir derindir. Onları doğru yola iletmek ve kurtarmak için gönderilen peygamberleri, sonunda onların Allah'ın hidayetinden uzak olmaları ve lanetlenmeleri için dua eder olmuşlardır. Allah da niyazlarını işitmiş ve İsrailoğullarına gazabını ve lanetini indirmiştir. İsrailoğullarının kâfirleri kendilerine indirilen kitaplarını tahrif edenlerdir. Allah'ın şeriatıyla aralarında hükmetmeyenlerdir. Nitekim Kur'an-ı Kerim'in bu suresinde (Maide) ve diğer surelerinde çeşitli yerlerde geçmektedir. Tüm peygamberlere yardım edeceklerine, destekleyeceklerine dair Allah ile aralarındaki sözleşmeyi bozanlar da bunlardır.

“Bu, baş kaldırmaları ve aşırı gitmelerindendi.” Bu öyle bir isyankârlık ve zalimlik ki, hem akidelerinin hem de ahlâklarının her alanında somut biçimde gözlenebilmektedir. Yüce Allah'ın Kur'an-ı Kerim'de de ayetlerle açıkladığı gibi, İsrailoğullarının tarihi, zulümler ve isyanlarla doludur. İsrailoğulları toplumunda isyankârlık ve zalimlik bireysel eylemlerden ibaret değildi. Bu sıfatlar, sonunda bu topluluğun omurgasını teşkil eden karakteri haline gelmiştir. Toplum bu kötülükler karşısında sessiz kalmış onlardan tiksinnemiş ve engellemeye kalkmamıştır.

“Birbirlerinin yaptıkları fenalıklara mani olmuyorlardı.” Sapık, bozguncu ve kötü insanlar tarafından ortaya konan, isyankârlık ve zalimlik her toplumda gözlenebilir. Yeryüzü kötülükten arındırılamaz. Ve anormallikler her toplumda gözlenebilir. Fakat iyi bir toplumun karakteri, kötülük ve çirkin şeylerin orada hoş karşılanabilen geleneklere dönüşmesine müsaade etmez. Bu kötülüklerin her isteyen kişinin rahatlıkla işleyebileceği normal hareketlere dönüşmesine izin vermez... Herhangi bir toplumda kötülük yapmak iyilik yapmaktan daha zor duruma gelince, kötülüğün cezası da toplumsal ve yıldırıcı olup toplumun tamamı kötülüğün karşısında yer alınca yıldırıcı cezanın kesin uygulanacağı kanısı yaygınlaşınca kötülük siner, kötülüğe iten sebepler kontrol altına alınır. Bu durumda toplum birbiriyle kenetlenir. Toplumsal hastalıkların önü alınır. Bu durumda bozgunculuk ancak toplum tarafından dışlanan bazı fertler ve küçük gruplar tarafından işlenebilir. Ve toplum içinde hâkimiyet kurması önlenir. Bu

durumda kötülükler yaygınlaşmaz ve toplumun karakterini yansıtacak düzeye ulaşmaz.

Kur'an-ı Kerim İsrailoğulları arasında gittikçe çoğalan bozukluğa karşı İsrailoğullarına gönderilen peygamberlerin tutumlarını beyan etmektedir. Allah'ın peygamberleri Hz. Davud ve Hz. İsa'nın kötülüğü karşı nasıl durduklarını beyan ediyor. Kur'an-ı Kerim Allah Teâlâ'nın "*Çoğunun inkâr edenleri dost edindiklerini görürsün. Nefislerinin önlerine sürdüğü ne kötüdür! Allah onlara gazab etmiştir, onlar azapta temellidirler. Eğer Allah'a, Peygambere ve ona indirilen Kur'an'a inanmış olsalardı, onları dost edinmezlerdi, fakat onların çoğu fâsıktır*"⁵⁷⁶ buyruğunda kâfirleri dost edinmenin tehlikesini açıklıyor.

4. Allah Teâlâ Çocuk Sahibi Olmaktan ve Ortağı Olmaktan Münezzehtir

Allah Teâlâ şöyle buyurmaktadır: "*Allah çocuk edinmemiştir; O'nun yanında hiçbir tanrı yoktur, olsaydı, her tanrı kendi yarattığı ile beraber gider ve birbirinden üstün olmağa çalışırlardı. Allah onların vasıflandırdıklarından münezzehtir. O, görülmeyeni de, görüleni de bilir. Koştuıkları ortaklardan yücedir.*"⁵⁷⁷

Şayet birden fazla ilah olduğu varsayılsa her bir ilah bizzat yarattığı şey ile yalnız ve bağımsız bir hususiyet kazanır. Her birinin hâkimiyeti diğerinden ayrılır. Ayrıca her biri diğerini alt etmek ve ona aykırı hareket etmek ister. Biri diğerine üstün gelecek o zaman da kâinat bir düzende yürümez. Varlık birbiriyle ilişkili ve düzenli olduğundan kâinatta birden fazla hükümdarın ve çekişmenin eserini görmemekteyiz. Bu yüzden Allah Teâlâ tektir ve ortağı yoktur.⁵⁷⁸

Allah Teâlâ şöyle buyurmaktadır: "*O, gökleri ve yeri yoktan yaratandır. Zevcesi olmadan nasıl çocuğu olabilir? Oysa her şeyi O yaratmıştır, her şeyi bilir.*"⁵⁷⁹

Bu evreni yoktan var eden zat mahlûkata niye ihtiyaç duysun?

Mahlûkat yok olup giden fanilerin uzantısı, güçsüzlerin destekçileri ve yaratma kudreti bulunmayanların zevkleridir. Ayrıca onlar *tekasür* /

⁵⁷⁶ Maide, 5/80-81.

⁵⁷⁷ Müminun, 23/91-92.

⁵⁷⁸ Ömer Ahmed Ömer, *Risâletü'l-Enbiyâ min Şuayb ila İsa*, Dâru'l-Hikme li't-Tıbaa ve'n-Neşr ve't-Tevzi, Kahire, 1997, 2/285.

⁵⁷⁹ En'âm, 6/101.

çoğalma kuralını da bilirler. Var olan bir şeyin kendi cinsinden dışı bir eşinin olması kuralını. Öyleyse hiçbir benzeri olmadığı halde Allah'ın nasıl bir oğlu olabilir? Yine cinsel birleşme olmadan soy nereden meydana gelecek?

Bu hakikatin ta kendisidir. Ancak Kur'an-ı Kerim onların anlayış seviyelerine inerek onlara karşı koymaktadır. Onlara, hayatlarına ve gözlemlerine yakın gelen misaller getirilerek hitap ediyor. Zira yaratılmış olan hiçbir surette yaratıcının ortağı olamaz. Yaratıcının hakikati/gerçeği yaratılmışların hakikatinden başkadır. Nitekim yine onlara karşılığında yalnızca zan ve evham bulunan Allah'ın mutlak ilmiyle de *"Oysa her şeyi O yaratmıştır, her şeyi bilir"* diyerek karşı koymaktadır.

Öyleyse kendisine ibadet ve itaat edilen ve hâkimiyeti kabul edilen zat her şeyin yaratıcısıdır ve ondan başka da ilah ve rab yoktur. Bu hususu Kur'an-ı kerim şöyle ifade eder: *"İşte Rabbiniz, Allah budur. O'ndan başka tanrı yoktur, her şeyin yaratamıdır. Öyleyse O'na kulluk edin; O her şeye de vekildir."*⁵⁸⁰

Allah Teâlâ şöyle buyurmaktadır: *"Göklerin ve yerin hükümranlığı kendisinin olan, çocuk edinmeyen, hükümranlıkta ortağı bulunmayan, her şeyi yaratıp bir ölçüye göre düzenleyen..."*⁵⁸¹ Allah dışında kalan her şey yaratılmış ve kuldur. Her şey Allah'ın emri ve idaresi altındadır. Her şeyi kendine uygun olan şeye sorunsuz hazırlayan O'dur. Her şeye hacmini, şeklini, görevini, işlevini, zaman ve mekânını ve şu koca evrende diğerleriyle uyum içerisinde olmasını tertipleyen O'dur.

İnsanı şu gördüğümüz şekliyle yarattığı gibi, din ve dünyasına yönelik kendisine yüklenen sorumlulukları ve çıkarlarını da takdir etmiştir. Belli bir süreye kadar ona kalıcılık vermiş ve tayin edilen süreye kadar yaşamın devam etmesi için ona çoğalma kabiliyeti yüklemiştir. Allah Teâlâ bakidir; fani olamaz. Her şeye kadirdir ve hiçbir şeye ihtiyaç duymaz. Göklerdekilerin ve yerdekilerin tamamı ona boyun eğer ve itaat ederek onun varlığını itiraf ederler; onun birliğine şahitlik ederler. Yaratması ve takdirine mahlûkattan hiçbir şey mani teşkil etmez.⁵⁸²

⁵⁸⁰ En'âm, 6/102.

⁵⁸¹ Furkan, 25/2.

⁵⁸² Ömer Ahmed Ömer, *Risâletü'l-Enbiyâ min Şuayb ila İsa*, 2/286.

Allah Teâlâ şöyle buyurmuştur: *“Allah oğul edindi” dediler; hâşâ, oysa göklerde ve yerde olanlar O’nundur. Hepsi O’na boyun eğmişlerdir. Gökleri ve yeri yoktan var eden Allah’tır. O, bir işin olmasını dilerse, ona ancak “ol” der ve olur.*”⁵⁸³

Allah Teâlâ’nın her ne şeyi takdir etse ve olmasını dilese o şey oluşur ve oluşumuna engel çıkmadan ve duraksama olmaksızın iradesine uygun biçimde vücut bulur. Böylesine bir kudret sıfatı bulunan zatın tüm sıfatları nesnelere sıfatlarına zıt olur. Öyleyse onun üremesi nasıl düşünülebilir? Yine temelsiz bir biçimde benzersiz olarak yerleri ve gökleri yoktan var eden Mesih İsa’yı da babasız bir şekilde kudretiyle var etmiştir.⁵⁸⁴

Allah Teâlâ şöyle buyurmuştur: *“Bazı kimseler: “Rahman çocuk edindi” dediler. And olsun ki, ortaya pek kötü bir şey attınız. Rahman’a çocuk isnat etmelerinden ötürü neredeyse gökler parçalanacak, yer yarılacak, dağlar göçecekti. Oysa Rahman’a çocuk edinmek yaraşmaz, çünkü göklerde ve yerde olan her şey Rahman’a baş eğmiş kul olarak gelecektir. And olsun ki onların adedini bilmiş ve teker teker saymıştır. Kıyamet günü hepsi O’na tek olarak gelecektir.*”⁵⁸⁵

Cansız evren tümüyle, bütün parçaları ile baş kaldırıyor, çırpınıyor ve sarsılıyor. Çünkü bu tüyler ürpertici iddiayı işitmiş, yüce Allah’ın dokunulmaz kutsallığının çiğnendiğinden haberdar olmuştur. Onuru saldırıya uğrayan, ya da sevdiği, saydığı bir kimsenin şeref çiğnenen bir insanın bu yüzden öfkeye kapıldığını düşününüz. Bu tüyler ürpertici iddianın yol açtığı evrensel başkaldırıya gökler, yer ve dağlar da katılırlar. Ayetlerde kullanılan sözcüklerin titreşimleri, bu zelzenenin bu gümbürtünün sarsıntılına somutluk kazandırır. Bu tüyler ürpertici iddia ağızlarından çıkar çıkmaz, karşılığı olan protesto ve kınama hemen yüzlerine çarpılıyor. *“And olsun ki, ortaya pek kötü bir şey attınız.”* İşte o anda çevrelerindeki bütün durgun nesnelere zelzeleye tutuluyor, bütün hareketsiz varlıklar sarsılmaya başlıyor. Yaratıcısına bağlı evrenin tümü öfke saçmaya koyuluyor. Bu sözün yapısına ve özüne ters düştüğünü hissediyor. Özünün zembereğinin koptuğunu ve varlığının ekseninin devrildiğini fark ediyor. Dayanağı olan ve dengesini sağlayan alt tabanın sarsıldığını görüyor. *“Bu iddia karşısında neredese gökler paramparça olacak, yer yarılacak ve dağlar gümbürtü ile göçerek yerle*

⁵⁸³ Bakara, 2/116-117.

⁵⁸⁴ A.g.e, 2/286.

⁵⁸⁵ Meryem,19/88-95.

bir olacak. Onlar rahmeti bol olan Allah'a çocuk yakıştırdılar diye. Oysa rahmeti bol olan Allah'a çocuk edinmek yakışmaz."

Bu evrensel öfkenin homurtuları arasında şu tüyler ürpertici açıklamanın gürlmesi işitilir. *"Göklerde ve yerde olan her şey Rahman'a baş eğmiş kul olarak gelecektir. And olsun ki onların adedini bilmiş ve teker teker saymıştır. Kıyamet günü hepsi O'na tek olarak gelecektir."*

Bütün göktekiler ve bütün yerdekiler sadece birer "kul"durlar; itaatkâr bir tavırla, boyunlarını eğerek rablerinin huzuruna gelirler. Hiç kimsenin O'nun oğlu ya da ortağı olması söz konusu değildir. Herkes O'nun sadece yaratığı ve kuludur. İnsan şu açıklamanın anlamını derinliğine düşününce varlığı tepeden tırnağa zelzeleye tutulur. *"Allah onları bir bir sayarak hesaba geçirmiştir. Kıyamet günü hepsi O'na tek olarak gelecektir."*

Allah'ın gözü herkesin üzerindedir. Herkes yalnız başına O'nun karşısına çıkar. Yanında ne bir yoldaşı ve ne de varlığından güç alacağı bir destekçisi vardır. İnsan o sahnede toplum ruhundan, "toplumsallık" duygularından bile soyutlanır. O anda insan hesaplaşma gününün yüce hâkimi karşısında yapayalnız ve kimsesizdir. Bu ürkütücü yalnızlığın, tek başına kalmışlığın korkunçluğu ortasında bir de bakıyoruz ki, müminler yüce bir sevginin Allah'dan gelen sevginin okşayıcı melteminin serinliğini yüzlerinde ve gönüllerinde hissetmektedirler. *"İman edip iyi ameller işleyenlere gelince Allah, onlara sevgi armağan edecektir."*⁵⁸⁶

*"Allah çocuk edindi" dediler; hâşâ; O müstağnidir; göklerde ve yerde olanlara sahiptir. Elinizde, onun çocuk edindiğine dair bir delil yoktur, bilmediğiniz şeyi Allah'a karşı nasıl söylüyorsunuz? De ki: "Allah'a karşı yalan uyduranlar, kurtuluşa erişemezler. Onlar için dünyada bir müddet geçinme vardır, sonra dönüşleri bizedir. İnkârlarına karşılık onlara çetin azap tattıracağız."*⁵⁸⁷

Yüce Allah'ın çocuğu olduğuna inanmak, gerçekten çok saçma bir inançtır. Düşüncedeki bir aksaklıktan kaynaklanmaktadır. Bu düşünce ezeli ve ebedi olan ilahi özellikler ile fani bir yaratık olan insanın özellikleri arasındaki korkunç farkı kavramaktan aciz kalmaktadır. Bu düşünceye saplananlar ayrıca fani varlıkların doğum yolu ile varlıklarını devam ettirmelerindeki yasanın hikmetini de anlamakta güçlük çekiyorlar. Hâlbuki bu

⁵⁸⁶ Fi Zilâli'l-Kur'an, 3/2321.

⁵⁸⁷ Yunus, 10/68-70.

varlıklarda birtakım noksanlıklar ve yanlışlıklar bulunduğundan, nesillerini devam ettirmek için doğal bir eksiği tamamlamaktadır ve böyle eksiklikler Allah için söz konusu olamaz.

İnsanlar ölürler, fakat hayat Allah'ın belirlediği zamana kadar sürecektir. Bu zaman doluncaya kadar yaratıcı olan Allah'ın hikmeti insanların varlıklarını devam ettirmelerini gerektirmektedir. Çocuk ise, soyu sürdürmenin bir vasıtasıdır.

İnsanlar yaşlanırken, ihtiyarlar ve zayıf düşerler. Çocuk, ihtiyar olan gücün genç bir güç ile değiştirilmesidir. Bu güç, Allah'ın dilediği şekilde yeryüzünü bayındır hale getirmek, hayatın devamı için zayıfların ve ihtiyarların yardımına koşmaya ilişkin fonksiyonunu icra etmek için devreye girer.

İnsanlar kendilerini kuşatan şartlara karşı mücadele ederler. İnsanlardan ve hayvanlardan oluşan düşmanlarına karşı savaşırlar. Dolayısıyla onlar kendi aralarında dayanışmak zorundadırlar. Bu tür durumlarda insana yardım etmeye en yakın olan kişi çocuğudur.

İnsanlar harcadıkları çabalarla kendileri için kazandıkları mallarını çoğaltmaya çalışırlar. Çocuk da, mal kazanmak için sarf edilen çabaya katkıda bulunur.

Ve buna benzer nice sahalarda bu yardım olayı, yüce Allah'ın yeryüzünün bayındır hale getirilmesi için belirlediği hikmeti gereği olarak gerçekleşmektedir. Belirlenen süre doluncaya ve Allah'ın takdiri yerini buluncaya kadar, bu böyle devam eder.

Fakat ihtiyaçların hiçbiri Allah'ın kendisi için söz konusu değildir. Yüce Allah'ın ne varlığını sürdürmeye, ne ihtiyarlığı sırasında yardımcıya, ne destekçiye, ne mala, ne de Allah'ın yüce zatı ile ilgili akla gelen ve gelmeyen başka bir şeye ihtiyacı vardır.

Bu nedenle çocuk sahibi olmasının hikmeti ortadan kalkar. Zira ilahi yapı, kendi zatı dışında başka bir varlıkla bağımlı değildir ki, çocukla bu amaç gerçekleşsin. Yüce Allah'ın insanların varlığını devam ettirmeleri için onlara bir nesil vermesinin hikmeti, onların yapılarının yetersiz olması ve bu türden tamamlayıcı bir yardımcıya ihtiyaç duymasıdır. Onların yapıları zorunlu olarak çocuğa ihtiyaç duyar. Yoksa mesele anlamsız bir şekilde düzenlenmiş değildir.

Bu nedenle, “*Müşrikler, Allah evlât edindi, dediler*” ayetindeki müşriklerin tavrı şu şekilde reddediliyor: “*Hâşâ! O’nun hiçbir şeye ihtiyacı yoktur. Göklerde ve yerde ne varsa O’nundur.*”

“*Hâşâ!*” O’nun yüce zatı bu türden zanlardan, anlayışlardan ve düşüncelerden münezzehtir. “*O’nun hiçbir şeye ihtiyacı yoktur.*” Biraz önce sözünü ettiğimiz ve etmediğimiz, akla gelen ve gelmeyen diğer ihtiyaçlardan tam anlamı ile münezzehtir. Çocuğun varlığını gerektirecek her şeyden müstağnidir. Sebepleri oluşturan ihtiyaçlardır. İhtiyaçsız, hikmetsiz ve amaçsız olarak hiçbir şey boş olarak var edilmemiştir: “*Göklerde ve yerde ne varsa O’nundur.*”

Her şey O’nun mülküdür. Dolayısıyla yüce Allah’ın çocuk yardımı ile sahip olacağı hiçbir şey yoktur. Öyleyse O’nun için çocuk sahibi olmak gereksizdir ve yüce Allah gereksiz şeylerden münezzehtir! Kur’an-ı Kerim kendi metoduna bağlı olarak, kelâmcılara ve diğer felsefecilere göre önemli bir konu oluşturan ilahın yapısı ile insanın yapısı etrafında teorik tartışmalara girmez. Çünkü Kur’an-ı Kerim’in metodu olayları fitrata en yakın yerinden, realite noktasından ele almaktır. Konunun bizzat kendisini ele alır. Bazen önümüzdeki hazır konuları sonsuza kadar ihmal ederek, zamanla bizzat kendisi bir amaç halini alabilecek diyalektik varsayımlara göre meseleleri ele almaz!

Kur’an, burada bu kadarlık bir dokunuşla yetiniyor. Böylece onların pratik hayatlarına, çocuğa olan ihtiyaçlarına, onların bu ihtiyacı nasıl düşündüklerine, hiçbir şeye ihtiyacı olmayan, yerdeki ve göklerdeki her şeye sahip olan yüce Allah için böyle bir şeyin söz konusu olmayacağına dokunuyor. Bu konularda kesin bir kanaate varabilmeleri veya teorik bir tartışmaya girmeden onların bütün delillerinin çürütülmesi için, böyle bir yola başvuruyor. Çünkü teorik tartışma fitratın rahatlıkla ve soğukkanlılıkla kabul edeceği psikolojik dokunuşun etkisini azaltabilmektedir.

Sonra onları realite ile yüz yüze getiriyor. Bu realite de onların, iddia ettiklerine kesin bir delil getiremeyecekleridir. Burada kesin delil, ‘otorite’ olarak adlandırılıyor. Çünkü kesin delil, bir güçtür. Kesin delil sahibi güçlüdür, otorite sahibidir: “*Bu konuda elinizde hiçbir kanıt yoktur.*”

Bu söylediklerinizi doğrulayan bir belgeye, kesin bir delile sahip değilsiniz. “*Nasıl oluyor da Allah hakkında bilmediğiniz bir şeyi söyleyebiliyorsunuz?*” İnsanın bilmediği şeyi söylemesi yakışıksız ve küçük düşürücü bir harekettir. Peki, bu hiçbir bilgiye dayanmayan söz, yüce Allah hakkında söylenmişse

durum ne olur? O zaman bu, bütün suçlardan daha büyük bir suç olur! Her şeyden önce bu, Allah'ın lâıyk olduğu bir şekilde kullar tarafından tenzih edilmesine ve saygı duyulmasına aykırıdır. Çünkü bu durumda yüce Allah, sonradan olma, acizlik, noksanlık ve kusur gibi durumlarla tanıtılmış olur. Yüce Allah bunların hepsinden çok yüce ve münezzehtir... Sonra böyle bir anlayış, yaratan ve yaratılan arasındaki ilişki bakımından da bir sapıklıktır. Bu aynı zamanda, yaratan ile yaratılan arasındaki ilişkilerle ilgili düşünce de de bir sapıklıktır. Bu konudaki sapıklık, hayatın, insanın ve günlük ilişkilerin hepsine yansıtacak bir sapıklığa kaynaklık edecektir. Zira bu konuların hepsi de, bu ilişkilerin belirlenmesiyle ilgili düşüncenin detaylarını oluşturur. Putperest düzenlerde, kâhinlerin ve kilisenin kendileri için yakıştırdığı bütün otorite ancak, ya yüce Allah ile kızları olan (!) melekler arasındaki ilişkiye dayalı düşüncelerden veya yüce Allah ile Meryem'in oğlu Hz. İsa arasındaki ilişkiye dayalı, 'baba' ve 'oğul' ilişkisinden ve ilk günah efsanesinden kaynaklanmıştır. İlk günah efsanesinden de "günah çıkarma" (!) meselesi kilisenin, insanları sözde İsa'nın babasına bağlama meseleleri doğmuştur... Ve burada sayılamayacak onca mesele, hep bu birinci halkadan, bozulmadan yani yaratan ile yaratılan arasındaki ilişkiye ait saplantıdan kaynaklanmıştır. Bunların bozulması ile hayatın her alanına uzanan bütün diğer halkaları bozulur.

Demek ki, mesele sırf inanç sistemine ilişkin bir düşünce bozukluğu değildir. Bu hayatın hepsini kuşatan bir meseledir. Kilise ile bilim ve akıl arasındaki meydana gelen bütün çatışma, toplumun, kilisenin otoritesinden kurtulması ile sonuçlanmıştır. Bu aynı zamanda toplumun, dinin otoritesinden kurtulması anlamına gelmiştir! İşte kilise ile dini eşdeğer tutma anlayışı da, bu birinci halkadaki yanlıştan kaynaklanmıştır. Yani Allah ile kulları arasındaki ilişkilerle ilgili düşünce bozukluğundan. Bunun arkasından bütün insanlığı etkisi altına alan pek çok kötülük devreye girdi. İnsanlığı materyalist akımların peşinde koşturdu. Bu akımların getirdiği belalar ve felâketler yüzünden, feryatlar göklere yükseldi.

İşte bu nedenle İslâmi inanç sistemi, bu ilişkiyi hiçbir karışıklık ve kapalılığa meydan bırakmayacak biçimde net bir açıklıkla ortaya koymaya özen göstermiştir... Yüce Allah ezeli ve ebedi yaratıcıdır. Çocuğa ihtiyacı yoktur. O'nunla istisnasız bütün insanların ilişkisi, yaratıcı ile yaratılan arasındaki ilişkiden öteye geçemez. Evren, hayat ve canlılar değişmeyen ve ayırım yapmayan yasalara bağlıdır. Bu yasalara uygun hareket eden kurtulur ve

başarıya ulaşır. Bunları dikkate almayan ise, sapıklığa düşür ve hüsrana uğrar. Bu konuda bütün insanlar aynıdır. Hepsi de eninde sonunda Allah'ın huzuruna çıkarılacaktır. Orada hiçbir şefaatchi ve hiçbir ortak bulunmayacaktır. Kıyamet gününde herkes tek başına O'nun huzuruna varacaktır. Kim ne yapmışsa O'nun karşılığını alacaktır. Ve yüce Allah, o gün hiç kimseye zerre kadar haksızlık etmeyecektir.

İşte kolay ve sade bir inanç sistemi. Bu inanç sisteminde bozuk yorumlara meydan verilmez. İnsanın kalbini köşelere, bucaklara yöneltecek hiçbir sapık veya eğri tarafı yoktur. Gizli ve kapalı bir meselesi yoktur! Buna bağlı olarak bütün insanlar Allah'ın huzurunda aynı seviyede dururlar. Hepsi de Allah'ın yasalarına muhataptır. Onlardan sorumludur. Herkes onların muhafızıdır. İşte ancak bu anlayışla, yani insanlar ile Allah arasındaki ilişkinin düzelmesinin bir sonucu olarak insanların kendi aralarındaki ilişkileri de düzelebilir.

“De ki; Allah hakkında yalan uyduranlar kesinlikle iflah olmazlar.” Hiçbir şekilde iflah olmazlar. Ne bir patikada, ne de başka bir yolda yürümekle kurtulabilirler. Ne dünyada, ne de ahirette kurtuluşa erebilirler. Gerçek kurtuluş, Allah'ın sağlam yasalarına uymakla mümkündür. Allah'ın bu yasaları insanları iyiliğe iletir, insanlığın ilerlemesini, toplumun düzelmesini, hayatın gelişmesini sağlar. O'nu ileriye doğru iter. Gerçek kurtuluş, insani değerleri ayakaltına alma, insanlığı hayvanların seviyesine indirme pahasına da olsa sırf maddi üretimi arttırmak değildir! Çünkü bu göstermelik ve geçici bir kurtuluştur. Bu, insanın yapısının kaldırabileceği en mükemmel ve en üstün gelişme ve ilerleme çizgisinden sapmaktır.

“Dünyada geçici bir yarar sağlarlar, arkasından dönüşleri bizedir, sonra gerçekleri inkâr etmelerinin karşılığı olarak onlara ağır bir azap tattırırız.” Sırf basit bir yararlanma. Hem de kısa süreli basit bir yararlanma. Ayrıca bir devamlılığı olmayan kesik bir yararlanmadır. Çünkü bu yararlanma, insanlığa lâıyk olan ahiret yurdu ile bağlantılı değildir. İnsanoğluna layık olan, üstün yararlanmaya ileten, Allah'ın kâinata yerleştirdiği yasalarından sapmanın bir ürünü olarak hemen arkasından, *“ağır bir azap”* gelmektedir.⁵⁸⁸

Allah Teâlâ şöyle buyurmaktadır: *“Yahudiler, “Üzeyr Allah'ın oğludur” dediler; Hıristiyanlar, “Mesih Allah'ın oğludur” dediler. Bu, daha önce inkar edenlerin*

⁵⁸⁸ Fi Zilali'l-Kur'an, 3/1807.

sözlerine benzeterek ağızlarında geveledikleri sözdür. Allah onları yok etsin, nasıl da uyduruyorlar! Onlar Allah'ı bırakıp hahamlarını, papazlarını ve Meryem oğlu Mesih'i rableri olarak kabul ettiler. Oysa tek Tanrı'dan başkasına kulluk etmemekle emrolunmuşlardı. Ondan başka tanrı yoktur. Allah, koştukları eşlerden münezehdir."⁵⁸⁹

"Yahudiler, "Üzeyr Allah'ın oğludur" dediler." Bu sözü her ne kadar tüm Yahudiler değil; onlardan bir fırka dile getirmişse de Yahudilerin Allah'a karşı bu sözü söylemeye ve onun yüceliğini düşürmeye cüret edecek kadar habislikte ve kötülükte ileri gittiklerini göstermektedir. Şöyle de denilmiştir; Yahudilerin Hz. Üzeyr'i Allah'ın oğlu olduğunu iddia etmelerinin sebebi şudur: İsrailoğullarının başına krallar gelip onları paramparça edip Tevrat hafızlarını öldürünce, geriye sadece hafız olarak veya daha fazlasını ihata eden Hz. Üzeyr'i bulmuşlar. Bunun üzerine Hz. Üzeyr Tevrat'ı onlara ezberden yazdırmış ve onlar da istinsah etmişlerdir. Bu yüzden de onun hakkında bu çirkin iddiayı ortaya atmışlardır.

Hıristiyanlar da "Meryem oğlu İsa Allah'ın oğludur" dediler. Allah Teâlâ ise şöyle buyurur: "Bu" söyledikleri söz "ağızlarından çıkan sözdür" buna dair hiçbir delil ve senet getirmemişlerdir. Konuştuğu şeye aldırış etmeden konuşan kişinin ne dediğini umursamamasında ilginç bir durum yoktur. Çünkü onu, söylemek istediğinden kısıtlayacak ne bir din/otorite ne bir akıl vardır. Bundan sebeple Allah Teâlâ şöyle buyurmuştur "inkâr edenlerin sözlerine benzeterek" yani bu sözlerinde "daha önce inkâr edenlerin sözlerine" benzetecek; yani müşriklerin "melekler Allah'ın kızlarıdır" şeklindeki sözlerine benzeyerek konuşmuşlardır. Böylece kalpleri birbirine benzediğinden batıl konusunda sözleri de benzemiştir. "Allah onları yok etsin, nasıl da uyduruyorlar!" Yani nasıl olur da apaçık katkısız haktan dönüp apaçık batıl bir söze meylederler?

Diğer taraftan büyük ve kalabalık bir ümmetin, en basit bir tefekkür ve akıl yormanın batıl olduğunu ortaya koyduğu bir söz üzerinde uzlaşmalarının garip görülmesinin sebebi vardır ki o da "onlar hahamlarını" yani âlimlerini "ve rahiplerini" yani sadece ibadete ayrılan kulları "Allah'tan başka rabler edindiler." Bunlar ehl-i kitaba Allah'ın haram kıldıklarını helal, helal kıldıklarını ise haram kılarlar. Peygamberlerin getirdikleri dinlere aykırı bir takım şeriatlar ve sözler yasalaştırırlar ve ehl-i kitap da bu şeriat ve sözler

⁵⁸⁹ Tevbe, 9/30-31.

üzerine kedilerine tabi olurlar. Yine ehl-i kitap hocalar ve abidleri konusunda aşırıya kaçmışlar; onlara tazim etmişler ve kabirlerini Allah'tan başka tapındıkları putlar edinmişler ve onlara dua etmişler, kurbanlarını onlara sunmuşlar ve onlardan yardım istemişlerdir.

“*Meryem oğlu Mesih*” Allah'ın dışında onu da ilah edindiler. Hâlbuki böyle yaparak onlar Allah'ın peygamberleri diliyle gönderdiği emrine muhalefet etmişlerdir. “*Onlar yalnızca kendinden başka hiçbir ilah bulunmayan tek ilaha ibadet etmekle emrolundular.*” İbadeti ve itaati ona mahsus kırlarlar. Yalnızca ona muhabbet beslerler ve yalnızca ona dua ederler. Fakat onlar Allah'ın emrini terk etmiş ve hakkında bir delil inmeyen şeyleri ona şirk koşmuşlar. “*Hâşâ!*” Allah Teâlâ “*onların şirk koştuklarından münezzehtir.*” Yani azameti yüce olan Allah onların şirk ve iftiralarından yücedir, münezzehtir. Nitekim onlar bu mevzuda Allah'ın şanını düşürmüşler ve zatı celaline yakışmayacak vasıflarla nitelemişlerdir. Ama Allah Teâlâ sıfatlarında ve fiillerinde kendisine nispet edilen yüce kemaline aykırı şeylerden münezzehtir.⁵⁹⁰

Söylediklerine ve temel aldıkları meseleye dair bir delilleri olmadığı, bunun yalnızca onların söyledikleri bir söz ve attıkları bir iftira olduğu ortaya çıkınca Allah Teâlâ (ne yapmak istediklerini) şöyle haber vermiştir: “*Onlar ağızlarıyla –sözleriyle- Allah'ın nurunu söndürmeye çalışıyorlar.*” Allah'ın nuru peygamberleri tebliği için gönderdiği ve kitaplarını onu açıklamak için indirdiği dinidir. Allah dinine nur adını vermiştir. Şüphesiz onunla cehalet karanlıkları ve batıl dinler aydınlığa kavuşur. Bu din, hakkı bilip hak ile hareket etmektir. Bunun dışında kalan şeyler ona mani olan şeylerdir. İşte Yahudiler ve Hıristiyanlar ve onlara benzeyen müşrikler aslında hiçbir delilleri yokken sırf sözleriyle Allah'ın nurunu söndürmeyi murad ediyorlar. Allah ise şöyle buyuruyor: “*Allah nurunu mutlaka tamamlayacaktır.*” Çünkü bu nur, bütün yaratılmışlar söndürmek için toplansalar dahi söndürmeye muvaffak olamayacakları parlak bir nurdur. Bu nuru kulların ileri gelenlerine (kudret) eliyle indiren, ona kötülük etmek isteyenlere karşı korumasını da üstlenmiştir. Bu nedenle Allah Teâlâ şöyle buyurmuştur: “*Kâfirler istemese de Allah nurunu mutlaka tamamlayacaktır.*” Onu iptal etmek ve reddetmek için bütün imkânlarıyla çalışsalar da bu çabaları hakkın hiçbir şeyini değiştiremez.

⁵⁹⁰ es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerîmî'r-Rahman fî Tefsîr-i Kelamî'l-Mennân*, 2/648.

Yine Allah Teâlâ tamamlanmasını ve korunmasını üstlendiği bu nuru şöyle açıklamaktadır: *“Peygamberini doğru yolla gönderen O’dur.”* Doğru yol ki o faydalı olan ilimdir. *“ve hak dinle gönderen O’dur.”* O hak din de salih ameldir. Allah’ın Hz. Peygamber’i (s.a.v) gönderdiği din Allah’ın isimleri, sıfatları, fiilleri, hükümleri, verdiği haberleri; dini yalnızca tek olan Allah için samimi yaşama, Allah’a muhabbet besleme, ona ibadet etme, güzel ahlaklı olmayı ve güzel karakterli olmayı emretme; salih ameller ve yarar sağlayan edepler gibi kalplere, ruhlara ve bedenlere faydalı olan her türlü yararlı şeyleri emretme ve de bunlara zıt ve aykırı düşen ahlaklardan; kalplere, bedenlere, dünya ve ahirete durgunluk veren çirkin işlerden yasaklama konusunda hakkı batıldan ayırıp açıklamayı içermekteydi.

Allah Teâlâ onu doğru yol ve hak din ile gönderdi ki böylelikle *“Putatanlar hoşlanmasa da, dinini bütün dinlerden üstün kılmak için”* yapmıştır. Yani müşrikler hoş görmese, hatta onu tahrip etmek ve ona tuzak kurmak isteseler bile Allah Teâlâ hüccetle, delille, kılıçla ve mızrakla dinini sair dinlere üstün kılmak için peygamberini doğru yol ve hak dinle göndermiştir. Zira kötü hile ancak sahibine zarar verir. Bunun yanı sıra Allah’ın vaadi mutlaka yerine gelecektir. Vaad edilen şey mutlaka gerçekleştirilecektir.⁵⁹¹

Bize gereken tek bir ilaha ibadet etmemiz, şeriatına uymamız, kitabıyla amel etmemiz, o kitaptan akide almamız, değerler ve disiplinleri kabul etmemiz; varlığı ve eşyayı ve doğru yola dair beyan ettiği bağlantıları tasavvur etmemizdir. Yine aşırılığa kaçmadan ve ihmalkârlık göstermeden açıkladığı şekil üzere ibadet etmemiz, Hz. İsa meselesinde hakikatin ötesine taşmamamız gerekir. Hz. İsa’yı başkalarına değil de annesine nispet etmek istediğimiz zaman –ki Kur’an-ı Kerim de böyle yapar. Diğer peygamberlerin isimleri çoğu durumda nesepsiz olarak yalın halde geçerken Kur’an O’nu annesine 23 kere nispet etmiştir-. Hz. İsa insanoğlu insandır ve Allah’ın elçisidir; oğlu değildir. Onun doğası beşeriyettir ilahlık değil.⁵⁹²

5. Allah’ın Kıyamet Gününde Hz. İsa’ya Yönelik Büyük Sorgulaması

Allah Teâlâ buyuruyor ki: *“Allah, “Ey Meryem oğlu İsa! Sen mi insanlara Beni ve annemi Allah’tan başka iki tanrı olarak benimseyin dedin?” demişti de, “Hâşâ,*

⁵⁹¹ es-Sa’dî, *Tefsîru’s-Sa’dî Teysîru’l-Kerimi’r-Rahman fî Tefsîr-i Kelami’l-Mennân*, 2/649.

⁵⁹² Ömer Ahmed Ömer, *Risâletü’l-Enbiyâ min Şuayb ila İsa*, 2/294.

hak olmayan sözü söylemek bana yaraşmaz; eğer söylemişsem, şüphesiz Sen onu bilirsin; Sen, benim içimde olanı bilirsin; ben Senin içinde olanı bilmem; doğrusu görülme-yeni bilen ancak Sensin” demişti, “Ben onlara sadece ‘Rabbim ve Rabbiniz olan Allah’a kulluk edin’ diye bana emrettiğini söyledim. Aralarında bulunduğum müddetçe onlar hakkında şahittim, beni aralarından aldığı anda onları Sen gözlüyordun. Sen her şeye şahitsin. Onlara azab edersen, doğrusu onlar Senin kullarıdır; onları bağışlarsan, Güçlü olan, Hâkim olan şüphesiz ancak Sensin. Allah, “Bu, doğrulara doğruluklarının fayda verdiği gündür; ebedi ve temelli kalacakları, altlarından ırma-klar akan cennetler onlarıdır. Allah onlardan hoşnut olmuştur, onlar da Allah’tan hoşnut olmuşlardır, bu büyük kurtuluştur” dedi. Göklerin, yerin ve onlarda bulunanların hükümranlığı Allah’ındır, Allah her şeye Kadir’dir.”⁵⁹³

Yüce Allah Hz. İsa’nın insanlara ne söylediğini çok iyi bilmektedir. Fakat bu, o korkunç günde korku ve dehşet dolu soruşturmanın gereğidir. Özellikle sorunun kendisine yöneltildiği şahısın dışında kalanlara mesaj vermek istenen soruşturma. Olayın bu şekilde ortaya konuşu onurlu ve iyi bir kulu ilahlaştırmanın tutumlarına daha net, eylemlerinin çirkinliğine daha rahat gözlenebilir bir görünüm vermektedir.

Bu öyle büyük bir günahdır ki, normal bir insan bile böyle bir iftiraya dayanamaz, kul olduğunu bile bile ilahlık iddiasına kalkışamaz. Nasıl olur da Ulu’l-Azm’dan bir peygamber olan Meryemoğlu İsa böyle bir iddiaya kalkışabilir!

Hâlbuki ona yüce Allah peygamberliğinden önce de peygamber olduktan sonra da bir dizi nimet vermiştir. O, doğru yolda bulunan salih bir kul olduğu halde O’na ilahlık iddiası ile ilgili bir soruşturma nasıl yöneltilebilir?

İşte bunun içindir ki huşu ve huzur, dehşet ve ürperti ile dolu bulunan cevap tashih ve tenzih ile başlıyor.

“*Hâşâ! Dedi.*” Bu ifade, Allah’ı bu sözün içerdiği manadan münezzeh kılmaktır. Hz. İsa’nın Allah’ı bu sözden münezzeh tutmaya dönük aceleci tavrı kendisini itham edilen şeyden beri kılmanın bir girizgâhı niteliğindedir. Çünkü Allah’ı bu sözün ifade ettiği anlamdan tenzih eden O, hiç şüphesiz Allah’tan başkasını ilah edinme diye kimseye emretmez.⁵⁹⁴

⁵⁹³ Maide, 5/116-120.

⁵⁹⁴ İbrahim Zeyd el-Kilânî, *Hasâisu’l-Ümmeti’l-İslâmiyyeti’l-Hadâriyye Kema Tübeyyinuha Sûretu’l-Mâide*, Cemiyetü’l-Muhafaza ale’l-Kur’ani’l-Kerim, Ürdün, I. Baskı, 2004, s.

“Hak olmayan sözü söylemek bana yaraşmaz” Böyle bir sözü asla söylemediğine dair kendisini hemen temize çıkarıyor. Bizzat Allah’ı; kendisinin bu söylemden uzak olduğuna şahit tutuyor. Ayrıca Allah’ın huzurunda küçüklüğünü de dile getirerek kendi kulluk özelliklerini ve rabbinin ilahlık özelliklerini açıklıyor.

“Eğer söylemişsem, şüphesiz Sen onu bilirsin; Sen, benim içimde olanı bilirsin; ben Senin içinde olanı bilmem; doğrusu görülmeyeni bilen ancak Sensin”

Hz. İsa’nın ibadet ettiği Allah;

- İlmi göklerde ve yerde olan her şeye şamildir.
- İlmi yere giren ve yerden çıkan her şeye şamildir.
- Onun gaybın anahtarlarını elinde tutan, denizde ve karada meydana gelen küçük-büyük her şeyi içeren ve her şeyi kuşatan bir ilmi vardır.
- Onun kalpleri şekillendiren ve sinelerde gizli tutulanları kuşatan bir ilmi vardır.
- Onun ilmi tüm eşyayı meydana gelmesinden önce bilir. Bu ise bir kitapta (Levh-i Mahfuz) yazılmış. Bu kitabın takdir edilmesinde büyük bir hikmet vardır.
- Onun iyilerini kötülerinden, zenginlerini fakirlerinden ve diğer farklılıkları içeren kulların hallerini bilen bir ilmi vardır.
- Onun iki veya daha fazla kişinin ne kadar gizli konuşurlarsa konuşsunlar fısıltılarını kuşatan ince bir ilmi vardır.
- Onun ilmi peygamberlere indirilen şeriatlara da şamildir. O indirdiğini en iyi bilendir. Kullarına en yararlı olanın ne olduğunu, iki dünyada da mutluluğa ulaştıracak şeyin ne olduğunu en iyi bilen O’dur.
- İnsanın dünya ve din ilimlerinden bildikleri sınırlı bilgisi ancak Allah’ın ona öğretmesiyledir. Onu akıl ve öğrenebilme kabiliyetiyle ayrıcalıklı kılmasıyladır.

Yalnızca Allah gayb ilimlerini bilir. İlminin kâmil olmasından ötürü olmuş olan, olacak olan veya olmamış olan bir şey olacaksa nasıl olacak her şeyi bilir. Yani Allah geçmişte meydana gelmiş olanları, henüz meydana

gelmemiş olan gelecekteki işleri, gerçekleşmemiş işlerin faraza gerçekleşse nasıl gerçekleşeceğini bilir. Bu ise onun gabya dair ve işlerin neticesinin ne olacağına dair ilminin kemalatındandır.⁵⁹⁵

Bunlar Hz. İsa'nın rabbine “*doğrusu görülmeyeni bilen ancak sensin*” sözünden çıkarılan bazı hususlardır. İşte o zaman ve bu uzun tesbihten sonra ispat etme gayretine girişmiş, dediklerini ve demediklerini bir bir anlatmış. Onlara yalnızca kul olduğunu, kendilerinin de Allah'ın kulu olduğunu ilan ettiğini ve onları Allah'a kulluğa davet ettiğini söylemekten başka bir şey söylemediğini ispat etmiştir.

“*Ben onlara sadece 'Rabbim ve Rabbiniz olan Allah'a kulluk edin' diye bana emrettiğini söyledim.*” Ben senin emrine uyan bir kulum. Azametine karşı cüret eden biri değilim. Onlara yalnızca tek olan Allah'a ibadet etmeyi, beni ve annemi Allah'tan başka iki ilah edinmelerinden sakındırmayı içeren dini yalnızca Allah için yaşmalarını emrettim. Kendimin Allah'ın bir kulu olduğunu açıkladım. O sizin rabbiniz olduğu gibi benim de rabbimdir.⁵⁹⁶

“*Aralarında bulunduğum müddetçe onlar hakkında şahittim, beni aralarından aldığımda onları Sen gözlüyordun. Sen her şeye şahitsin.*”

“*Beni aralarından aldığımda onları sen gözlüyordun.*” Yani gizliliklerine ve içlerinde geçenerlere muttali olan sendin. “*Sen her şeye şahitsin.*” Bilerek, duyarak ve görerek. Senin ilmin tüm bilinenleri, işitmen tüm işitilenleri, görmen tüm görünenleri kuşatmıştır. Kullarına öğrettiğini iyi ve kötü şeyler mukabilinde onlara karşılık verecek olan sensin.

er-Rakîb ve *eş-Şehîd* Allah'ın esma-i hüsnasındandır. Eş anlamlıdırlar. Her iki isim de Allah'ın işitmesinin, görmesinin ve ilminin gizli ve aşikâr tüm işitilenleri, tüm görünenleri ve tüm bilinenleri kuşattığına delalet eder. Zihinlerde dolaşanları, bakışları harekete geçirenleri gözetendir. Rükünlerle amel etmekle ortaya çıkan fiilleri gözetici olması evleviyetle mümkündür.⁵⁹⁷

“*Onları sen gözlüyordun*” kavli-i şerifi Hz. İsa'nın kalben gece-gündüz gizli-aşikâr doluluğunda ve boşluğunda kısacası tüm hallerinde büyük bir mukabe halinde olduğunu gösterir. Dünya hayatında şunu kesin bir surette

⁵⁹⁵ Abdulaziz Nasır *Ve lillahi'l-Esmâi'l-Hüsna*, s. 335-341.

⁵⁹⁶ el-Kilânî, A.g.e, s. 188.

⁵⁹⁷ es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerîmî'r-Rahman fî Tefsîr-i Kelâmî'l-Mennân*, 2/459.

biliyordu; Allah Teâlâ'ya hiçbir şey gizli kalmaz, söylediklerini işitiyor, nerede olduğunu görüyor, gizli bakışları ve gönüllerde gizlenenleri biliyor. Onun kalbi, kulağı, gözü, dili ve tüm azaları daima Allah'a itaat ve ibadet hali üzereydi.

“Sen her şeye şahitsin.” Allah Teâlâ her şeye şahittir. Kısık ve yüksek tüm sesleri işitir, küçük büyük tüm mahlûkatı görür. İlmi her şeyi kuşatır. Bu kavramları kesin bilmek kalpte uyanıklık, tedbir ve Allah korkusu peyda eder. Şöyle ki kuldan yalnızca Allah'ın sevdiği ve razı olduğu sözler ve eylemler sadır olur. Çünkü ne gece ne gündüz ne gizli ne aşikâr Allah'a hiçbir şey gizli kalmaz.

Allah Teâlâ mahlukata işlediklerine, dünyadaki husumetlerine karşı kıyamet günü şahittir. Bu bilinç normal bir insanı kullara zulmetmekten, onların haklarını yemekten alıkoyar. Çünkü Allah Teâlâ bunlar üzerine şahittir. *“Kıyamet günü Allah kesin hüküm verecektir. Doğrusu Allah her şeye şahittir.”*⁵⁹⁸ Böylece kul, sözlerinde ve eylemlerinde takvayı ve ihlası elde etmeye çalışır. Zira Allah Teâlâ kalplerdeki niyetlere ve maksatlara şahittir. Allah Teâlâ yalnızca halis ve doğru olan ameli kabul eder.

Allah'ın şahitliğine iman etmek en büyük şahitliktir. Allah Teâlâ en büyük, en yüce, en ulu ve yüksek zattır. Şahitliğiye hazır olan ve birebir gören birinin şahitliğidir. Hakikat yönlerinden hiçbir şey ona gizli kalmaz. Nitekim bu durum beşer hakkında geçerlidir. Allah kimin lehine şahitlik yaparsa ona yeter. Başkasının şahitliğine gereksinim duymaz.

Kuşkusuz Allah Teâlâ bizzat kendisi için tevhit şahitliğinde bulunmuştur. Melekleri, peygamberleri de tevhide Allah namına şahitlik etmişlerdir. Nitekim ayet-i kerimede şöyle buyurmuştur: *“Allah, melekler ve adaleti yerine getiren ilim sahipleri, O'ndan başka tanrı olmadığına şahidlik etmişlerdir. O'ndan başka tanrı yoktur, O güçlüdür, Hâkim'dir.”*⁵⁹⁹

Hz. İsa'nın Allah'a ve O'nun er-Rakîb, eş-Şehid ve Allâmu'l-Ğuyûb (tüm bilinmeyenleri bilen) isimlerine olan inancı çok büyüktü. Bu yüzden de verdiği cevap çok yüksek bir tevazu, benzeri görülmemiş bir boyun eğikliği, Allah'a kulluğun hususiyetlerini ve yaratıcısının ilahlığının kabulünü içeren

⁵⁹⁸ Hac, 22/17.

⁵⁹⁹ Âl-i İmran, 3/18; es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerimi'r-Rahman fî Tefsîr-i Kelâmi'l-Mennân*, s. 635.

derin bir marifet eşliğinde Allah'a kulluğun zirvesinin göstergesi olan bir cevaptı. Hz. İsa kavmini yalnızca Allah'a kulluk etmekle birlikte işlerini ifade etmelerinde Allah'a tam bir yetki tanıma noktasına ulaşmıştı. Allah'ın onları affetme yahut azap etme gücüne sahip olduğunu dile getirme noktasına gelmişti. Allah'ın onlara öngördüğü karşılıktan paylarına düşen hikmeti de dile getirmiştir.

“Onlara azap edersen, doğrusu onlar senin kullarıdır; onları bağışlarsan, Güçlü olan, Hâkim olan şüphesiz ancak sensin.” Allah'ın bu ciddi konum sahibi kulu ne salih bir kuldur. Bu büyük iftirayı ortaya atanlar nerde, titrek bir arınmayla kendisinden aklanan ve bu iftira sebebiyle rabbine tövbe-kâr bir yakarıyla yakaran temiz salih kul nerde? Bu konum ve sahne nerde onlar nerde?

Kur'an'ın akışı onlara tek bir iltifatta bile bulunmuyor. Belki de onlar utanç ve pişmanlık döngüsünde gidip geliyorlar. Biz de Kur'an seyrinde olduğu gibi onları bırakıp bu ilginç sahnenin kapanışını seyredelim. Allah Teâlâ şöyle buyurmaktadır: *“Allah, ‘Bu, doğrulara doğruluklarının fayda verdiği gündür; ebedi ve temelli kalacakları, altlarından ırmaklar akan cennetler onlarındır. Allah onlardan hoşnut olmuştur, onlar da Allah'tan hoşnut olmuşlardır, bu büyük kurtuluştur’ dedi.”*

Bugün doğrulara doğruluklarının fayda vereceği gündür. Bu değerlendirme yalancıları yalanlarıyla bu onurlu peygambere bütün meselelerin en büyüğünde yakıştırdıkları büyük iftiranın sonuçlarıyla uygun düşen bir sonuçtur. Bu, evrenin bütünüyle içindeki eşya ve canlılarla gerçek temeline dayandığı ilahlık ve kulluk meselesidir.

Bugün doğruların doğruluklarının yararını görecekleri gündür. Bu âlemlerin yüce Rabbinin sözüdür. Bütün âlemlerin huzurunda gerçekleşen korkunç soruşturmanın sonunda gelmektedir. Ve o bu sahnenin son sözüdür. Bu konudaki en kesin sözdür. Bununla beraber doğruluk ve doğrulara yakışan mükâfat da dile getirilmektedir: *“Ebedi ve temelli kalacakları, altlarından ırmaklar akan cennetler onlarındır. Allah onlardan hoşnut olmuştur, onlar da Allah'tan hoşnut olmuşlardır.”* Bunlar birbirinin ardından gelen derecelerdir. Cennetler... Orada ebedi kalmak. Allah'ın rızası. İlahlarından gördükleri ağırlama ile hoşnut olmak. *“İşte o büyük kurtuluştur.”*⁶⁰⁰

⁶⁰⁰ Fi Zilâli'l-Kur'an, 2/1002.

Bu iftiranın tasvir edildiği ve bu korkunç soruşturmanın sunulduğu bu büyük sahnede bu dersin sonunda surenin sonuna imzasını atan bir gerçeğe parmak basılıyor. Burada yüce Allah'ın yeryüzünün göklerin ve oralarda bulunan her şeyin yalnız Allah'ın egemenliğinde olduğu ilan ediliyor. Ve onun yüce kudretinin sınırsız bir şekilde her şeyi kuşattığı ifade ediliyor.

“Göklerin, yerin ve onlarda bulunanların hükümranlığı Allah'ındır, Allah her şeye Kadir'dir.” Etrafında önce büyük fırtınaların koparıldığı o büyük iftira meselesiyle ve Allah'ın tek başına ilmiyle, tek başına ilahlığıyla, tek başına kudretiyle ağırlığını koyduğu, tüm peygamberlerin kendisine sığındıkları, her şeyin emrini ona havale ettiklerini, Meryem oğlu İsa'nın da kendi işini ve kavminin durumunu O'na havale ettiği üstün iradeli hikmet sahibi Allah'ın üstünlüğünü ortaya koyan büyük sahne ile uyum sağlayan bir sondur bu. “Göklerin, yeryüzünün ve her ikisinde bulunan tüm varlıkların egemenliği onun tekelindedir. Ve onun her şeye gücü yeter.”⁶⁰¹

6. Meryem Oğlu İsa Allah'ın Nimet Verdiği Bir Kul, Allah'ın Tevhidine ve İbadetine Davet Eden Bir Vaizdi

Allah Teâlâ şöyle buyurmaktadır: *“Meryem oğlu misal verilince, senin milletinin buna gülüp geçiverdi. Bizim tanrımız mı yoksa o mu daha iyidir?”* dediler. *Sana böyle söylemeleri, sadece, tartışmaya girişmek içindir. Onlar şüphesiz kavgacı bir millettir. Meryem oğlu, ancak kendisine nimet verdiğimiz ve İsrailoğullarına örnek kıldığımız bir kuldur. Eğer dileseydik, size bedel yeryüzünde sizin yerinizi tutacak melekler var ederdik. O kıyametin kopacağını bildirir; o saatin geleceğinden şüphe etmeyin, Bana uyun, bu doğru yoldur. Sakın şeytan sizi bu yoldan alıkoymasın; şüphesiz o size apaçık bir düşmandır. İsa, belgeleri getirdiği zaman demişti ki: “Size hikmetle ve ayrılığa düştüğünüz şeylerin bir kısmını açıklamak üzere geldim. Allah'a karşı gelmekten sakının, bana itaat edin. Doğrusu Allah benim de rabbimdir, sizin de Rabbinizdir, artık O'na kulluk edin, bu, doğru yoldur. Ama aralarında guruplaştılar, ayrılığa düştüler. Kıyamet gününün can yakıcı azabına uğrayacak zalimlerin vay haline!”*⁶⁰²

Kur'an-ı Kerim bu ayet-i kerimelerde konuya tekrar geri dönüş yapıyor ve bize Mekke müşrikleri ile Hz. Peygamber (s.a.v) arasında geçen tartışmayı açıklıyor. Onlar kendi bozuk inançlarını hakka ulaşma amacı

⁶⁰¹ A.g.e, 2/1002.

⁶⁰² Zuhruf, 43/57-65.

taşımadan inatlaşarak, tartışma yoluyla ve inkârla savunuyorlardı. Onlara, siz ve Allah'tan başka taptıklarınız –burada maksat melekler şeklinde yaptıkları ve bizzat şekillerine ibadet ettikleri putları- cehennem yakıtlarınızın yani Allah'tan başkasına tapan kullar ve tapılan putlar cehennemdedir denildi. Onlara bu söylendiğinde bazıları Meryem oğlu İsa'yı örnek vermeye başladılar. Ona da kavminden sapmışlar ibadet etmişti. Onlar da cehennemde midir?

Bu yalnızca bir münakaşa ve tartışmaydı. Ardından şöyle dediler: Ehl-i kitap bir beşer olan İsa'ya taparken biz Allah'ın kızları olan meleklerle taparak en doğru yolda olmuş oluruz. Bu batıl üzerine inşa edilmiş bir batıldır. Bu değinmeden sonra surenin akışı yeniden Hz. İsa'nın gerçek kişiliğini, getirdiği dinin gerçek mahiyetini, kavminin kendisinden önce nasıl görüş ve inanç ayrılıkları içinde bocaladıklarını, yine kendisinden sonra ne şekilde gruplara ayrıldıklarını açıklıyor.

Ardından doğru inançtan sapan tüm sapmışları kıyametin ansızın gelmesiyle tehdit ediyor. Burada kıyamet günü sahnelerinden uzun bir sahneyi de sergiliyor. O sahne muttakiler için nimet safhasını, mücrimler içinse acıklı bir azap safhasını içermektedir. Meleklerle dair anlattıkları efsaneleri ortadan kaldırıyor ve Allah'ı niteledikleri vasıflardan tenzih ediyor. Bazı sıfatlarını getirerek, gök, yer, dünya ve ahiret üzerindeki kayıtsız otoritesini zikrederek onu kullarına tanıtıyor ve ona döndürüleceklerini beyan ediyor.⁶⁰³

Allah Teâlâ şöyle buyuruyor: “*Meryem oğlu misal verilince, senin milletin buna gülüp geçiverdi.*” Allah Resulü (s.a.v) Kureyş'e şöyle dedi: Allah dışında başka bir şeye ibadet edende hayır yoktur. Kureyş Hıristiyanların Meryem oğlu İsa'ya ibadet ettiklerini ve Hz. Muhammed (s.a.v) hakkında ne söylediklerini biliyorlardı. Ve şöyle dediler: Ey Muhammed! Sen İsa'nın bir peygamber ve Allah'ın salih kullarından biri olduğunu iddia etmiyor muydun? Şayet sen doğru söylüyorsan o zaman onların ilahları iddia ettikleri kişi değildir? Bunun üzerine Allah Teâlâ şu ayeti indirdi: “*Meryem oğlu misal verilince, senin milletin buna gülüp geçiverdi.*” Ayet-i kerimede geçen يصدون kelimesi yüz çevirirler veya dönerler anlamlarına gelir. “*Bizim tanrımız mı yoksa o mu daha iyidir?*” yani Hz. İsa mı? Yani bizim tanrılarımız İsa'dan daha hayırlı değildir. Eğer İsa kendisine Allah'ın dışında tapıldığı için cehenneme

⁶⁰³ Fi Zilali'l-Kur'an, 5/319.

giriyorsa bizler tanrılarımızın onun konumunda olmasına razı geliriz. Onlar Hz. İsa'yı yalnızca çekişmeye girmek için örnek vermişlerdi. Zira onlar “*cehennem yakıtı*”ndan maksadın putlardan ve taşlardan edindikleri tanrılar olduğunu biliyorlardı.⁶⁰⁴

Allah Teâlâ şöyle buyurmaktadır: “*Meryem oğlu, ancak kendisine nimet verdiğimiz ve İsrailoğullarına örnek kıldığımız bir kuldur.*” Yoksa doğruluktan sapıp ona kulluk sunan bazı Hıristiyanların sandıkları gibi ibadet edilmesi gereken bir tanrı değildir. O, yüce Allah'ın kendine büyük lütufta bulunduğu bir kuldur. Doğru yoldan ayrılmış Hıristiyanların O'na kulluk sunmalarından o sorumlu değildir. Sadece yüce Allah ona büyük lütufta bulunmuştur; İsrailoğulları için örnek olsun, ona bakıp durumlarını düzeltsinler diye. Ne var ki İsrailoğulları örneği unuttular, bu yüzden doğru yoldan saptılar.⁶⁰⁵ Kuşkusuz Allah Teâlâ Hz. İsa'ya peygamberlik, hikmet, ilim ve amel nime-ti bahşetmiştir.⁶⁰⁶

Allah Teâlâ şöyle buyuruyor: “*Eğer dileseydik, size bedel yeryüzünde sizin yerinizi tutacak melekler var ederdik.*” Yani sizin yerinize yeryüzüne melekleri halife kılardık. Yeryüzünde yaşarlardı ta ki biz onlara cinslerinden melek peygamberler gönderirdik. Ama siz ey insan topluluğu! Size melek peygamber gönderilmesine takat yetiremezsiniz. Bu yüzden Allah'ın size cinsinizden peygamberler göndermesi size olan rahmetindedir. Böylece emirleri onlardan almaya gücünüz yeter.

Allah Teâlâ şöyle buyuruyor: “*O kıyametin kopacağını bildirir; o saatin geleceğinden şüphe etmeyin, Bana uyun, bu doğru yoldur.*” Yani Hz. İsa kıyametin kopacağına bir delildir. Onu babasız bir şekilde sadece anneden var etmeye gücü yeten zat ölüleri kabirlerinden tekrar diriltmeye de muktedirdir. Yahut ayet-i kerime şu anlama gelmektedir: Hz. İsa ahir zamanda inecektir. İnişi ise kıyamet alametlerinden biridir. “*O saatin geleceğinden şüphe etmeyin*” yani kıyametin kopacağından şüphe etmeyin. Çünkü o konuda şüphe etmek küfürdür. “*Bana uyun, bu doğru yoldur.*” Size emrettiğim şeylere yapışarak ve yasakladığım şeylerden kaçınarak “*Bana uyun.*” “*Bu doğru yoldur.*” Allah'a ulaşan yoldur.⁶⁰⁷

⁶⁰⁴ Ahmed el-Emîrî, *Fıkhü Da'veti'l-Enbiyâ fi'l-Kur'ani'l-Kerim*, s. 497.

⁶⁰⁵ Fi Zilâli'l-Kur'an, 5/3198.

⁶⁰⁶ es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerimi'r-Rahman fi Tefsîr-i Kelami'l-Mennân*, 4/1616.

⁶⁰⁷ es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerimi'r-Rahman fi Tefsîr-i Kelami'l-Mennân*, 4/1616.

“Sakın şeytan sizi bu yoldan alıkoymasın; şüphesiz o size apaçık bir düşmandır.” Kur’an-ı Kerim sürekli, insanlara ataları Adem’den bu yana ve cennetteki ilk çatışmadan beri süregelen şeytanla aralarındaki kesintisiz savaşı hatırlatır. Bir düşmanın olduğunu ve bu düşmanın bilerek ve planlayarak pusuda beklediğini bildiği ve sık sık uyarıldığı halde gerekli önlemleri alacağına, üstüne üstlük bu apaçık düşmanı takip eden insandan daha gafil biri bulunamaz!⁶⁰⁸ Bu değinmeden sonra surenin akışı yeniden Hz. İsa’nın gerçek kişiliğini, getirdiği dinin gerçek mahiyetini, soydaşlarının kendisinden önce nasıl görüş ve inanç ayrılıkları içinde bocaladıklarını, yine kendisinden sonra ne şekilde gruplara ayrıldıklarını açıklıyor.

“İsa, belgeleri getirdiği zaman demişti ki: “Size hikmetle ve ayrılığa düştüğünüz şeylerin bir kısmını açıklamak üzere geldim. Allah’a karşı gelmekten sakının, bana itaat edin. Doğrusu Allah benim de rabbimdir, sizin de Rabbinizdir, artık O’na kulluk edin, bu, doğru yoldur. Ama aralarında guruplaştılar, ayrılığa düştüler. Kıyamet gününün can yakıcı azabına uğrayacak zalimlerin vay haline!” Hz. İsa gerek yüce Allah’ın kendisi aracılığı ile gerçekleştirdiği somut mucizelerden, gerekse doğru yola iletici söz ve direktiflerden oluşan açık ve anlaşılır belgeler getirmişti kavmine. Hz. İsa soydaşlarına *“Size hikmet getirdim”* demişti. Kendine hikmet verilen biri, birçok iyiliklere sahip demektir. Ayağı kaymaktan ve düşmekten korunmuş, aşırılıktan ve eksikliklerden emin olmuş demektir. Yolda kendine güvenir bir şekilde ölçülü ve aydınlık bir istikamette adımlarını atar. Bunun yanı sıra Hz. İsa soydaşlarının içine düştükleri bazı görüş ayrılıklarını açıklığa kavuşturmak için gelmişti. Çünkü soydaşları Hz. Musa’nın getirdiği hayat sistemi (şariat) hakkında farklı görüşlere sahiptiler. Bu farklı görüşlere bağlı olarak gruplara, mezheplere bölünmüşlerdi. Hz. İsa bu grup ve fraksiyonları Allah’tan korkmaya ve Allah katından getirdiği kitaba uymak suretiyle ona kulluk sunmaya çağırdı. Bu amaçla hiçbir kapalılığa yer vermeden, karanlık bir nokta bırakmadan, gerçeği olanca çıplaklığı ile sunma hususunda hiçbir taviz vermeden katışıksız tevhid mesajını (yani Allah’ın birliği gerçeğini) açıkça duyurdu: *“Allah benim de rabbim sizin de rabbinizdir”* Hz. İsa, kesinlikle “Ben ilahım” dememiştir. Asla “Allah’ın oğluyum” dememiştir. Kendisinin kulluğu ve âlemlerin rabbi olan Allah’ın rablığı dışında uzaktan, yakından Rabbi ile aralarında bir başka bağın varlığına işaret etmemiştir. Onlara: İşte doğru yol budur, dolambaçsız, zikzaksız yol budur. Bu yolda ayaklar kaymaz, sağa sola sapılmaz demmiştir.

⁶⁰⁸ Fi Zilâli’l-Kur’an, 5/3199.

Ne var ki ondan sonra gelenler, tıpkı ondan önceki soydaşları gibi gruplara bölündüler. Bir gerekçeden yahut bir kuşkudan dolayı değil, tamamen zalim oluşları nedeniyle bölündüler: *“Kıyamet gününün can yakıcı azabına uğrayacak zalimlerin vay haline!”*

Kuşkusuz Hz. İsa'nın dini İsrailoğullarına yönelikti, onlar için gönderilmişti. İsrailoğulları uzun süreden beri, kendilerini Roma İmparatorluğunun baskısından, boyunduruğundan kurtarması için onu bekliyorlardı. Bu bekleyiş uzun zaman sürdü. Ama Hz. İsa gelince, onu tanımadılar, karşı çıktılar. Onu çarmıha germeye kalkıştılar.⁶⁰⁹

Sonra Hz. İsa Rabbine gitti. Ona uyanlar da ondan sonra bölündüler. Gruplara, mezheplere ayrıldılar. Bazıları onu tanrılaştırdı. Bazıları da onun Allah'ın oğlu olduğunu ileri sürdü. Bir kısmı da Allah'ın üç olduğuna ve İsa'nın bu üçten biri olduğuna inandı. Böylece Hz. İsa'nın sunduğu saf tevhid inancı - yani Allah'ın birliği inancı- kayboldu. Bununla birlikte, rablerine sığınmaları, dini tamamen O'na özgü kılmak -yani sadece O'nun hayat sistemine uymak- suretiyle O'na kulluk sunmaları için insanlara yönelttiği çağrı da unutulup gitti. *“Ama aralarında guruplaştılar, ayrılığa düştüler. Kıyamet gününün can yakıcı azabına uğrayacak zalimlerin vay haline!”*

Sonra da Arap müşrikleri kalkıyor, Hz. İsa hakkında ondan sonra ortaya çıkan değişik grupların yaptıklarını, onun hakkında uydurdukları efsaneleri Peygamber efendimize karşı delil olarak ileri sürüyorlar.

Surenin akışı zalimlerden söz ediyorken, Hz. İsa'dan sonra aralarında görüş ve inanç ayrılıkları baş gösteren gruplar ile bu grupların yaptıklarını Peygamber efendimize karşı delil olarak kullanmaya kalkışan Arap müşrikleri bir araya getiriliyor ve kıyamet günündeki durumları uzun ve ürpertici bir sahnede tasvir ediliyor. Bu sahne aynı zamanda kendilerine büyük ikramda bulunmuş muttakilerin nimetlerle dolu cennetlerdeki durumlarını da kapsıyor.

Allah Teâlâ şöyle buyuruyor: *“Onlar farkında değillerken kıyamet gününün kendilerine ansızın gelmesini mi bekliyorlar? O gün Allah'a karşı gelmekten sakınanlar dışında, dost olanlar birbirine düşman olurlar. Allah: “Ey kullarım! Bugün size korku yoktur, siz üzülmeceksiniz” der. Bunlar, ayetlerimize inanmış ve kendilerini Bize vermişlerdir. Şöyle denir: “Siz ve eşleriniz, ağırlanmış olarak cennete*

⁶⁰⁹ Fi Zilâli'l-Kur'an, 5/3200.

giriniz. Onlar için altın kadeh ve tepsiler dolaştırılır, canlarının istediği ve gözlerinin hoşlandığı her şey oradadır. Siz orada ebedi kalacaksınız. İşlediklerinize karşılık, size miras verilen işte bu cennettir. Orada sizin için bol yemiş vardır, onlardan yersiniz. Doğrusu suçlular, temelli kalacakları cehennem azabı içindedirler. Azaba hiç ara verilmez, onlar orada tamamen umutsuzdurlar. Biz onlara zulmetmedik, ama onlar zalim kimselerdi. Cehennemde şöyle seslenilir: “Ey Malik! Rabbin hiç değilse canımızı alsın.” Malik: “Siz böyle kalacaksınız” der. And olsun ki, size gerçeği getirdik; fakat çoğunuz gerçeği sevmiyorsunuz.”⁶¹⁰

Sahne kıyametin ansızın kopuvermesiyle başlıyor. Onlarsa bundan habersizdirler. Kıyametin gelip çattığının farkında değildirler. *“Onlar farkında değilken kıyamet gününün kendilerine ansızın gelmesini mi bekliyorlar?”* Bu sürpriz gelişme tuhaf bir olaya neden oluyor. Onların dünya hayatında alışageldikleri her şeyi altüst ediyor.⁶¹¹

“O gün Allah’a karşı gelmekten sakınanlar dışında, dost olanlar birbirine düşman olurlar.” Dostların düşman haline gelmesi, sevgilerinin kendisinden kaynaklanıyor. Çünkü onlar dünya hayatında kötülük etrafında birleşiyorlardı, birbirlerini sapıklığa yöneltiyorlardı. Bugünse birbirlerini kınıyorlar. Sapıklığın sorumluluğunu, kötülüğün akıbetini birbirlerinin üzerine atıyorlar. Bugün birbiriyle çekişen düşmanlara dönüşmüşler. Oysa dostların birbirlerini kurtarması gerekiyordu. *“Takva sahipleri hariç...”* Onların sevgisi, dostluğu kalıcıdır. Onlar doğru yolda birleşmişlerdi, birbirlerine iyiliği tavsiye etmişlerdi. Sonuçta da kurtulmuşlardır.

Dünyadayken dost olanların ahirette düşman haline gelip birbirlerini suçladıkları sırada, tüm varlıklar muttakilere yönelik şu yüce ve onurlandırıcı duyuru ile çınıyor: *“Allah: “Ey kullarım! Bugün size korku yoktur, siz üzülmeceksiniz” der. Bunlar, ayetlerimize inanmış ve kendilerini Bize vermişlerdir. Şöyle denir: “Siz ve eşleriniz, ağırlanmış olarak cennete giriniz. Onlar için altın kadeh ve tepsiler dolaştırılır, canlarının istediği ve gözlerinin hoşlandığı her şey oradadır. Siz orada ebedi kalacaksınız. İşlediklerinize karşılık, size miras verilen işte bu cennettir. Orada sizin için bol yemiş vardır, onlardan yersiniz.”*

Yani sevinciniz, neşeniz yüz hatlarınızdan ve davranışlarınızdan taşarak, büyük bir mutluluk içinde giriniz cennete. Sonra -hayal gözüyle- altından

⁶¹⁰ Zuhruf, 43/66-78.

⁶¹¹ Fi Zilali'l-Kur'an, 5/3201.

kadehler ve tepsilerle çevrelerinde dolaşıldığını seyrediyoruz. Onlar için canlarının çektiği her şeyin cennette bulunduğunu görüyoruz. Canın çektiği şeylerin yanı sıra, gözler de gördüklerinden zevk alıyorlar. Onlara yönelik ikram hem eksiksizdir, hem de göz zevkini okşayacak kadar güzeldir.

“Onlar için altın kadeh ve tepsiler dolaştırılır, canlarının istediği ve gözlerinin hoşlandığı her şey oradadır.” Bu nimetlerin yan ısıra, daha büyük ve daha üstün bir lütuf var ki, o da yüce Allah’ın onlara yönelik onurlandırıcı şu hitabıdır: **“İşlediklerinize karşılık, size miras verilen işte bu cennettir. Orada sizin için bol yemiş vardır, onlardan yersiniz.”**

“Doğrusu suçlular, temelli kalacakları cehennem azabı içindedirler.” Biraz önce birbirlerini suçlayarak çekişirken bıraktığımız suçlular ne durumdadır acaba? Onlar cehennem azabındadırlar. Bu, en zor, en dayanılmaz düzeyde, sürekli bir azaptır. Bir saniye durmaz, bir an için olsun soğumaz. Kurtulma ümidini taşıyan tek bir parıltı yok. Uzaktan da olsa tek bir ümit ışığı görünmez. Her yönden ümitlerini keserek kara kara düşünüyorlar.

“Azaba hiç ara verilmez, onlar orada tamamen umutsuzdurlar.” Bunu kendi başlarına getiren onlardır. Kendilerini bu korkunç akıbete kendileri sürükledi. Onlar zalimdirler, zulme uğramış değildirler. **“Biz onlara zulmetmedik, ama onlar zalim kimselerdi.”** Sonra bu atmosfer içinden derinden gelen bir ses yankılanıyor. Bu ses karamsarlığın, sıkıntının ve ümitsizliğin tüm anlamlarını taşıyor.

“Cehennemde şöyle seslenilir: “Ey Malik! Rabbin hiç değilse canımızı alsın.” Malik: “Siz böyle kalacaksınız” der.” Çok uzaklardan, derinden yükselen bir feryattır bu. Oradan, cehennem kapalı kapılarının ardından yükseliyor. Bu yükselen, o suçlu zalimlerin feryadıdır. Kurtulmak için, yardım istemek için bağırmıyorlar. Çünkü bu konuda her şeyden ümitlerini kesmişler, tamamen karamsardırlar. Tek istedikleri yok olmak. Bir an önce yok olup rahat etmek. Bu şiddetli azap karşısında ölüm onlar için bir arzudur! Bu feryat, sahneye yoğun bir karamsarlık ve sıkıntı havasını veriyor: Biz bu feryadın ötesinden azap içinde çırpman, insan gücünü aşan acılarla kıvranan bedenleri görüyor gibi oluyoruz. İşte bu dayanılmaz azabın acısı ile basıyorlar bu canhıraş feryadı: **“Ey Malik! Rabbin hiç değilse canımızı alsın.”**

Fakat daha beter içlerini karartan, kendilerini aşağılayan bir cevap alıyorlar. Kendilerine önem verilmediğini öğrenmenin ezikliği içinde kalakalıyorlar: **“Malik de ‘Siz böyle kalacaksınız’ der.”**

Bu iç karartıcı ve sıkıntılı sahnenin ışığında, haktan hoşnut olmayan, doğru yola girmekten kaçınan, dolayısıyla bu korkunç akıbeti boylayanlara sesleniliyor. Sakındırma ve şaşkınlık ifade etmeye en uygun ortamda hem de şahitlerin özü önünde tutumlarının tuhafılığı, hayret vericiliği dile getiriliyor: “*And olsun ki, size gerçeği getirdik; fakat çoğunuz gerçeği sevmiyorsunuz.*”

Onların Hz. Peygambere uymayışlarının nedeni haktan hoşnut olmayışlarıdır. Yoksa peygamberin sunduğu mesajını hak içerikli olduğunu kavramadıklarından veya saygın peygamberin doğruluğundan kuşku duyduklarından kaynaklanmıyor bu tutumları. Çünkü onun insanlara yalan isnat ettiğine tanık olmamışlardı. Böyle biri nasıl Allah adına yalan söyleyebilir? O-na iftira atabilir?

Gerçeğe karşı savaş açanlar, genellikle onun gerçek olduğunu bilmiyor değildirlere. Onlar gerçekten hoşlanmazlar. Çünkü gerçek onların arzuları ile heves ve hevesleri ile çatışır. Azgın ihtiraslarının yoluna dikilir. Onlar da arzularını, azgın ihtiraslarını frenleyemeyecek kadar zayıftırlar. Fakat hakka ve hak davetçilerine karşı çok cesurdurlar. Dolayısıyla heva ve hevesleri ve azgın ihtirasları karşısındaki zayıflıklarından hakka ve hak davetçilerine karşı bir güç, bir cesaret alıyorlar! Bu yüzden sınırsız ve caydırıcı güce sahip olan, onların gizli duygularını ve kurdukları planları bilen yüce Allah onları şu şekilde tehdit ediyor.⁶¹²

Onların yanı sıra ısrar edip Hakka karşı olumsuz tavır takınmalarına karşılık yüce Allah’ın kesin emri ve Hakkın üstün gelmesine ve desteklenmesine ilişkin iradesi yer alıyor. Onların karanlıkta buluşup komplolar kurup planlar hazırlamalarına karşılık yüce Allah’ın gizli açık her şeyi bildiği vurgulanıyor. Zayıf, güçsüz ve yetersiz yaratıklar her şeyden güçlü ve her şeyi bilen yaratıcıya karşı çıktığında akıbet önceden bellidir.

⁶¹² Fi Zilâli’l-Kur’an, 5/3203.

Yedinci Konu

HZ. İSA NEBİLER VE RESULLER KERVANINDANDIR

Bundan sonra ayetlerin akışı, peygamberlerden Hz. Nuh, Hz. İbrahim ve son peygamberin (Allah'ın salât ve selâmı üzerlerine olsun) oluşturduğu şerefli topluluğun öncülük ettiği ulu iman kafilesini sunmaya başlıyor. Ayetlerin akışı, birbirine bağlı olarak yol alan bu kafileyi -özellikle İbrahim ve onun soyundan peygamberleri- sunarken, değişik yerlerde göz önünde bulundurduğu tarihsel sıralamayı burada dikkate almıyor. Çünkü güdülen amaç, bir bütün olarak bizzat kafilenin kendisidir, yoksa tarihsel kronoloji değildir.

Bu peygamberler kervanı arasında zikredilenlerin birisi de Hz. İsa'dır. Öyle ki onun da diğerleri gibi bir peygamber olduğu, Allah olmadığı veya üçün üçüncüsü olmadığı bilinsin. Zira o gönderilmiş bir peygamberdir.

Allah Teâlâ şöyle buyurmaktadır: *“Ona İshak'ı, Yakub'u bağışladık, her birini doğru yola eriştirdik. Daha önce Nuh'u ve soyundan Davud'u, Süleyman'ı, Eyyub'u, Yusuf'u, Musa'yı ve Harun'u -ki işlerini iyi yapanlara böylece karşılık veririz-, Zeke-riya'yı, Yahya'yı, İsa'yı ve İlyas'ı -ki hepsi iyilerdendir-, İsmail'i, Elyesa'ı, Yunus'u, Lut'u -ki hepsini dünyalara üstün kıldık- doğru yola eriştirdik. Babalarından, soylarından, kardeşlerinden bir kısmını seçtik ve doğru yola eriştirdik. Bu, Allah'ın kullarından dilediğini eriştirdiği yoludur. Eğer ortak koşarsalar da amelleri boşa çıkardı. Kendilerine kitap, hüküm ve peygamberlik verdiklerimiz işte bunlardır. Kâfirler onları inkâr ederlerse, inkâr etmeyecek bir milleti onlara vekil kılız. İşte bunlar Allah'ın doğru yola eriştirdikleridir, onların yoluna uy, “Sizden buna karşılık bir ücret istemem, bu sadece herkes için bir hatırlatmadır” de.”⁶¹³*

⁶¹³ En'âm, 6/84-90.

Bu mübarek kervana yönelik yorumlar şöyledir:

- “İşlerini iyi yapanlara böylece karşılık veririz.”
- “Hepsini dünyalara üstün kıldık.”
- “Bir kısmını seçtik ve doğru yola erıştirdik.”

Bütün bunlar bu değerli topluluğa yapılan ihsanı, Allah tarafından seçilmelerini ve doğru yola iletilmelerini anlatan yorumlardır. Bu topluluğun bu minval üzere zikredilmesi ve bu kervanın bu surette sunulmalarının tamamı şu gelecek olan açıklamalara bir hazırlık niteliğindedir:

“Bu, Allah’ın kullarından dilediğini erıştirdiği yoludur. Eğer ortak koşular da amelleri boşa çıkardı.” Bu yeryüzünde hidayet kaynağını oluşturma amacına yönelik bir açıklamadır. Buna göre yüce Allah’ın insanlar için belirlediği doğru yol peygamberlerin getirdiği mesajda somutlaşmaktadır. Böylece içtenlikle inanılması ve direktiflerine zorunlu olarak uyulması gereken yol göstericilik, bu biricik kaynakla sınırlandırılmış oluyor. Çünkü yüce Allah, bunun kendi hidayeti olduğunu ve kullarından dilediğini bununla doğru yola ilettiğini bildirmektedir. Şayet bu yol gösterici kullar, Allah’ın birliğinden ve O’nun hidayetini aldıkları kaynağın birliğinden şaşacak olurlarsa, inanç, kulluk ve herhangi bir konuda başvurulacak merci olması bakımından Allah’a ortaklar koşarlarsa, sonunda yaptıklarının boşa gitmesi kaçınılmaz olacaktır: Yani tüm yaptıkları kaybolup gidecektir. Zehirli otlakta otlayıp sonunda şişerek ölen bir hayvan gibi yok olacaktır. Ayette geçen “*Habitat*” kelimesinin sözlük anlamı budur.

“Kendilerine kitap, hüküm ve peygamberlik verdiklerimiz işte bunlardır. Kâfirler onları inkâr ederlerse, inkâr etmeyecek bir milleti onlara vekil kılıyoruz.” Bu da ikinci açıklamadır. Birincide yol göstericiliğın kaynağı belirtilmiş ve bu peygamberlerin getirdiği hidayetle sınırlandırılmıştı. İkincide ise, adları geçen ve kendilerine işaret edilen peygamberlerin yüce Allah’ın kendilerine kitap, hikmet, yetki ve peygamberlik verdiği kimseler olduğu belirtilmektedir. ‘Hüküm’ kelimesi, hikmet anlamına geldiği gibi, ‘yetki, otorite’ anlamına da gelmektedir. Ayette her iki anlamın da kastedilmiş olması muhtemeldir. Buna göre bu peygamberlerden kimisine yüce Allah kitap indirmiştir; Musa’ya Tevrat’ı, Davud’a Zebur’u, İsa’ya İncil’i indirdiği gibi. Kimisine de egemenlik verilmiştir, Davud ve Süleyman gibi (selâm üzerlerine olsun). Her birisine getirdikleri dinin Allah’ın hükmü olması ve insanlara

taşıdıkları bu dinin vicdanlar ve emirler üzerinde Allah'ın otoritesine sahip olması bakımından yetki verilmiştir. Başka ayetlerde belirtildiği gibi yüce Allah, peygamberleri yalnızca kendilerine itaat edilmesi, kitabı da insanlar arasında adaletle hükmetmesi için göndermiştir. Her birine hikmet ve peygamberlik verilmiştir. Yüce Allah, dininin sorumluluğunu onlara bırakmıştır. Dini insanlara götürecektir, onu insanların hayatına yerleştirecek, ona inanacak ve koruyacaklardır. Bundan sonra Arap müşrikleri, kitabı, hükmü ve peygamberliği inkâr ediyorlarsa, Allah'ın dininin onlara ihtiyacı yoktur. Şu seçkin toplulukla onlara inananlar, bu din için yeterlidir.⁶¹⁴

Bu, ağacı boy salmış bir gerçektir. Bu halkaları birbirine bağlı yol alan bir kafiledir. Birbirinin ardınca tüm peygamberlerin insanlara taşıdıkları tek mesajdır bu. Bu mesaja, doğru yola girmeyi hak ettiklerini bilmesinden dolayı, yüce Allah'ın doğru yola ilettiği kişiler inanmış ve inanacaklardır. Bu açıklama mümin gönüllere ve sayıları ne olursa olsun müslüman topluluğun vicdanlarına huzur akıtmaktadır. Bu topluluk tek başına değildir, dalından koparılmamıştır. Bu topluluk, kökü sağlam, dalları gökleri kaplamış bir ağacın dalı mahiyetindedir. Allah'a ve yol göstericiliğine bağlanmış ulu kafilenin bir halkası konumundadır. Yeryüzünün neresinde olursa olsun, hangi soydan gelirse gelsin mümin kişi, son derece güçlü ve oldukça büyüktür. Çünkü o, kökü insan fıtratının ve insanlık tarihinin derinliklerine kadar uzanan sağlam ve soylu ağacın bir parçasıdır. Eski çağlardan beri, Allah'a ve O'nun yol göstericiliğine bağlı olarak yol alan ulu kervanın bir parçasıdır.⁶¹⁵

“İşte bunlar Allah'ın doğru yola erıştirdikleridir, onların yoluna uy. ‘Sizden buna karşılık bir ücret istemem, bu sadece herkes için bir hatırlatmadır’ de.” Bu da üçüncü açıklamadır. Buna göre, iman kafilesine öncülük yapan şu seçkin topluluk, yüce Allah'ın doğru yola ilettiği kimselerdir. Bu topluluğun Allah'tan getirdiği hidayet, Peygamberimizin ve O'na inananlar için bir örnek konumundadır. O halde uyulacak tek yol göstericilik budur, sadece onun hükmüne başvurulur. Ona çağrılır ve onunla müjde verilir. Çağrılacak kimselere, *“Sizden buna karşılık bir ücret istemem...”* *“Bu, âlemler için bir öğüttür”* diye iletilen mesajdır bu. Bu çağrı tüm âlemlere yapılmaktadır. Herhangi bir ulus, ırka, uzağa ya da yakına özgü kılınamaz. Çünkü bu, tüm insanlığa öğüt

⁶¹⁴ Fi Zilâli'l-Kur'an, 2/1144.

⁶¹⁵ A.g.e, 2/1144.

vermek amacına yönelik yüce Allah'ın yol göstericiliğidir. Bu nedenle onun karşılığında bir ücretin alınması söz konusu değildir. Bu işin ücreti Allah'a aittir.⁶¹⁶

1. Hz. İsa'nın Allah'tan Aldığı Öğretiler

Bu öğretiler Mesih'in risalet görevini içermektedir. Aynı şekilde vahye imanını da içerir. Öyleyse Mesih'in Allah tarafından kendisine vahiy geldiğini, tebliğine memur olduğu öğretilerin kendisinden olmadığını haber vermesi pek tabiidir. Bu öğretiler kendisine yalnızca rabbi tarafından vahyedilmiştir. Allah Teâlâ Mesih'i Kur'an-ı Kerim'de kendilerine vahyedilen peygamberler zümresinden biri olarak zikretmiştir.⁶¹⁷

Allah Teâlâ şöyle buyurmaktadır: *“Nuh'a, ondan sonra gelen peygamberlere vahyettiğimiz, İbrahim'e, İsmail'e, İshak'a, Yakub'a, torunlarına, İsa'ya, Eyyub'a, Yunus'a, Harun'a ve Süleyman'a vahyettiğimiz gibi şüphesiz sana da vahyettik. Davud'a da Zebur verdik. Peygamberlerden sonra, insanların Allah'a karşı bir hüccetleri olmaması için, gönderilen müjdecî ve uyarıcı peygamberlerden bir kısmını daha önce sana anlatmış, bir kısmını da anlatmamıştık. Allah, Musa'ya hitap etmişti. Allah güçlüdür, Hâkim'dir.”*⁶¹⁸

O halde bu, insanlık tarihi boyunca yol alan, birbirine bağlı tek bir kervandır. Uyarı ve müjdelemek için, bir tek hidayetle gelmiş bir mesajdır bu. Kervanda insanlığın şu üstün ve seçkin kişileri yer almaktadır:

Nuh, İbrahim, İsmail, İshak, Yakub ve torunları, İsa, Eyyüb, Yunus, Harun, Süleyman, Davud, Musa... Bunların dışında yüce Allah'ın Kur'an'da peygamberine anlattığı ve anlatmadığı daha nice peygamber. Bu, çeşitli kavim ve ırktan, değişik bölge ve kıtadan farklı zamanlarda ortaya çıkan kafiyledir. Ne soy, ne ırk, ne toprak, ne vatan, ne zaman ne de ortam bunları birbirinden ayıramaz. Hepsi de o yüce kaynaktan gelmişlerdir. Tümü de o yol gösterici nurun taşıyıcılarıdır. Uyarı ve müjdeleme ödevini yerine getiriyorlar. Tümü de insanlığı bu nura sürüklemeye çabalyorlar. Bir aşirete, bir kavme, bir şehre, bir bölgeye yada peygamberlerin sonuncusu Hz. Muhammed (s.a.v) gibi tüm insanlığa gönderilmiş olmaları, bu durumu değiştirmez.

⁶¹⁶ Fi Zilali'l-Kur'an, 2/1145.

⁶¹⁷ Muhammed Vafî, *el-İrtibatü'z-Zemenî ve'l-Akâidü beyne'l-Enbiyâ ve'r-Rusûl*, Dâru İbn Hazm, I. Baskı, H.1418-M.1997, s. 315.

⁶¹⁸ en- Nisa, 4/163-165.

Hepsi de vahiy Allah'tan almışlardır. Kendilerinden hiçbir şey katmış değillerdir. Şayet yüce Allah Hz. Musa ile doğrudan konuşmuşsa bu da nasıl gerçekleştiğini kimsenin bilmediği bir vahiy çeşididir. Doğruluğundan şüphe edilmeyen tek doğru kaynak olan Kur'an, bu konuda herhangi bir ayrıntıya girmiyor. Çünkü bunun bir konuşma olduğundan öte bir şey bilmiyoruz. Bu konuşmanın mahiyeti nedir? Nasıl meydana gelmiştir? Musa bunu hangi duyu ve güçle karşılamıştır, bilmiyoruz. Bütün bunlar Kur'an'ın bize sözünü etmediği bir gaybdır. Kur'an'ın dışında -bu konuda- hiçbir kanıtı dayanmayan efsanelerden başka bir şey söz konusu değildir.

Yüce Allah'ın, peygamberine anlattığı ve anlatmadığı şu peygamberlerin gönderilmesini O'nun adaleti ve merhameti gerektirmiştir. Bunları, itaat eden müminler için hazırlanan nimet ve hoşnutlukları müjdelemek ve isyancı kâfirler için hazırlanan cehennem ve gazaptan korkutmak için göndermiştir. Bütün bunların nedeni de *“Peygamberlerden sonra insanların Allah'a karşı ileri sürebilecekleri hiçbir bahaneleri kalmamın”* diyedir.

İnsanların iç ve dış dünyasında, yüce Allah'ın, doğru yola iletici kanıtları vardır. Aynı zamanda yüce Allah, insanların iç ve dış dünyasındaki bu kanıtları düşünecek akli da insanlara vermiştir. Ancak yüce Allah'ın kullarına yönelik merhameti ve onlara bahşettiği yeteneğe bu akıl yeteneğine arzuların galip geleceğini takdir etmesi nedeniyle O'nun rahmeti ve hikmeti, “müjdeci ve uyarıcı” peygamberlerin gönderilmesini gerektirmiştir. Bu peygamberler insanlara hatırlatmış, gerçeği onlara göstermiştir. Fıtratlarını uyandırmaya ve akıllarını şehvetlerin ağırlığından kurtarmaya çalışmışlardır. Nitekim bu şehvetler, ya insanların akıllarına perde olmuşlar ya da iç ve dış dünyada yer alan hidayet kanıtlarına ve iman belirtilerine örtü olmuşlardır:

“Hiç kuşkusuz Allah güçlüdür ve hikmet sahibidir.” Güçlüdür; yaptıklarına karşılık kullarını hesaba çekecek güçtedir. Hikmet sahibidir; her işi hikmetle planlar ve her şeyi yerli yerine koyar.⁶¹⁹

Şayet müjdeleyici ve uyarıcı peygamberler gönderilmiş olmasaydı, bunun, Allah'a karşı insanların ileri sürebilecekleri bir mazeret olacağını gerektiren ilahî adaletin karşısında duruyoruz. Bir yaratıcıya, onun birliğine tedbir ve takdirine, güç ve bilgisine şahitlik eden kanıtlarla dolu açık evren

⁶¹⁹ Fi Zilâli'l-Kur'an, 2/805-806.

kitabına ve gizli nefis kitabına, fıtrata yaratıcısına kavuşma, onu bilme isteği ve eğilimine, onunla evren ve nefislerde yer alan yaratıcının varlığını gösteren kanıtlar arasındaki uyuma, çekiciliğe de denkliğe rağmen.

Aynı zamanda insana bahşedilen bu alan, kanıtlar bulup sonuçlar çıkaracak şekilde yaratılmış olmasına rağmen, yüce Allah, tüm bu güçlerin üzerine çullanıp iş görmez hale getiren, bozan ya da bastıran ya da hükmüne yanılığ ve çelişki bulaştıran zaaf ve etkenlerini bildiğinden, kendisine görülen şeylere karşı bu mekanizmaya bütünüyle uyandırmak için peygamber göndermediği sürece insanı evren, fıtrat ve aklın karmaşıklığından muaf saymıştır. Amaç bu mekanizmanın peygamberlikte somutlaşan hak terazisine bağlanmasını sağlamaktır kuşkusuz. İlahî sistemi gözettiği sürece hükümleri doğru olacaktır. İşte ancak o zaman insanı kabullenmeye, uyup uygulamaya zorlar. Aksi takdirde haklılığını yitirerek cezaya layık olur.⁶²⁰

Şayet hile ve yanıltma değilse, hata ve şaşkınlıktır şu iddia; “Büyük akıllar, peygamberliğin amaçladığını, peygamberlik olmadan gerçekleştirebilirler.” Çünkü akıl, peygamberlik sayesinde doğru bir bakış metodu edinir. Bundan sonra uygulama alanında bir hata yapacak olursa bu, uyarlanmış ancak; hava şartlarından, birtakım etkenlerden ve bu etkenlerin etkisinde kalan madenin özelliğinden dolayı yanılan bir saatin hatası gibidir. Başboşluğa ve tesadüflere bırakılmış ayarsız bir saatin hatası gibi değil. İkisinin arasındaki farksa çok büyüktür.

Peygamberliğin gerçekleştirdiği şeyin -bizzat aklın yöntemine göre- başka bir şekilde gerçekleştirilmesinin mümkün olmadığını ve insan aklının hiçbir zaman kendi kendine yeterli olamayacağını kanıtı, insanlık tarihi boyunca, az bulunur büyük bir aklın, doğruluğu bulma bakımından peygamberliğe bağlı sıradan bir aklın düzeyine çıkamamış olmasıdır.

- Ne itikadî düşünce bakımından,
- Ne bireysel ahlâk açısından,
- Ne hayat düzeni bakımından,
- Ne de bu düzenin tek yasama merciine inanma bakımından...

Kuşkusuz Eflatun ve Aristo'nun akılları büyük akıllardır. Hatta Aristo'nun aklının, insanlığın tanıdığı en büyük akıl olduğunu söylüyorlar.

⁶²⁰ Fi Zilâli'l-Kur'an, 2/811.

Tabii ki, peygamberlikten ve onun yol göstericiliğinden uzak bir akıldır bu. Ancak biz Aristo'nun, -kendi nitelendirmesi ile- tanrısına ilişkin düşüncesine baktığımızda, bu düşünce ile peygamberliğin yol göstericiliği doğrultusunda doğru yolu bulmuş sıradan bir müslümanın ilahına ilişkin düşüncesi arasında korkunç uçurumlar görmektediriz.⁶²¹

Noksan tüm sıfatlardan münezzehe olan Allah kerim kitabında şöyle buyurmaktadır: *“Yerine göre) müjdeleyici ve sakındırıcı olarak peygamberler gönderdik ki insanların peygamberlerden sonra Allah’a karşı bir bahaneleri olmasın! Allah izzet ve hikmet sahibidir.”*⁶²²

2. Hz. İsa Ulu'l-Azm Peygamberlerdendir

Allah Teâlâ şöyle buyurmuştur: *“O halde (Resulüm), peygamberlerden azim sahibi olanların sabrettiği gibi sen de sabret.”*⁶²³

Ulu'l-azm peygamberler şunlardır: Hz. Nuh, Hz. İbrahim, Hz. Musa, Hz. İsa ve sevgili peygamberimiz Hz. Muhammed (s.a.v)'dir. Allah Teâlâ'nın Hz. İsa'ya ve diğer ulu'l-azm peygamberlerine talimatı Şura suresinde zikrettiği şu ifadelerdir: *“Dini ayakta tutun ve onda ayrılığa düşmeyin” diye Nuh'a tavsiye ettiğini, sana vahyettiğimizi, İbrahim'e, Musa'ya ve İsa'ya tavsiye ettiğimizi Allah size de din kıldı. Fakat kendilerini çağırdığın bu (din), Allah'a ortak koşanlara ağır geldi. Allah dilediğini kendisine (peygamber) seçer ve kendisine yöneleni de doğru yola iletir.”*⁶²⁴

Hz. İsa, Allah'ın nebi ve resuller emrettiği dini ikame eden ulu'l-azm peygamberlerdendir. Bu ayet-i kerime Allah'tan ümmet-i Muhammed'e bir hitaptır. Burada onlara şöyle buyuruyor:

- *“Allah size de din kıldı.”* Sizin için bu dine razı oldu, onu izah etti ve netliğe kavuşturdu.
- *“Nuh'a tavsiye ettiğini”* razı olup Nuh'a tavsiye ettiğini.
- *“Sana vahyettiğimizi”* Bu din senin için razı geldiği dinin ta kendisidir ve kulları için de ona razı geldi.
- *“İbrahim'e, Musa'ya ve İsa'ya tavsiye ettiğimizi”* Bu dini yani İslam'ı Hz.

⁶²¹ A.g.e, 2/811.

⁶²² Nisa, 4/165.

⁶²³ Ahkâf, 46/35.

⁶²⁴ Şura, 42/13.

Adem'den sonra insanlığın babası olan Hz. Nuh ve resul ve nebilerin sonuncusu Hz. Muhammed (s.a.v) için seçip razı olduktan sonra Hz. İbrahim Halîlullah, Hz. Musa Kelimullah ve Hz. İsa Ruhullah için de seçmiştir. Bunlar ulu'l-azm peygamberlerdir.

- “*Dini ayakta tutun ve onda ayrılığa düşmeyin*” Hepsine bu dini ayakta tutmayı ve ona sınıksız yapışmayı tavsiye etmiştir. Onlara bu tevhid inancını ve İslam'ı terk etmelerini yasaklamıştır.
- “*Fakat kendilerini çağırdığın bu (din), Allah'a ortak koşanlara ağır geldi.*” İslam'a, tevhid inancına, La ilahe illallah sözünü söylemeye, putperestliği terk etmeye, yalnızca Allah'a ibadet edip ona ortak koşmamaya, Allah'a teslim olmaya, O'na boyun eğmeye ve itaat etmeye davet edilmeleri müşriklere ağır geldi.
- “*Allah dilediğini kendisine (peygamber) seçer ve kendisine yöneleni de doğru yola iletir.*” Allah kullarından salih olan kimseyi bilir ve onu doğru yola iletir. Onu bütün insanlar arasından seçer. Yani peygamberler insanlara Allah'ın tevhidini, meleklere ve ahiret gününe iman, öldükten dirilişi ve haşrı, namaz kılmayı, zekât vermeyi, oruç tutmayı, hac etmeyi; doğruluk, sözünde durmak, emaneti yerine getirmek, sıla-i rahim gibi salih amellerle Allah'a yaklaşmayı; cana kıymanın, küfre dönmenin, zina yapmanın, yaratana eziyet etmenin, hayvanlara eziyet etmenin ve alçak düşürücü işlere girişmenin haram olduğunu emretmişlerdir. Sayıları farklı olsa bile peygamberlerin dilinden çıkan bu hükümlerin tamamı aynı inançtır ve aynı dindir. Ama ibadet ayrıntılarında şeriattan şeriata farklılık gösterebilir.⁶²⁵

Allah Teâlâ'nın ulu'l-azm peygamberlere meşru kıldığı hükümler kâmil amel ve hikmetten kaynaklanmaktadır. Nitekim bu hükümlerin mezkûr peygamberlere nispetinin altında yatan gaye tüm peygamberlerin üzerinde birleştikleri bu hükümlerin eskiden beri süregelen birer din prensibi olduğuna dikkat çekmektir. Burada hitap ise Sevgili Peygamberimizin (s.a.v) ümmetine yöneliktir. Yani size meşru kılınan din Nuh'a ve onun ardından gelen şariat sahibi ulu'l-azm olan tanınmış peygamberlere emredilen dindir. Allah onlara kesin bir emir vermiştir. Özellikle bu peygamberlerin zikredilmeleriyle şanlarının yüceliğine, büyük şöhrete sahip olduklarına, her birinin diğerinin peygamberliği konusunda uzlaştığı için kâfirlerin

⁶²⁵ Mansûr Temim Netşe, *Hakikatü'l-Mesîh ve't-Teslîs*, s. 144.

kalplerini onlara uymaya çekmeye ve de Yahudilerin Hz. Musa'ya tabi olanlar Hıristiyanlarınsa Hz. İsa'ya tabi olanlar olduğuna işaret edilmiştir.⁶²⁶

Allah Teâlâ bütün peygamberlerden söz aldığını haber vermiş ve özellikle de ulü'l-azm peygamberleri zikretmiştir. Kuşkusuz Allah Teâlâ peygamberlerden Nuh, İbrahim, Musa ve Meryem oğlu İsa'dan bu yoldaki emaneti yüklenmeye, bu yolda istikamet üzere kalmaya, insanlara bu yolu tebliğ etmeye ve gönderildikleri kavimlerde bunu hayata geçirmeye çalışacaklarına dair söz almıştır. Ta ki peygamberlerin tebliğleriyle bahaneleri ortadan kalkan insanlar doğru veya yanlış yolda olmalarından, imanlarından veya küfürlerinden dolayı sorumlu olsunlar. Allah Teâlâ şöyle buyurmuştur: *“Peygamberlerden söz almıştık. Senden, Nuh'tan, İbrahim'den, Musa'dan, Meryem oğlu İsa'dan sağlam bir söz almışızdır. Allah, doğrulardan doğruluklarını sormak ve inkârcılara can yakıcı azap hazırlamak için bunu yapmıştır.”*⁶²⁷

Bu, Nuh peygamberden son peygamber Hz. Muhammed'e (s.a.s) kadar değişmeden yürürlükte kalan bir sözleşmedir. Bu, tek bir sözleşme, tek bir hayat sistemi ve tek bir emanettir. Her biri kendisinden öncekinden aldığı şekliyle kendisinden sonra gelene teslim etmiştir.

Önce genel bir ifade kullanılıyor: *“Hani biz Peygamberlerden söz almıştık...”* diye. Sonra kendisine Kur'an-ı Kerim indirilen ve âlemlere yönelik evrensel mesajı taşıyan Hz. Muhammed'e (s.a.s) özel olarak işaret ediliyor. Ardından Peygamberler içinde (ulu'l-azm) büyük olanlara değiniliyor. Bunlar, son Peygamberlikten önce gönderilen büyük risaletlerle görevlendirilmiş Peygamberlerdir. *“Nuh'tan, İbrahim'den, Musa'dan ve Meryem oğlu İsa'dan söz almıştık.”*

Kendileri ile sözleşme yapılanların açıklanmasından sonra sözleşmenin niteliğine değiniliyor: *“Onlardan pek sağlam bir söz aldık.”* Burada sözleşme sağlam olarak nitelendirilirken ayetin orijinalinde geçen sözleşme anlamındaki “misak” kelimesinin sözlük anlamı göz önünde bulundurulmuştur. Bu sözcük bükülmüş ip anlamındadır. Bu yüzden antlaşmalar ve ilişkiler bu sözcükle ifade edilmiştir. Öte yandan sözcüğün duygulara yönelik mesajının etkinliğini arttıran manevi bir vurgusu da vardır. Bununla yüce Allah ile seçkin kulları arasında; Allah'ın vahyini almak, onu insanlara açıkça duyurmak, hiçbir taviz vermeden, sağa-sola sapmadan onun sistemini

⁶²⁶ Leyla Bilhayr, *Kıyasu Uli'l-Azm*, Dâru Tayyibe, Dimeşk, Suriye, I. Baskı, 1432, s. 42.

⁶²⁷ Ahzâb, 33/7-8.

tam bir güvenle uygulamak üzere gerçekleşen bu sözleşmenin sağlam ve dayanıklı bir sözleşme olduğu vurgulanmak isteniyor. *“Allah doğrulardan doğruluklarını sormak için böyle yapmıştır.”*

Doğrular müminlerdir. Çünkü doğru sözü söyleyen ve doğru bir inanç sistemine inananlar onlardır. Onların dışındakiler yalancı kimselerdir. Çünkü batıla inanıyor, batıl söz söylüyorlardır. Bunun için ayette kullanılan bu nitelemenin bir amacı, vermek istediği bir mesaj vardır. Müminlerden doğruluklarının sorulması ise, tıpkı bir öğretmenin seçkin ve başarılı öğrencisine, mezuniyet törenine davet edilenlerin huzurunda soru sorup onun başarısını ve yükselmesini sağlayacak cevap almasına benziyor. Onurlandırma, başarıyı duyurma, şahitlerin huzurunda herkese bildirme, ödülün kazanıldığını açıklama, büyük haşır gününde böylesine büyük bir onuru hak edenleri övme amacına yönelik bir sorudur bu.

Doğrulardan başkalarına gelince... Batıl bir inanç sistemine uyan, ya doğru ya da yalan söylemeyi gerektiren en büyük meselelerde, yani inanç meselesinde yalanı tercih edenlere gelince, onlar için hazırlanmış, onları bekleyen bir başka karşılık vardır. Kâfirlere ise can yakıcı bir azap hazırlanmıştır.⁶²⁸

3. Şeriatların Prensipleri

Allah katında dinin bir olduğu hakikattir. Ayetler de buna delalet etmektedir. Nitekim Allah Teâlâ şöyle buyuruyor: *“Dini ayakta tutun ve onda ayrılığa düşmeyin” diye Nuh’a tavsiye ettiğini, sana vahyettiğimizi, İbrahim’e, Musa’ya ve İsa’ya tavsiye ettiğimizi Allah size de din kıldı.”*⁶²⁹

Şeriatlar çoğu zaman kanun esaslarında birbirileriyle örtüşürler. Çünkü kanunun kaynağı birdir. Şüphesiz Allah Teâlâ insanlık serüveni boyunca kullarının durumlarına münasip olan hükümleri göndermiştir. Ve dini prensiplerin unutulup giden önemli esaslarını yeniden canlandırmak amacıyla her ümmete peygamber, müjdeleyici ve uyarıcı göndermiştir. Allah’ın emrine ilaveten bir de dinin ayrıntılı meselelerinde her toplumun ruhuna uygun kanunlar göndermiştir. Allah Teâlâ şöyle buyurmuştur: *“Her ümmet için ayrı bir şeriat, ayrı bir ana yol belirledik.”*⁶³⁰

⁶²⁸ Fi Zilâli'l-Kur’an, 5/2830.

⁶²⁹ Şura, 42/13.

⁶³⁰ Maide, 5/48.

Öyleyse farklılıklar, şeriatların ayrıntılı olan (teferruat) meselelerinde ve birçok usulün ameli tatbik sahalarında gerçekleşmiştir. Lakin peygamberlerin risalet görevlerindeki cevher/öz tektir. Her bir şeriat kendinden önceki şeriatları tasdik edici, kendinden sonraki şeriatlara ise bir nevi hazırlıktır. Kur'an-ı Kerim de kendinden önceki indirilen kitapları doğrulayan, kâinatın ve hayatın tüm yönlerine dair hususları ve kıyamet saatine kadar insanlığın yararına olan hususları içermeleri sebebiyle onları kontrol altına alan bir kitaptır. Allah Teâlâ şöyle buyurmaktadır: “*Sana da daha önceki kutsal kitabı onaylayıcı ve içeriğini koruyucu olan bu hak kitabı indirdik.*”⁶³¹

Şeriatların temellerinde örtüşükleri mevzulara misaller verelim:

a. Namaz

Allah Teâlâ peygamberlerin babası Hz. İbrahim'in diliyle şöyle buyuruyor: “*Ey Rabbim, beni ve soyumdan gelenlerin bir bölümünü namaz kılanlardan eyle. Ey Rabbimiz, duamı kabul eyle.*”⁶³²

Allah Teâlâ şöyle buyurmaktadır: “*And olsun ki, Allah, İsrailoğullarından söz almıştı. Onlardan on iki reis seçtik. Allah: “eğer namaz kıalarsanız, zekat verirsiniz, peygamberlerime inanırsanız ben sizinleyim...”*”⁶³³

Allah Teâlâ Hz. İsa'nın diliyle şöyle buyuruyor: “*Yaşadığım müddetçe namaz kılmamı ve zekât vermemi emretti.*”⁶³⁴

Allah Teâlâ ümmet-i Muhammed hakkında ise şöyle buyuruyor: “*Namazlara ve orta namaza devam edin; gönülden boyun eğerek Allah için namaza durun.*”⁶³⁵

Allah Teâlâ şöyle buyurmaktadır: “*İbrahim'e, buna ilaveten İshak ve Yakub'u da verdik, her birini iyi kimseler kıldık. Onları, buyruğumuz altında insanları doğru yola götüren önderler yaptık; onlara, iyi işler yapmayı, namaz kılmayı, zekât vermeyi vahyettik. Onlar, bize kulluk eden kimselerdi.*”⁶³⁶ Şeriatlar arasındaki örtüşme

⁶³¹ Maide, 5/48.

⁶³² İbrahim, 14/40.

⁶³³ Maide, 5/12.

⁶³⁴ Meryem, 19/31.

⁶³⁵ Bakara, 2/238.

⁶³⁶ Enbiya, 21/72-73.

namazın meşru kılınması meselesinde tahakkuk etmiştir. Ancak keyfiyetler ve vakitler bazen çeşitli suretlerde ve tatbik sahalarında farklı olabilir.⁶³⁷

b. Zekat

Allah Teâlâ şöyle buyuruyor: *“Oysa onlar, doğruya yönelerek, dini yalnız Allah’a has kılarak O’na kulluk etmek, namazı kılmak ve zekatı vermekle emrolunmuşlardı. Dosdoğru olan din de budur.”*⁶³⁸

*“Çevresinde bulunanlara namaz kılmalarını, zekât vermelerini emrederdi. Rabbinin katında hoşnutluğa ermişti.”*⁶³⁹

*“Mallarının bir kısmını, kendilerini temizleyip artacak sadaka olarak al.”*⁶⁴⁰

Zekâtın namazla olan bağlantısı Kur’an-ı Kerim’in birçok yerinde görülmektedir. Namaz psikolojik ve bedensel bir ibadettir. Zekât ise mal ile yapılan bir ibadettir. Her iki ibadet de kulun rabbiyle bağlantısı, nefsinin ve malını arındırması ve sosyal dayanışma açısından gereklidir.⁶⁴¹

c. Oruç

Allah Teâlâ şöyle buyuruyor: *“Ey iman edenler! Oruç sizden önce gelip geçmiş ümmetlere farz kılındığı gibi size de farz kılındı. Umulur ki korunursunuz.”*⁶⁴² Ayet-i kerimede de değinildiği üzere oruç, eski ümmetlerde yaşayan müminlere farz kılınmış kadim bir farizadır.⁶⁴³

d. Kısas

Allah Teâlâ şöyle buyuruyor: *“Tevrat’ta onlara şöyle yazdık: Cana can, göze göz, buruna burun, kulağa kulak, dişe diş (karşılık ve cezadır). Yaralar da kısastır (Her yaralama misli ile cezalandırılır).”*⁶⁴⁴

⁶³⁷ Zâhir b. İvaz el-Elmaî, *Dirâsâtun fi’t-Tefsîri’l-Mevzûi li’l-Kurâni’l-Kerim*, Matbaatü’n-Nercis, Suudi Arabistan, II. Baskı, H.1422-M.2001, s. 37.

⁶³⁸ Beyyine, 98/5.

⁶³⁹ Meryem, 19/55.

⁶⁴⁰ Tevbe, 103.

⁶⁴¹ A.g.e, s. 38.

⁶⁴² Bakara, 2/183.

⁶⁴³ A.g.e, s. 38.

⁶⁴⁴ Maide, 5/45.

İslam geldi ve Allah Teâlâ şöyle buyurdu: “*Ey İnananlar! Öldürülenler hakkında size kısas farz kılındı: Hür ile hür insan, köle ile köle ve kadın ile kadın. Öldüren, ölenin kardeşi tarafından bağışlanmışsa, kendisine örfe uymak ve bağışlayana güzellikle diyet ödemek gerekir. Bu, rabbinizden bir hafifletme ve rahmettir. Bundan sonra tecavüzde bulunana elem verici azap vardır. Ey akıl sahipleri! Kısasta sizin için hayat vardır. Artık, Allah’a karşı gelmekten sakınırsınız.*”⁶⁴⁵

Kısas, hayatları koruma, toplumu kargaşadan ve yasakları ihlal etmekten muhafaza etme zaruretinden dolayı geçmiş bütün ilahi dinlerde yerleşmiş bir cezadır.⁶⁴⁶

e. Cihad

Allah Teâlâ şöyle buyurmaktadır: “*Nice peygamberlerin yanında Rabbe kul olmuş pek çok kimse savaşmıştır. Allah yolunda başlarına gelenlerden ötürü gevşemişler, yılmamışlar ve boyun eğmemişlerdi. Allah, sabredenleri sever.*”⁶⁴⁷

Canı veya dini müdafaa etmek adına savaşmak, geçmiş dinlerde zaman ve zemine göre meşru kılınan bir husustur.⁶⁴⁸ Bunlar peygamberler arasındaki bazı dini temellerdir.

4. İman Prensipleri

Bütün semavi risaletler peygamberlerin davetleri süresince imanın temel prensiplerinde birleşmişlerdir. Bu risaletler tahrife ve tebdile maruz kalmadan önce imanın temel prensiplerini belirlemede bir farklılık göstermemişlerdir. Çünkü bu risaletlerin tamamı imanın ancak kendisiyle yerine geldiği sağlam ve yerleşik hükümlerden bahseder. Bu yerleşik hükümler değişmeyen, neshi kabul eden ferî (detay) meseleler gibi neshi kabul etmeyen kalıcı hakikatlerdir. Şüphesiz Kur’an-ı Kerim ayetleri de bu hakikat üzerinde durmaktadır.

Allah Teâlâ şöyle buyurmuştur: “*And olsun ki, her ümmete: “Allah’a kulluk edin, azdırcılardan kaçının” diyen peygamber göndermiştir.*”⁶⁴⁹

⁶⁴⁵ Bakara, 2/178-179.

⁶⁴⁶ Zâhir b. İvaz el-Elmaî, *Dirâsâtun fi’t-Tefsîri’l-Mevzûi li’l-Kurâni’l-Kerim*, s. 39.

⁶⁴⁷ Âl-i İmran, 3/146.

⁶⁴⁸ A.g.e, s. 40.

⁶⁴⁹ Nahl, 16/36.

*“And olsun ki sana da, senden önceki peygamberlere de vahyolunmuştur: And olsun, eğer Allah’a ortak koşarsan işlerin şüphesiz boşa gider ve hüsranda kalanlardan olursun. Hayır; yalnız Allah’a kulluk et ve şükredenlerden ol.”*⁶⁵⁰

*“Senden önce gönderdiğimiz her peygambere: “Benden başka tanrı yoktur, Bana kulluk edin” diye vahyetmişizdir.”*⁶⁵¹

Hiç şüphesiz Allah Teâlâ Âdemoğullarını şeytandan sakındırmak, günah tehlikesine karşı uyarmak, nereden geldiklerini ve nereye gideceklerini hatırlatmak için onlara toplu bir çağrı yöneltmiş ve şöyle buyurmuştur: *“Ey İnsan oğulları! Şeytan, ayıp yerlerini kendilerine göstermek için elbiselerini soyarak ananızı babanızı cennetten çıkardığı gibi sizi de şaşırtmasın. Sizin onları görmediğiniz yerlerden o ve taraftarları sizi görürler. Biz şeytanları, inanmayanlara dost kılarız. Onlar bir fenalık yaptıkları zaman, “Babalarımızı bu yolda bulduk, Allah da bize bunu emretti” derler. De ki: “Allah fenalığı emretmez. Bilmediğiniz şeyi Allah’a karşı mı söylüyorsunuz? De ki: “Rabbim adaleti emretti; her secde yerinde yüzünüzü O’na doğrultun; dinde samimi olarak O’na yalvarın. Sizi yarattığı gibi yine O’na döneceksiniz.”*⁶⁵²

Allah’ın peygamberlere emrettiği, onlarında samimiyetle tebliğde buldukları iman akidesi, kalbi şirk ve putperestlik tohumlarından temizleyen ve onu Allah’a halisane bir inançla bağlayan bir takım temel prensipleri içermektedir. O prensipler şunlardır:

- Allah’a yönelik iman edilmesi gerekenler:

Allah’ın varlığını, yaratıcı olduğunu, kâinatı idare eden olduğunu kabul etmek. Kaza ve kaderini kabul etmek, yalnızca onu birlemek ve yalnızca ona ibadet etmek, kendisinin ve resulünün O’nun hakkında nitelediği tüm sıfatları tam manasıyla itiraf edip onu kemal ve celal vasıflarıyla nitelemek.⁶⁵³

- Hz. Mesih’in insanları ilk davet ettiği şey Allah’ın rab olduğuna ve tek yaratıcı olduğuna iman etmektir. Yine peygamberlerin peygamberliklerine iman etmektir. Bu davet Hz. İsa’nın beşikteyken ilk konuştuğu şeydi. Allah Teâlâ şöyle buyurmuştur: *“Çocuk: “Ben şüphesiz*

⁶⁵⁰ Zümer, 39/65-66.

⁶⁵¹ Enbiya, 21/25.

⁶⁵² Araf, 7/27-29.

⁶⁵³ el-Elmaî, *Dirâsâtun fi’l-Tefsîri’l-Mevzûi li’l-Kurâni’l-Kerim*, s. 32.

Allah'ın kuluyum. Bana kitap verdi ve beni peygamber yaptı."⁶⁵⁴ Daha sonra onun tüm gayreti insanları Allah'a itaat etmeye ve ibadeti başkalarına değil yalnızca O'na yapmaya davet etmek olmuştur.

- Hz. İsa kavmine, Allah'ın hem kendisinin hem de onların rabbi olduğunu, Allah'ın insanların da rabbi, sahibi ve ilahı olduğunu açıklıyordu. Allah'ın rab ve ilah olduğunu kabullenmenin kurtuluşa götüren dosdoğru yol olduğunu hatırlatıyordu. Allah Teâlâ şöyle buyurmuştur: *"İsa, belgeleri getirdiği zaman demişti ki: "Size hikmetle ve ayrılığa düştüğünüz şeylerin bir kısmını açıklamak üzere geldim. Allah'a karşı gelmekten sakının, bana itaat edin. Doğrusu Allah benim de rabbimdir, sizin de rabbinizdir, artık O'na kulluk edin, bu, doğru yoldur."*⁶⁵⁵
- Allah'a imana ve Allah'ın kudretinin ve kuvvetinin ne kadar olduğunu beyan etmeye yönelik yaptığı davetinde doğru sözlü olduğunu ve Hz. Mesih'in risaletini ispat etmek için elinden meydana getirdiği mucizeler şunlardır:

Ölüleri diriltmek, körü ve alaca hastasını iyileştirme ve diğerleridir. Hz. İsa bunları Allah'ın izniyle yaptığını da beyan etmiştir. Bu konuya dair tafsilat yeri geldiğinde anlatılacaktır. Hz. İsa'nın risalet görevinde bütün peygamberlere iman etmenin gerekliliği çağrısında bulunduğu delil Hz. Musa'nın peygamberliğini tasdik etmeye çağırmasıdır. Nitekim aynı zamanda peygamberlerin sonuncusu olan Hz. Muhammed'in (s.a.v) de peygamberliğini kabul etmeyi gerekli kılıyordu. Bu husus Allah Teâlâ'nın şu kavl-i şerifinde geçmektedir: *"Onların izi üzerine arkalarından Meryem oğlu İsa'yı, ondan önce gelmiş bulunan Tevrat'ı doğrulayarak gönderdik. Ona, yol gösterici, aydınlatıcı olan ve önünde bulunan Tevrat'ı doğrulayan İncil'i sakınanlara öğüt ve yol gösterici olarak verdik."*⁶⁵⁶

a. İmanın Prensipleri: "Dirilmeye, Kıyamete, Cennete ve Cehenneme İman"

Öldükten sonra dirilme inancı öteki peygamberlerin peygamberlikleri bünyesinde bulunduğu gibi Hz. İsa'nın peygamberliğinde de vardı. Hz. İsa

⁶⁵⁴ Meryem, 19/30.

⁶⁵⁵ Zuhruf, 43/63-64.

⁶⁵⁶ Maide, 5/46.

bu inancı daha beşikteyken ilan etmiştir. Zira şöyle demiştir: *“Doğduğum günde, öleceğim günde, dirileceğim günde bana selam olsun” dedi.*⁶⁵⁷

Bu ayet-i kerime Allah'ın tüm insanları bu dünya hayatında tenasül (çoğalma) ve vilade (doğum) yollarıyla var ettiğini beyan ediyor. Sadece Hz. İsa erkek (baba) olmadan doğum yoluyla var olmuştur. Onun oluşumundaki bileşen sair insanların var oluşlarındaki bileşenlerin aynıdır. Onun beşikte konuşması annesinin zina cerimesinden beri olduğuna delilidir. Allah onu dünyada nasıl insan suretinde var etmişse hiç şüphesiz ileride tıpkı diğer insanlar gibi onu da öldürecek ve yine onlar gibi dirilecektir. Onun Allah'ın kudretiyle gerçekleşmiş harikulade doğumu hayatının ileriki safhasında da Allah'ın tüm insanlar için çizdiği kader çizgisinden çıkacağı anlamına gelmez. Bu ayet-i kerimede zikredilen, beşikteki Hz. İsa'nın ağzından çıkan sözler gerçekleşmesinde şüphe bulunmayan ölümden sonraki diriliş gerçeğini ilan etmektir. Hz. Meryem'in kavminden o esnada Hz. İsa'yı işiten herkes bu gerçeğe iman etmiştir. Bunların Hz. İsa'nın beşikteyken söylediği şeyleri kendilerinden sonra gelenlere aktardıklarında şüphe yoktur. Tabi ki öldükten sonra dirilme lafzı muhataplar tarafından veya sadece bir kısmı tarafından anlaşılmıştı. Bu bir kısım muhatap ise Hz. Yahya ve Hz. Zekeriya gibi daha önceki peygamberlerin risaletine iman edenler arasından olup dirilmeye dair önceden bir şeyler duymuş olanlardır.

Tabi ki Hz. İsa'nın dirilme inancına dair her şeyi açıklaması peygamberlik vazifesini aldıktan sonra olmuştur. Dolayısıyla onun peygamberlik vazifesi cennet ve cehennem inançlarını da bünyesinde barındırmaktaydı. Allah'a iman eden, resulüne tabi olup peygamberliğine iman herkes cennete girer. Bunları inkâr edenler ise cehenneme girer. Karşılıkların verileceği günde cennetin ve cehennemın var olduğuna iman etmenin, peygamberlerin açıklamak için gönderildikleri inanç esaslarından bir esas olduğunda şüphe yoktur. Ta ki insanlardan her bir fert ileride kendisini bekleyen bir ahiret hayatı olduğunu bilsin ve böylece o gün buna dair bir bilgisi olmadığını iddia edemesin. Ve yine müminler sakınsınlar ve sevabına erişmek, azabından kaçınmak için Allah'a ibadet etsinler. İbadetlerini ihlâsla yap-sınlar, rablerine ibadetlerinde hiçbir şeyi şirk koşmasınlar. Hz. İsa'nın tebliğ etmekle yükümlü olduğu bu hususları yerine getirdiğine dair delil şu ayet-i kerimedir: *“Oysa Mesih, “Ey İsrailoğulları! Rabbim ve Rabbiniz olan Allah'a*

⁶⁵⁷ Meryem, 19/33.

kulluk edin; kim Allah'a ortak koşarsa muhakkak Allah ona cenneti haram eder, varacağı yer ateştir, zulmedenlerin yardımcıları yoktur” dedi.”⁶⁵⁸

Allah Teâlâ Tevrat ve İncil’de cennetten bahsedildiğini Kur’an-ı Kerim’de bize zikretmiştir. Nitekim daha sonra Kur’an-ı Kerim’de de zikretmiştir. Bu kitaplarda Allah’ın, Allah yolunda savaşanlara ebedi cennete gireceklerini, onların dünya hayatlarını ve mallarını kaybettiklerinde cennette gerçek hayatı yaşayacaklarını ve orada dünyada sahip olmadıkları sayısız şeyye nail olacaklarını vaadettiği geçmektedir.

Bu husus Allah’ın şu kavli-i şerifinde zikredilmiştir: *“Allah şüphesiz, Allah yolunda savaşıp, öldüren ve öldürülen müminlerin canlarını ve mallarını Tevrat, İncil ve Kur’an’da söz verilmiş bir hak olarak cennete karşılık satın almıştır. Verdiği sözü Allah’tan daha çok tutan kim vardır? Öyleyse, yaptığımız alışverişe sevinin; bu büyük başarıdır.”⁶⁵⁹*

Hız. İsa vefatından az önce kıyamet, hesap, cennet ve cehennemle ilgili olan tüm meseleleri insanlara anlatmış, onları Allah’a itaat yolundan çıkmamalarına dair uyarılmış ve onlarla beraber geçirdiği hayatı boyunca anlattıklarını bir daha vurgulamıştır. Allah Teâlâ şöyle aktarıyor: *“Allah demişti ki: “Ey İsa! Ben seni vefat ettireceğim, seni kendime yükselteceğim, inkâr edenlerden seni tertemiz ayıracağım; sana uyanları, kıyamet gününe kadar, inkâr edenlerin üstünde tutacağım. Sonra dönüşünüz banadır. Ayrılığa düştüğünüz hususlarda aranızda hükmedeceğim. İnkâr edenleri de dünya ve ahirette şiddetli azaba uğratacağım. Onların hiç yardımcıları olmayacaktır.”⁶⁶⁰*

Allah’ın, peygamberi Hız. İsa’ya hitabını konu alan bu ayet-i kerimeleri Hız. İsa’nın kavminden gizlemesi düşünülemez. Çünkü bu hitap sadece Hız. İsa’ya özel şeyler değildir. Bilakis Hız. İsa’nın kendilerine gönderildiği kavmin tamamına özeldir. Zira o ağzında ahiret, hesap, sevap, ceza ve Allah korkusu ve rahmetine dair inanç sözlerini taşıyordu. Bu yüzden biz daha önce de takdim ettiğimiz üzere kesin biliyoruz ki, Hız. İsa bu ayetler kendisine iner inmez Allah’ın kendisine vahyettiği dilde kavmine okuyordu.⁶⁶¹

⁶⁵⁸ Maide, 5/72.

⁶⁵⁹ Tevbe, 9/111.

⁶⁶⁰ Âl-i İmran, 3/55-57.

⁶⁶¹ el-Elmaî, *Dirâsâtun fi’-Tefsiri’l-Mevzû li’l-Kurâni’l-Kerim*, s.315.

b. Hz. Mesih'in Peygamberliğinde Gelen İnançlardan "Meleklerin Varlığına İman"

Hz. İsa'nın peygamberlik vazifesinde meleklerin Allah'a isyan etmeyen özel varlıklar olduğu bilgisi gelmiştir. Allah onlara bir vazife verdi mi tereddüt etmeden yerine getirirler. Yine cinlerin varlığına iman etmek, cinlerden asi olanların şeytanlar olduğu, insanların göğsüne vesvese verenlerin de yine şeytanlar olduğu bilgileri de gelmiştir.

Hz. İsa'nın peygamberliğinde meleklerle dair gelen bilgilerden biri, Hz. İsa'nın kendisinin meleklerin annesine müjdeledikleri bir müjde olduğu hususudur. Allah Teâlâ şöyle buyuruyor: *"Melekler demişti ki: "Ey Meryem! Allah sana, Kendinden bir sözü, adı Meryem oğlu İsa olan Mesihi, dünya ve ahirette şerefli ve Allah'a yakın kılınanlardan olarak müjdeler"*⁶⁶² Yine şöyle buyuruyor: *"Melekler şöyle demişti: "Ey Meryem! Allah seni seçip temizledi. Dünyaların kadınlarından seni üstün tuttu."*⁶⁶³

Hz. İsa'nın peygamberliğinde şeytana dair gelen bilgiler ise İmran'ın karısının Allah'tan kızı Hz. Meryem'i şeytanın vesvesesinden korumasına dair ettiği duada gelmektedir. Allah Teâlâ şöyle aktarıyor: *"Onu doğurduğunda, Allah onun ne doğurduğunu bilirken "Ya Rabbi! Kız doğurdum. Erkek, kız gibi değildir, ben ona Meryem adını verdim, ben onu da soyunu da, kovulmuş şeytandan Sana sığındırırım" dedi."*⁶⁶⁴

Meleklerin ve şeytanın içinde zikredildiği İmran'ın karısı kıssası, Hz. Meryem ve oğlu Hz. İsa'nın doğumu kıssaları gerçek Hıristiyanların ve Hz. İsa'nın, meleklerin ve şeytanların varlığına ve Allah'ın yaratığı varlıklar olduğuna iman ettiklerini gösterir.

Meleklerle iman etmek vacip bir inançtır. Çünkü meleklerle iman olmasa kimse vahye inanmaz, ölüm meleğine ve meleklerin yerine getirmekle vazifeli oldukları çeşitli görevlerinin olduğuna inanmazdı. Yine Hz. Adem kıssasına ve meleklerin kendisine secde etme kıssasına inanmazdı.

Yine cin ve şeytanların varlığına iman etmek, peygamberlerin gösterdiği hidayet yolları üzerinde giden Allah'a iman etmiş her bir tevhid ehli mümin için zaruridir. Kul, şeytanın saptırmaya ve vesvese vermeye çalıştığına

⁶⁶² Âl-i İmran, 3/45.

⁶⁶³ Âl-i İmran, 3/42.

⁶⁶⁴ Âl-i İmran, 3/36.

inandığında azimetini güçlendirecek ve şeytana mağlup olmaktan emin kılabilecek itaatleri arttırmaya bir fırsat yakalamış olur. Çünkü kişi düşmanını tanıdığı zaman ondan sakınır. Ona karşı koymada, tuzaklarından, hilelerinden ve saptırmasından korunmada daima hazır kıta bir halde olur. Şeytanın varlığına inanmak vaciptir. Böylelikle mümin ilk yaratılış hadisesini bilsin. Biz şunu katıyetle biliyoruz ki, ne kadar peygamber gelmişse hepsi kavmine Hz. Âdem ve eşi kıssasını, meleklerin Hz. Âdem'e secde etmesi, İblis'in isyanı ve ihlâslı kullar hariç tüm insanları saptırma vaadinde bulunduğu kıssayı anlatmıştır.⁶⁶⁵

5. Ahlak ve Fazilet Prensipleri

Peygamberler sıfatların en üstünleri, ahlak ve faziletlerin en şereflileriyle vasıflanmışlardır. Bunların başında doğruluk, güvenilirlik, zekilik, ifade gücü ve diğerleri gelir. Kur'an-ı Kerim, peygamberlerin de üzerinde aynı görüşü paylaştığı dinin temel prensiplerinden ve birleştirici kanunlarından söz etmiştir. Bu temel prensipler Enam suresinde zikredilen on tavsiye gibi adil şeriatlarda yerleşik olan ve tüm semavi dinlerin üzerinde ittifak ettiği şeylerdir. İlgili surede Allah teâlâ şöyle buyurmaktadır: *“De ki: “Gelin size Rabbinizin haram kıldığı şeyleri söyleyeyim: O’na hiçbir şeyi ortak koşmayın, anaya babaya iyilik yapın, yoksulluk korkusuyla çocuklarınızı öldürmeyin, sizin ve onların rızkını veren biziz, gizli ve açık kötülöklere yaklaşmayın, Allah’ın haram kıldığı cana haksız yere kıymayın. Allah bunları size düşünesiniz diye buyurmaktadır. Yetim malına, ergenlik çağına erişene kadar en iyi şeklin dışında yaklaşmayın; ölçüyü ve tartıyı doğru yapın. Biz kişiye ancak gücünün yeteceği kadar sorumluluk yükleriz. Konuştuğunuzda, akraba bile olsa sözünüzde adil olun. Allah’ın ahdini yerine getirin. Allah size bunları öğüt almanız için buyurmaktadır. Bu, dosdoğru olan yoluma uyun. Sizi Allah yolundan ayrı düşürecek yollara uymayın. Allah size bunları sakınsınız diye buyurmaktadır.”*⁶⁶⁶

Bu on tavsiye Allah’ın insani yardımlaşma, sevgi, sıkıntıyı giderme, toplumu afetlerden koruma ve zayıfları kollama esasları üzerine kurulacak olan kusursuz toplumsal bir yapının kurulması için ettiği tavsiyelerdir.

Sağlam bir toplumsal yapı, Hz. Peygamberin (s.a.v) de tavsiyesi olan Allah Teâlâ’nın bu tavsiyeleri üzerine kurulur. Toplumları bölünme ve çözölme eşiğine getiren, toplum olarak yozlaştırıcı olan afetlerle bu tavsiyelere

⁶⁶⁵ el-Elmaî, *Dirâsâtun fi’t-Tefsîri’l-Mevzûi li’l-Kurâni’l-Kerim*, s. 317.

⁶⁶⁶ En’am, 6/151-153.

yapışarak mücadele edilir. Ruh ve akıllar bunların süzgecinden geçerek fikri afetlerden temizlenebilir. Toplumunu parçalanmaktan, ayrışmaktan temizler, ne şekilde olursa olsun topluma yönelik saldırıları önler. Bu tavsiyelerin altında zayıfları korumada yardımlaşma esası ve her hak sahibine hakkı olanı verme prensibi yatmaktadır. Irkları, ulusları ve kabileleri ne olursa olsun insan toplumlarını birbirine bağlama vazifesi gören sözünde durma erdemini içermektedir. Hatta dilersen şöyle diyebilirsin: Bu tavsiyelerde yapıcı ve koruyucu olan toplumsal sorumluluklar vardır. Tüm semavi dinler bu tavsiyelerde hem fikirdirler. Her ne kadar bu yücelik ve üstünlüğe sahip olmasa da adalet üzere kurulu tüm nizamlarda bu tavsiyeler üzerinde uzlaşmıştır.⁶⁶⁷

Birinci Emir:

Şirkten Korunmak

Allah Teâlâ şöyle buyurmuştur: “*De ki: “Gelin size Rabbinizin haram kıldığı şeyleri söyleyeyim: O’na hiçbir şeyi ortak koşmayın”*⁶⁶⁸

Ona hiçbir şeyi ortak koşmayın... Bu Allah’ın haram kıldığı ilk emirdir. Şirk, günahların en büyüğü ve etki açısından en kuvvetlisidir. Çünkü şirk, evrenin yaratıcısı, mevcudatın var edicisi ve dini inancın aslıyla (tevhid akidesi ile) alakalıdır. Şeriatın üzerinde durduğu ilk temel prensip budur. Tüm risaletler bu prensip üzere birleşmişlerdir. Allah’ın birliği imanın özüdür. Allah teâlâ her günahı bağışlayabilir ama şirk bundan hariçtir.

Allah’ın birliğini ikrar etmekte (tevhid akidesi) akıllara putperestlik kirlerinden arınmışlık veren, insana ve putlara boyun eğmekten kurtaran bir özellik vardır. Tevhid akidesi kişinin izzetini artırır ve onu yalnızca tek ve bir olan, hiçbir şeye muhtaç olmayan eşsiz yaratana boyun eğdirir.⁶⁶⁹

İkinci Emir:

Ana-Babaya İyi Davranmak

Allah Teâlâ şöyle buyuruyor: “*Anaya babaya iyilik yapın”*

Ana-babaya iyilikte bulunmak, Allah’ın çocuğun var oluşuna maddi sebep kıldığı kişilere iyilik etmektir. Bu sebeple Allah Teâlâ şöyle

⁶⁶⁷ Muhammed Ebu Zehra, *Zehretü’t-Tefâsir*, 5/2728.

⁶⁶⁸ Enam, 6/151.

⁶⁶⁹ Ebu Zehra, *Zehretü’t-Tefâsir*, 5/2729.

buyurmuştur: “*Anaya babaya iyilik yapın.*” Bu ikinci emirdir. Ana babaya iyilikte bulunma tavsiyesi. Onlara dair tavsiye onlara iyi davranmaktır. İyilik adaletten daha yüce bir mertebedir. Çünkü iyilik merhamet ve şefkat konusunda adaletin üstündedir. İyilik hem adalet hem şefkat hem vefa ve hem de iyi davranmaktır. Bundan dolayı adaleti emrin hemen yanı sıra ihsan (iyilikte bulunmak) emredilmiştir. Allah Teâlâ şöyle buyuruyor: “*Allah şüphesiz adaleti, iyilik yapmayı, yakınlara bakmayı emreder; hayasızlığı, fenalığı ve haddi aşmayı yasak eder. Tutasınız diye size öğüt verir.*”⁶⁷⁰

“*Rabbin, yalnız Kendisine tapmanızı ve ana babaya iyilik etmeyi buyurmuştur.*”⁶⁷¹

İhsan emri içerisinde kötülük yapmaktan sakındırma bulunmaktadır. Çünkü bu kötülükten sakındırma ve çokça acımayı, teselliyi, yakın olmayı ve güzel arkadaşlık etmeyi emretmektir. Allah Teâlâ Kur’an-ı Kerim’in birçok ayetinde ana-babaya iyiliği şirki yasaklama ifadesine bitişik olarak emretmiştir: “*Allah’a kulluk edin, O’na bir şeyi ortak koşmayın. Ana babaya iyilik edin...*”⁶⁷²

Allah Teâlâ ana-babaya teşekkürü Allah’a şükre bitştirmiş ve ikisini bir araya getirmiştir: “*Bana ve ana babana şükret diye tavsiyede bulunmuşuzdur. Dönüş Bana’dır. Ey insanoglu! Ana baba, seni, körü körüne Bana ortak koşman için zorlarsa, onlara itaat etme; dünya işlerinde onlarla güzel geçin; Bana yönelen kimse nin yoluna uy; sonunda dönüşünüz Bana’dır. O zaman, yaptıklarınızı size bildiririm.*”⁶⁷³ Ana-babaya iyilikte bulunmak tüm peygamberlerin şeriatlarında var olan bir emirdir. İsrailoğulları da bu emirle yükümlü tutulmuşlardı: “*Allah’tan başkasına kulluk etmeyin, anne babaya iyilik edin.*”⁶⁷⁴ Ana-babasına karşı gelen kişi Allah’ın emrinden çıkmış ve yasağını çiğnemiştir.⁶⁷⁵

Üçüncü Emir:

Çocukları Öldürmenin Yasaklanması

Allah Teâlâ şöyle buyurmaktadır: “*Yoksulluk korkusuyla çocuklarınızı öldürmeyin, sizin ve onların rızkını veren biziz.*”

⁶⁷⁰ Nahl, 16/90.

⁶⁷¹ İsrâ, 17/23.

⁶⁷² Nisa, 4/36.

⁶⁷³ Lokman, 31/14-15.

⁶⁷⁴ Bakara, 2/83.

⁶⁷⁵ Muhammed Ebu Zehra, *Zehretü’t-Tefâsîr*, 5/2730.

Bu üçüncü tavsiyedir. Şüphesiz Allah Teâlâ üst soya ikramda bulunmayı ve alt soya (evlatlara) iyi davranmayı indirmiştir. Zira bu canı koruma altına alan fitri bir iştir. Çocuk babasının soyunun devamıdır. Kur'an-ı Kerim çocuklara iyi davranmaya dair bir hüküm getirmemiştir. Ancak İslam onları terbiye etmeyi, işlerini görmeyi ve annelerinin geçimini sağlamayı emretmiştir. Cahiliye devri vahşiliklerinden biri de cahilce haksız yere kız çocuklarını diri diri gömenlerin bulunmasıdır. Bunu yapanlar ve diğerleri bunu yoksulluk korkusuyla yaparlardı. Allah Teâlâ şöyle buyuruyor: **“Yoksulluk korkusuyla çocuklarınızı öldürmeyin.”**

Allah Teâlâ bu cahiliye suçundan sakındırmıştır. Bu şeytanın saptırmasından ileri gelmektedir. Kim bilir belki de şeytan bu işi yapanlara bunu kolaylaştırıyordu. Onlar bu işi çocuk daha beşik çağındayken veya doğumunun hemen akabinde yapıyorlardı. Onların çocuklarıyla aralarında baba evlat ilişkisi yoktu. Bu işi cahilce sefihlikten ötürü yapıyorlardı. Sevgiyle, bağrına basarak çocuk sevgisinin tadına varamamışlardı. Allah Teâlâ fakirliğin ve yoksulluğun haklı bir sebep olarak görülemeyeceğini beyan etmiştir. Çünkü çocuklara rızık veren onlar değil Allah'tır. Bu yüzden Allah Teâlâ şöyle buyurmuştur: **“Sizin ve onların rızıkını veren biziz.”** Yani sizi tek başınıza rızıklandırdığımız gibi onlarla beraber sizi de biz rızıklandırıyoruz. **“Yeryüzünde yaşayan bütün canlıların rızıkı ancak Allah'a aittir. O, canlıları babaların sulbünde kararlaştırmış ve anaların rahminde kararlaştırmakta iken de bilir. Her şey apaçık bir kitaptadır.”**⁶⁷⁶

1965 senesinde el-Ezher'de toplanan İslami Araştırmalar Kurulu İslamın çocuk sahibi olmayı teşvik ettiğini kararlaştırmıştır. Çünkü bu, sosyal, ekonomik ve askeri açıdan ümmete güç katar. Ümmet içerisinde yücelik ve direnç ruhunu arttırır. Yine doğum kontrolünün her iki eşin ortak hakkı olduğunu ve mecburi durumda bu haklarını kullanabileceklerini kararlaştırmıştır. Mecbur kaldıkları durumdaki mesuliyetleri de Allah katındadır.⁶⁷⁷

Dördüncü Emir:

Kötülüklerden Uzak Durmak, Kötülüklerden Açık ve Gizli Olanlara Yaklaşmamak

Allah Teâlâ şöyle buyuruyor: **“Gizli ve açık kötülüklere yaklaşmayın.”**

⁶⁷⁶ Hud, 11/6.

⁶⁷⁷ Muhammed Ebû Zehra, *Zehratü't-Tefâsîr*, 5/2732.

Bu kötülüklerle alakalı dördüncü tavsiyedir. Kötülükler günahlardır. Çünkü günahlarda sapma vardır. Günahta asıl olan makul ve fitri olan halin ötesine geçme, akıl ve fitrat yolundan ve sırat-ı müstakimden sapmadır. Zahir olan demek, açık ve aşikâr olan demektir. Günahı açıktan işlemek haddi zatında haram bir iştir. Gizli olan demek ise, örtülü kalan, açığa çıkmayan demektir. Bu da günahdır. Ama açıktan işlenen günah gibi değildir. Zira açıktan günah işleyen kişi iki günah işlemiş olur: Günahı işleme ve açıktan işleme.⁶⁷⁸

Bir de gizlice işlenen günahlar vardır. Çünkü gizli olan günahlar da kalplerin duygularından, meyillerinden kaynaklanır ve amelen gözükmeyebilir. Yoksa sahibi o günahı işlemekten vazgeçtiği için değil, elinde olmadan amacına ulaşamadığı için gizli kalmış olur. Tıpkı tecavüz veya zina etme niyetinde olan biri, bu işi yapmaya yönelse fakat elinde olmayan bir sebepten ötürü yapamasa bu kişi günahını gizlemiş olur. Ancak o buna rağmen bu günahı işleme imkânı bulamamıştır. Yoksa işlemek istemediğinden değil. Zira günahlardan gizli olanları vardır ve günah sayılır. Yine tıpkı Allah için hicret etme veya amel-i salih işleme niyeti olmadan fık-u fücür veya isyan için bir yere hicret eden kişinin bu yaptığı gizli olan günahdır. Bu ayet de tıpkı şu ayet-i kerimde gibidir: “*Günahın açığımı da gizlisini de bırakın.*”⁶⁷⁹

Beşinci Emir:

Haksız Yere Adam Öldürmenin Yasaklanması

Allah Teâlâ şöyle buyuruyor: “*Allah’ın haram kıldığı cana haksız yere kıymayın.*”

Âlemlerin rabbinin tavsiyede bulunduğu bu tavsiye haksız yere Allah’ın haram kıldığı cana kıymaktan yasaklamadır. Bu durumda öldürme haklı yere yani öldürmeyi gerektirecek bir sebepten ötürü olabilir.

Bu ayet esasen cana kıymanın haram kılındığını ifade eder. Cana kıyma aslında yasaklanmıştır ancak ortada bunu gerektirecek bir durumun olması müstesnadır. Zira bu tüm canları koruma demek olur. Kabil kardeşi Habil’i kıskançlıktan ötürü ve zulmen öldürmüştür. Allah Teâlâ şöyle buyuruyor: “*Bunun için İsrailoğullarına şöyle yazdık: “Kim bir kimseyi bir kimseye veya yeryüzünde bozgunculuğa karşılık olmadan öldürürse, bütün insanları öldürmüş gibi olur.”*⁶⁸⁰

⁶⁷⁸ A.g.e, 5/2732.

⁶⁷⁹ En’am, 6/120; A.g.e, 5/2733.

⁶⁸⁰ Maide, 5/32.

Adam öldürmek haramdır. Ancak ortada öldürmeyi haklı çıkaran bir durum varsa o takdirde haklı yere olur. Adam öldürmeyi gerektiren ve cana kıymayı helal kılan haklar şunlardır; başkasının canına kıyılması veya devlete başkaldırması yahut Allah ve resulüne savaş açmasıdır. Bu kişiler yol kesiciler ve eşkiyalardır. Cana kıyma yasağı genel bir yasaktır. Çünkü Allah Teâlâ cana kıymayı haram kılmıştır. Allah Teâlâ'nın "*Allah'ın haram kıldığı cana*" kavli-i şerifinde التی ism-i mevsulu vardır. bu ism-i mevsul yasaklamanın gerekçesidir. Cana kıymak Allah haram kıldığı için yasaktır, günahıdır.⁶⁸¹

"*Allah bunları size düşünesiniz diye buyurmaktadır*" kavli-i şerifi şirkin yasaklanması, ana babaya iyilikte bulunma emrine, haramlara yaklaşmanın yasaklanması gibi yasaklara işarettir. Haramlara yaklaşmak yasaklanmış harama düşmek değil. Koruluğun etrafında dolaşan kişinin koruluğa düşmesi an meselesidir. Bu yüzden yaklaşmanın yasaklanması günaha düşmenin yasak olduğuna delildir. İşarete bulunulması cana kıymanın yasak oluşunu da içine alır. Bunların hepsi Allah'ın tavsiyeleridir. Allah'ın tavsiyeleri de uyulmaya layıktır. "*Allah bunları size düşünesiniz diye buyurmaktadır*" kavli-i şerifi dönüp dolaşıp sürekli hatırlayasınız demektir. Tavsiye (buradaki manasıyla emir), kullardan kesin olarak istenilen talep demektir.⁶⁸²

Altıncı Emir:

Yetim Malı Yemenin Haram Olması

Allah Teâlâ şöyle buyuruyor: "*Yetim malına, ergenlik çağına erişene kadar en iyi şeklin dışında yaklaşmayın.*"

Allah Teâlâ yetim malına yaklaşmayı veya malını almayı yasaklamıştır. Ancak muhafaza etme veya işletme amacıyla olursa bu müstesnadır. Çünkü yetim, malına bakacak kişiyi kaybetmiştir. Yetimi elinden tutup hayat basamaklarını tırmandıracak koruyucusunu, babasını kaybetmiştir. Allah Teâlâ yetim malına tecavüz etmeyi yasaklamış, ancak en güzel şekilde yaklaşmayı emretmiştir. Nitekim yetimin malı vasisinin elinde emanet, erişkin çağına erene kadar toplum olarak hâkim tarafından temsil edilen ümmetin koruması altındadır. Yani yetim, malını koruyabilecek, kendi adına kullanımında veya alım satım işlerinde çekip çevirecek yaşa gelene kadar

⁶⁸¹ Muhammed Ebû Zehra, *Zehratü't-Tefâsîr*, 5/2734.

⁶⁸² A.g.e, 5/2735.

güzel yaklaşın. Allah Teâlâ zayıf oldukları için yetimlerin malları ve şahısları konusundaki tavsiye üzerine ısrarla durmuştur.⁶⁸³

Yedinci Emir:

Ölçüyü ve Tartıyı Doğru Yapmak

Allah Teâlâ şöyle buyuruyor: “*Ölçüyü ve tartıyı doğru yapın. Biz kişiye ancak gücünün yeteceği kadar sorumluluk yükleriz.*”

“*Ölçüyü ve tartıyı doğru yapın.*” Yani alışverişte hem alırken hem de verirken adaletli olun. قسط /Kist adalet demektir. “*Biz kişiye ancak gücünün yeteceği kadar sorumluluk yükleriz.*” Yani ölçüyü ve tartı yaparken gücünün yettiği kadar sorumluluk yükleriz. Bu ifade bu emirlerin, insanların korunabilme ve sakınabilme açısından güçlerinin yettiği şeylerde meydana geldiğini itiza ediyor. Her iki tartıda her hangi bir farklılığın meydana gelmesinden dolayı eksik veya fazla tartmadan kaçınılması mümkün olmayan ve insanın yapmaya gücünün yetmediği şeyler muaf tutulmuştur. كيل /Keyl’in (ölçünün) مكيال /Mikyâl (ölçü aleti) manasında olduğu söylenmiştir. İbn Abbas (r.a) şöyle demiştir: “Siz ey acem toplumu! Sizler, sizden öncekilerin helak sebebi olan iki şeyle sorumlu tutulduunuz: Ölçü ve tartı.”

Allah Teâlâ ölçüye dikkat etmeyi, tartılacak şeyi tartarken doğru tartmayı, adaletle, değerinin altında veya değerinin üstünde, fazla veya noksana kaçmadan tartmayı emretmiştir. İnsanlar için ölçerken kişinin istediği miktarı doğru ölçmeli, istediği kilo miktarını vermeli. Eğer sen de ölçmek ve tartmak istersen –ki bu eksiksiz ölçme ve fiyatının altında tartma hususunda hakkı arama gücüne göre değişir- Allah doğru tartmayı, eksik tartmamayı emretmiştir. Zira istenen de budur. Tartıda fazlalık ancak hoşgörülle karşılayanların müsamahası takdirinde olabilir. Eksik tartmak ise haramdır, yasaktır. Ölçü ve tartıda dürüstlük insanlar arası ticari ilişkilerin güzel olduğunu, birbirlerinin mallarını batıl yollardan yemediklerini sembolize eder.⁶⁸⁴

Sekizinci Emir:

Adaletli ve Doğru Sözlü Olmak

Allah Teâlâ şöyle buyuruyor: “*Konuştüğünüzde, akraba bile olsa sözünüzde adil olun.*”

⁶⁸³ Muhammed Ebû Zehra, *Zehratü't-Tefâsîr*, 5/2736.

⁶⁸⁴ A.g,e, 5/2737.

Allah Teâlâ konuşurken adaletli olmayı, adaletten başka şey konuşmamaı emretmiştir. Bu yüzden “*Konuştüğünüzde adil olun*” buyurdu. Konuşmada adaletli olmak, doğru olanı araştırıp söylemek demektir. Doğru olmayan bir şeyi konuşmamaktır.

Konuşmada adaletli olma emri iki hasım arasında hükmetme meselesini de içine alır. Allah Teâlâ şöyle buyurmuştur: “*Ve insanlar arasında hükmettiğiniz zaman adaletle hükmetmenizi emreder. Allah size ne güzel öğüt veriyor.*”⁶⁸⁵ Yine insanlar arasındaki ayrışmazlıkları çözüme hususunu da içine alır. Bu görevi üstlenen kişi sadece hakkı konuşmalı. Çünkü hakkı konuşmak anlaşmazlığı çözer, kökünü kazır. Yine şahitlik meselesini de içine alır. Şahit ancak gördüğünü, bizzat vakıf olduğunu söylemeli. Çünkü şahitlik de bir hüküm yahut hükme giden yol ve delildir. Bir müsabakada veya bir imtihan hakemlik yapacaksan, konuşacaksan adil ol. Çünkü imtihan kişinin yeterli olup olmadığını belirlemek için yapıldığından o konuda söz söylemek hüküm sayılır.

Adalet, insanların muamelelerinde ve işlerinde hakkın ölçüsüdür. İslam adalet dinidir. Her dinin bir alameti olduğu gibi islamın alameti de adalettir. Bunda dolayı Allah Teâlâ şöyle buyurmaktadır: “*Allah şüphesiz adaleti, iyilik yapmayı, yakınlara bakmayı emreder; hayâsızlığı, fenalığı ve haddi aşmayı yasak eder. Tutasınız diye size öğüt verir.*”⁶⁸⁶ Bu yüzden adalet, toplumu bir arada tutan bağ ve denge olmuştur. Allah “*akraba bile olsa*” buyuruyor. Yani konuşmada, hüküm vermede, şahitlik etmede, bir anlaşmazlığın çözüme kavuşturulmasında, müsabaka veya imtihan aleyhine adil olunacak kişi akraba bile olsa adil olun. Zira akrabalıkların çatıştığı, nefislere hâkim olunduğu yerde gerçekleştirilen adalet iyi kulların yapabilecekleri bir iştir. Bu ise adalet mertebelerinin kendisiyle değiştiği ölçüdür. Adalet ümmet içi toplumların dayanışma ölçüsü ise ahde vefa da ümmetler arası adalet ölçüsüdür.⁶⁸⁷

Dokuzuncu Emir:

Ahde Vefa (Sözünde Durmak)

Allah Teâlâ şöyle buyurmuştur: “*Allah’ın ahdini yerine getirin.*”

Bu emir tüm insanlardan ahde vefalı olmalarını (sözlerinde durmalarını) talep ediyor. “*Allah’ın ahdini yerine getirin*” kavlinde Allah’ın ahdini

⁶⁸⁵ Nisa, 4/58.

⁶⁸⁶ Nahl, 16/90.

⁶⁸⁷ Muhammed Ebû Zehra, *Zehratü’t-Tefâsîr*, 5/2739.

yerine getirmenin ehemmiyetine binaen, “*Allah’ın ahdi*” ifadesi önce zikredilmiş. İhtisas (özellikle) manası taşır. Yani diğer sözler bir yana özellikle Allah’ın ahdini yerine getirmeye gayret gösterin demektir.

Allah’ın yönlendirilmesi gereken ahdi Âdemoğlunu üzerinde var ettiği selim fitratı korumaya yönelik ahdidir. Nitekim Allah Teâlâ şöyle buyuruyor: “*Rabbin, insanoglunun sulbünden soyunu alıp devam ettirmiş, onlara: “Ben sizin Rabbiniz değil miyim” demiş ve buna kendilerini şahit tutmuştu. Onlar da: “Evet şahidiz” demişlerdi.*”⁶⁸⁸ Allah’ın kullara yüklediği sorumluluklar onlardan aldığı sözlerdir.

Kullar arasındaki birbirilerine verdikleri sözler de Allah’ın onlardan aldığı sözlerdir. Çünkü insanlar normalde sözlerini yeminleriyle belgelerler. Allah Teâlâ bu hususu şöyle açıklamıştır: “*Ahitleştiginiz zaman Allah’ın ahdini yerine getirin. Allah’ı kendinize kefil kılarak sağlama bağladığınız yeminleri bozmayın. Allah yaptıklarınızı şüphesiz bilir. Bir toplum diğer bir toplumdaki (sayıca ve malca) daha çok olduğu için yeminlerinizi, aranızda bir fesat aracı edinerek ipliğini sağlamca bük-tükten sonra, çözüp bozan (kadın) gibi olmayın. Allah, bununla sizi imtihan etmektedir. Hakkında ihtilafa düşmekte olduğunuz şeyi kıyamet gününde mutlaka size açıkla-yacaktır.*”⁶⁸⁹ Bu ayet-i kerime kişiler ve toplumlar arasındaki sözleri yerine getirmeyi teşvik etmektedir. Bu ayet-i kerime üç şeye delalet eder:

Birincisi: Sözünü Allah ile sağlama alan, sözünü yerine getirmeye Allah’ı kefil kılmıştır. Ahde ihanet veya ahdi yerine getirmemek Allah’a ihanettir.

İkincisi: Ahde vefa ümmeti güçlendirir ve insanların birbirine güvenini sağlar. Bu ise kuvvet demektir. Bu yüzden Allah ahdini bozanı, sağlamca bük-tükten sonra ipini bozan, yeniden dokunması gereken parçalar haline getiren ahmak kadına benzetmiştir.

Üçüncüsü: Fazla toprak sahibi olma ve otorite sahibi olma isteğinin ahde hıyanet etmeye sebep olması doğru değildir. Çünkü bu zulüm ve zorbalıktır. Ahdi bozmak ve ahdine ihanet etmekten daha büyük ve yüce bir gücü yitirmektir. Aktardığımız hususta İbn Abbas (r.a)’ın söylediği son derece doğrudur: “*Ahdini bozan bir kavme Allah düşmanlarını musallat eder.*”⁶⁹⁰

⁶⁸⁸ Araf, 7/172.

⁶⁸⁹ Nahl, 16/91-92.

⁶⁹⁰ Muhammed Ebû Zehra, *Zehratü’t-Tefâsîr*, 5/2740-2741.

Onuncu Emir:

Doğru Yolu (Sırat-ı Müstakim) Takip Etmek

Allah Teâlâ şöyle buyuruyor: *“Bu, dosdoğru olan yoluma uyun. Sizi Allah yolundan ayrı düşürecek yollara uymayın. Allah size bunları sakınsınız diye buyurmaktadır.”*

Bu son derece muazzam bir ayet-i kerimedir. Bu ayeti bir önceki ayet üzerine atfetmiştir. Zira Allah Teâlâ nehiy ve emirde bulununca burada kendi yolundan başkasına uymaktan sakındırmış, kendi yolunu takip etmeyi emretmiştir. Tüm emirler veya toplamı Allah’ın çizdiği yoldur, sırat-ı müstakim’dir. *“Dosdoğru olan yol”* ifadesinin arapça orijinalinde geçen *sırat-ı müstakim* ifadesindeki *sırat* kelimesi yol yani İslam dini demektir. *Müstakim* kelimesi ise Arap gramer kaidelerine göre *هَذَا* /*hâza* ism-i işaretinin durumunu ifade eden haldir. Anlamı ise, düz, doğru, eğrilik bulunmayan demektir. Öyleyse Allah Teâlâ nebisi Hz. Muhammed’in diliyle çizdiği, meşru kıldığı ve sonu cennet olan yolu takip etmeyi emretmiştir. Bu yoldan birçok yol türemiştir. Anayoldan giden kurtulur, diğer yollara sapanı ise o yollar cehenneme sürükler. O halde doğru yol Allah’ın yoludur. O yol Allah’ın kulları için çizdiği yoldur. Bu yolun hemen dibinde farklı farklı yollar bulunur ki, bunlar şeytanın dürtüleri sonucu meydana gelmiştir. Şeytan bu yollarla Allah’ın kullarını en mükemmel yoldan, hidayete götüren doğru yoldan saptırır. Şüphesiz bu yol tüm bu emirlerin toplandığı yoldur. Bu yüzden Allah Teâlâ şöyle buyurmaktadır: *“Allah size bunları sakınsınız diye buyurmaktadır.”* Yani belki kalpleriniz Allah’ın takvasıyla dolar, onun azabıyla aranızda bir koruma koyarsınız. Belki de azabının korkusundan rahmetini umarsınız. Çünkü Allah tövbe edip iman eden ve salih amel işleyip doğru yola giren kişileri çokça bağışlayandır.⁶⁹¹

Tüm dinler bu emirler hususunda aynıdır. Bu emirler, erdemli toplumların oluşmasındaki psikolojik ve fonksiyonel temelidir. Tüm dinlerde bu emirler gelmiş, doğru olan pozitif hukuklar da kabul etmişlerdir.⁶⁹²

6. Peygamberler Arası Üstünlük

Allah Teâlâ şöyle buyurmuştur: *“İşte bu peygamberlerden bir kısmını diğerlerinden üstün kıldık. Onlardan Allah’ın kendilerine hitap ettiği, derecelerle*

⁶⁹¹ Muhammed Ebû Zehra, *Zehratü't-Tefâsîr*, 5/2743.

⁶⁹² A.g.e, 5/2740.

yükselttikleri vardır. Meryem oğlu İsa'ya belgeler verdik, onu Rûhu'l-Kudûs'le destekledik."⁶⁹³ "Onlardan Allah'ın kendilerine hitap ettiği" ifadesiyle kastedilen Hz. Musa'dır. Çünkü peygamberler arasında Allah ile konuşmakla meşhur olan O'dur. Zira Allah teâlâ şöyle buyurmuştur: "Ey Musa! Verdiğim görevlerle ve seninle konuşmamla seni insanlar arasından seçtim"⁶⁹⁴ "Allah Musa ile gerçekten konuştu."⁶⁹⁵

Allah Teâlâ Hz. İsa hakkında şöyle buyurmuştur: "Meryem oğlu İsa'ya da mucizeler verdik."⁶⁹⁶ "Onu Rûhu'l-Kudûs ile güçlendirdik"⁶⁹⁷

Rûhu'l-Kudûs en zahir olan görüşe göre Hz. Cebrail'dir. Allah'ın peygamberler arasından meleklerle en çok ve en açık desteklediği peygamber en üstünü olur. Bazı âlimlere göre "O'nu Rûhu'l-Kudûs ile güçlendirdi" ifadesi yani iman ruhuyla güçlendirdi demektir. Böylece onun ruhaniyetini başkasının ruhaniyetinin üstünde tutmuş, böylelikle kendisine bir kuvvet, bir destek hâsıl olmuştur. "Katından bir ruh ile onları desteklemiştir"⁶⁹⁸ buyrulduğu üzere, aslında bu ruh ile desteklenmek her ne kadar iman nispetince her mümin için geçerlidir gibi genel bir anlam taşıyor olsa da Hz. İsa'ya ruhla verilen destek başkasına verileden daha büyük bir anlam ihtiva eder. Dolayısıyla onu ayrıca zikretmiştir. Binaenaleyh Allah'ın kendisini iman ile desteklediği her peygamber daha büyük ve daha güçlü olunca üstünlüğü de daha fazla olur.⁶⁹⁹

Allah Teâlâ biriyle konuştuğunu zikrettiği zaman akla hemen Hz. Musa gelir. Bu sebepten dolayı bu ayet-i kerimede onu ismen zikretmemiştir. Fakat Hz. İsa'nın adı açıkça belirtiliyor. Kur'an'da hemen hemen her zaman Hz. İsa'nın adı, anasına bağlanarak (anasının adı anılarak) zikredilir. Bunun hikmeti açıktır. Çünkü Kur'an-ı Kerim'in indiği dönemde Hz. İsa hakkında yoğun ve yaygın söylentiler, hurafeler ortalıkta kol geziyordu. Kimi O'nun -hâşâ- Allah'ın oğlu olduğunu ileri sürüyor, kimi O'nun şahsında Lâhut ile Nasut (ilâh ile insan) karakteristiklerinin birleştiğinden söz ediyor,

⁶⁹³ Bakara, 2/253.

⁶⁹⁴ Araf, 7/144.

⁶⁹⁵ Nisa, 4/164.

⁶⁹⁶ Bakara, 2/87.

⁶⁹⁷ Bakara, 2/253.

⁶⁹⁸ Mücadele, 58/22.

⁶⁹⁹ Ali Muhammed es-Sallabî, *el-İman bi'r-Rusul ve'r-Risâlat*, s. 209.

kimi ise daha da ileri giderek O'nun kişiliğinde insanlık karakteristiğinin, tıpkı bir bardak sudaki damla gibi eridiğini, böylece ilâhi karakteristiğın yapısına tek başına egemen olduğunu iddia ediyordu! O'nun hakkında bunlara benzer daha bir yığın saçma yakıştırmalar üretiliyor ve bu saçma iddialar kiliselerde, diğer Hıristiyanlık merkezlerinde şiddetli tartışmalara konu oluyordu. Hatta bu tartışmalar yüzünden Roma imparatorluğu döneminde çıkan savaşlarda sel gibi insan kanı akıtılmıştı! İşte bu yüzden, Kur'an-ı Kerim'de sürekli bir biçimde Hz. İsa'nın insan olma niteliği vurgulanıyor, hemen hemen her anılışında annesi de zikredilerek, kimliğinin bu yönünün altı çizilerek anılıyor. Rûhu'l-Kudüs'e gelince, Kur'an-ı Kerim bununla ilâhi vahyi peygamberlere ulaştırmakla görevli olan Hz. Cebrail'i kastediyor. Hz. Cebrail, peygamberler için en önemli ve en büyük destektir. Çünkü peygamberlerin bu seçkin ve önemli görev için Allah tarafından seçildiklerini müjdeleyen, onlara, uzun ve meşakkatli yollarında devam etmeleri hususunda sürekli cesaret veren, bu yolculuğun korku ve dehşet dolu aşamalarında onların kalplerine soğukkanlılık, direnme gücü ve zafer umudu indiren O'dur. Bütün bunlar birer destektir.

Allah'ın Hz. İsa'ya verdiği belirtilen açık mucizelere gelince, bu, O'na indirilen İncil'i ve bu kutsal kitabın yanı sıra Allah'ın, O'nun eli ile gerçekleştirdiği çeşitli olağanüstü olayları içerir. İnatçı Yahudilere karşı Hz. İsa'nın gerçek peygamber olduğunu kanıtlama amacı güden bu olağanüstü olaylar, Kur'an'ın değişik yerlerinde yeri geldikçe ayrıntılı biçimde anlatılmaktadır.⁷⁰⁰

Peygamberlerin en üstünleri ulu'l-azm olanlardır. Allah Teâlâ onları azimli olmalarından ötürü methetmiş, peygamberler arasından onları özellikle zikretmiştir. Allah Teâlâ, nebisi Hz. Muhammed (s.a.v)'e de emirde bulunmuş, onu tüm canlılar üzerine üstün kılmış ve o ulu'l-azm denilen peygamberlere uymasını emretmiştir: "*O halde (Resulüm), peygamberlerden azim sahibi olanların sabrettiği gibi sen de sabret.*"⁷⁰¹

Allah'ın en üstün dostları gönderdiği peygamberlerdir. Peygamberler arasından en üstünleri resuller, resullerin en üstünleri ise ulu'l-azm olanlardır. Bunlar geride de geçtiği üzere beş kişidir: Hz. Muhammed, Hz. Nuh, Hz. İbrahim, Hz. Musa ve Hz. İsa'dır. Bu beş kişi Allah Teâlâ'nın şu kavli-

⁷⁰⁰ Fi Zilâli'l-Kur'an, 1/283.

⁷⁰¹ Ahkâf, 46/35.

şerifinde açıkça zikredilmişlerdir: “*Hani biz peygamberlerden söz almıştık; senden, Nuh’tan, İbrahim’den, Musa’dan ve Meryem oğlu İsa’dan da. (Evet) biz onlardan pek sağlam bir söz aldık.*”⁷⁰²

Yine şu kavli şerifte de zikredilmektedirler: “*Allah Nuh’a buyurduğu şeyleri size de din olarak buyurmuştur. Sana vahyettik; İbrahim’e, Musa’ya ve İsa’ya da buyurduk ki: “Dine bağlı kalın, onda ayrılığa düşmeyin.” Ortak koşanları çağırdığın şey onların gözünde büyümetedir.*”⁷⁰³ Allah Teâlâ bu iki ayet-i kerimede peygamberler arasından bunları özellikle zikretmiştir. Bu da tüm peygamberler arasındaki üstünlüklerine dikkat çekmek içindir. Şüphe yok ki Allah Teâlâ en önemli, en faziletli ve “*Kendilerinden sağlam söz aldık*”⁷⁰⁴ denilen en ağır iş olan söz alma olayını zikrettiği yerde bu peygamberleri özellikle zikretmiştir.

Allah’ın tüm yarattıklarını sorumlu tuttuğu, bütün peygamberlerin üstlendiği ve yine tüm peygamberleri onları iletme için gönderdiği emirler, Allah ile kulları arasındaki anlaşmaları misak/sözdür. O söz, dini ayakta tutmak ve onda ayrılığa düşmemek, yüzünü tamamıyla ona dönmek, ona davet etmek, o uğurda gayret göstermek, sebat göstermek ve onda kusurlardan uzak durmaktır. İşte bu peygamberler bu sözü en kâmil ve ciddi manada yerine getirenlerdir. Bu yüzden özel olarak zikredildiler.⁷⁰⁵

⁷⁰² Ahzab, 33/7.

⁷⁰³ Şura, 42/13.

⁷⁰⁴ Nisa, 4/154.

⁷⁰⁵ es-Sallabî, *el-İman bi’r-Rusul ve’r-Risâlat*, s.213.

Sekizinci Konu

İSLAM NEBİ VE RESULLERİN VE SAMİMİYETLE ONLARA UYANLARIN DİNİDİR

İslam, Allah'ın ondan başkasını kabul etmediği kalıcı dindir. Şüphe yok ki bu din, Allah'ın, insanlığa yaratılmalarından bu yana farz kıldığı dindir. Hz. Âdem, Hz. İdris, Hz. Nuh, Hz. İbrahim, Hz. İbrahim ve İmran aileleri peygamberleri hepsi bu dini getirmişlerdi. Bu din peygamberlerin sonuncusu ile tamamlandı. Bu din, en ufak bir şirk şaibesi karışmamış saf tevhi-de çağırın tek din olduğundan tüm peygamberler bu dini tebliğ etmek üzere gelmişlerdi.

Bu din sağlam inançları, zamanın ve mekânın değişmesiyle veya dünya hayatında renkleri, ırkları, dilleri, şartları, meslekleri, ustalıkları, kültürleri ne olursa olsun insanlığın yeryüzünde geçirdikleri insanlık hayatı serüveninde değişen halleri sebebiyle değişmez genel hükümleri içinde bulunduran bir dindir.⁷⁰⁶

Allah Teâlâ tüm nebi ve resulleri, zamanın ve insan aklının asırdan asra, nesilden nesle başkalaşım göstermesine rağmen, değişen şartlarla birlikte çağlar ve asırlar boyu beşeriyetle ve insanlıkla uyum gösteren İslam inancını tebliğ etmek üzere göndermiştir.

Allah Teâlâ engin rahmeti, fazlı ve keremiyle mahlûkatı cehalet karanlıklarına terk etmek istemiyordu. Arzu ve istekleri peşinde olmalarını, maksat ve gayelerinin kendilerini saptırmalarını istemiyordu. Bu

⁷⁰⁶ Muhammed Vafî, *el-İrtibatü'z-Zemenî ve'l-Akâidü beyne'l-Enbiyâ ve'r-Rusûl*, Dâru İbn Hazm, I. Baskı, H.1418-M.1997, s. 318.

yüzden tüm çağ ve asırlar boyu onlara nebiler ve resuller göndermiştir. Onlara doğru yolu açıklayacak, azimlerini arttıracak öğretileri sunacak, kılavuzluğunda doğru yolu bulmalarını ve karanlıkla aydınlığın, hidayetle dalaletin, doğru yol ile helake, başarısızlığa ve yok olmaya götüren eğri yolun arasını ayırmada yardım sağlayacak doğru fikirlerle donatacaklardır.⁷⁰⁷

1. Hz. Nuh ve Ondan Önceki Peygamberler İslam Üzeredir

Allah Teâlâ Kur'an-ı Kerim'de Hz. Nuh ve ondan önceki peygamberlerin İslam dinini benimsediklerini beyan etmiştir. Bu husus Allah'ın, peygamberlerin sonuncusu Resul-ü Ekrem'e kavli şerifinde net bir biçimde ortaya konulmuştur: *“Onlara Nuh’un başından geçenleri anlat: Milletine, “Ey milletim! Eğer durumum, Allah’ın ayetlerini hatırlatmam size ağır geliyorsa ki ben Allah’a güvenmişimdir siz ve koştüğünüz ortaklar elbirliği edin; yapacağınız iş sonra size bir tasa vermesin. Sonra onu bana uygulayın ve beni ertelemeyin” demişti. Eğer yüz çevirseniz bilin ki, ben sizden bir ücret istemiyorum. Benim ecrim Allah’a aittir. Müslimlerden olmakla emrolundum.”*⁷⁰⁸

Hz. Nuh’un *“Müslimlerden olmakla emrolundum”* sözü islamın kendinden önceki peygamberlerin de dini olduğuna delildir. Hz. Nuh’un söylediği bu söz peygamberlerin sonuncusu Hz. Muhammed’in (s.a.v) *“Ben, yalnız her şeyin sahibi olan ve bu kutlu kılınmış şehrin Rabbine kulluk etmekle emrolundum ve Müslümanlardan olmakla”*⁷⁰⁹ şeklinde söylediği sözün aynısıdır. Hatemül’l-Enbiya (s.a.v) İslam dini risaletine iman eden öncekiler gibi Müslümanlardan olmakla emrolunmuştur.

2. Hz. İbrahim Hz. Nuh’tan Sonra İslam Risaletini Yüklenenlerdendir

Hz. İbrahim Hz. Nuh’un ardından İslam risaletini omuzlayan peygamberlerdendir. Allah Teâlâ Saffat suresinde Hz. Nuh olayını aktardıktan sonra şöyle buyurmuştur: *“Şüphesiz İbrahim de onun (Nuh’un) milletinden idi.”*⁷¹⁰ Ardından şöyle buyurmuştur: *“İbrahim’in dininden kendini bilmezlerden başka*

⁷⁰⁷ A.g.e, s. 219.

⁷⁰⁸ Yunus, 10/71-72.

⁷⁰⁹ Neml, 27/71-72

⁷¹⁰ Saffat, 37/83.

kim yüz çevirir? Andolsun ki, biz onu dünyada (elçi) seçtik, şüphesiz o ahirette de iyilerdendir. Çünkü Rabbi ona: Müslüman ol, demiş, o da: Âlemlerin Rabbine boyun eğdim, demişti.”⁷¹¹

3. Hz. İsmail de Hz. İbrahim İle Birlikte İslam Risaletini Taşıyor

Hz. İsmail de babası İbrahim’le birlikte İslam risaletini taşımıştır. Allah Teâlâ şöyle buyurmaktadır: *“Bir zamanlar İbrahim, İsmail ile beraber Beytullah’ın temellerini yükseltiyor (şöyle diyorlardı:) Ey Rabbimiz! Bizden bunu kabul buyur; şüphesiz sen işitensin, bilensin. Ey Rabbimiz! Bizi sana boyun eğenlerden kıl, neslimizden de sana itaat eden bir ümmet çıkar, bize ibadet usullerimizi göster, tevbemizi kabul et; zira tevbeleri çokça kabul eden, çok merhametli olan ancak sensin.”⁷¹²*

4. Hz. Lut’un Dini de İslamdı

Allah Teâlâ Hz. Lut’un da Hz. İbrahim’in iman ettiği İslam dinine iman ettiğini zikretmektedir: *“Bunun üzerine Lût ona iman etti”⁷¹³* Allah Teâlâ kavminin helaki münasebetiyle buyurduğu kavlinde Hz. Lut’un dininin İslam olduğunu net bir biçimde zikretmiştir: *“Bunun üzerine orada bulunan müminleri çıkardık. Zaten orada Müslümanlardan, bir ev halkından başka kimse bulmadık.”⁷¹⁴*

5. Hz. İshak, Hz. Yakub ve Torunlar Müslümanlardı

Allah Teâlâ şöyle buyurmaktadır: *“İbrahim bunu oğullarına vasiyet etti. Yakub da: “Oğullarım! Allah dini size seçti, siz de ancak O’na teslim olmuş olarak can verin” dedi. Yoksa Yakub can verirken sizler yanında mı idiniz? O, oğullarına: “Benden sonra kime kulluk edeceksiniz?” diye sormuştu; Onlar da: “Senin Tanrına ve ataların İbrahim, İsmail, İshak’ın Tanrısı olan tek Tanrıya kulluk edeceğiz, bizler O’na teslim olmuşuzdur” demişlerdi.”⁷¹⁵*

6. Hz. Yusuf Müslümandı

⁷¹¹ Bakara, 2/130-131.

⁷¹² Bakara, 2/127-128; Muhammed Vasfî, *el-İrtibatü’z-Zemenî ve’l-Akâidü beyne’l-Enbiyâ ve’r-Rusûl*, s. 320.

⁷¹³ Ankebût, 29/26.

⁷¹⁴ Zâriyât, 51/35-36.

⁷¹⁵ Bakara, 2/132-133.

Hız. Yusuf da Müslüman'dı ve rabbine canını İslam üzere alması için du-a ediyordu: *“Rabbim! Bana hükümlanlık verdin, rüyaların yorumunu öğrettin. Ey göklerin ve yerin yaradan! Dünya ve ahirette işlerimi yoluna koyana sensin; benim canımı müslüman olarak al ve beni iyilere kat.”*⁷¹⁶

7. Hız. Musa Kavmini İslam Çağırıyordu

Hız. Musa da İslam dinine bağlanmış ve kavmini de ona davet ediyordu: *“Firavun ve erkânının kendilerine fenalık yapmasından korktuklarından, milletinin bir kısım gençleri dışında, kimse Musa'ya inanmamıştı, çünkü Firavun o yerde hâkimdi. O, gerçekten aşırı gidenlendendi. Musa: “Ey milletim! Allah'a ina niyorsanız ve teslim olmuşsanız O'na güvenin” dedi.”*⁷¹⁷

Allah Teâlâ, Firavun'un sihirbazlarının Hız. Musa'nın, Hız. Muhammed'in getirdiği İslam dinine iman ettiklerini açıklamıştır. Çünkü onlar, Firavun kendilerini öldürmekle tehdit ettiği zaman şöyle demişlerdi: *“Doğrusu biz ancak Rabbimize döneriz. Rabbimizin ayetleri gelince, onlara inanmamızdan ötürü bizden oç alıyosun. Rabbimiz! Bize sabır ver ve canımızı müslim olarak al” dediler.”*⁷¹⁸

8. İsrailoğulları Peygamberleri İslama Davet Ediyorlardı

Allah Teâlâ İsrailoğulları peygamberlerinin İslam dinini din edindiklerini zikretmiştir: *“Doğrusu Biz yol gösterici olarak Tevrat'ı indirdik. Kendisini Allah'a teslim etmiş peygamberler, Yahudi olanlara onunla ve Rabbe kul olanlar, bilginler de Allah'ın Kitap'ından elde mahfuz kalanla hükmederlerdi. Tevrat'a şahittiler.”*⁷¹⁹ Ayet-i kerime rabbe kul olanların ve bilginlerin de keza müslüman olduklarını beyan etmektedir.

9. Hız. Davud ve Hız. Süleyman İslama Davet Ediyorlardı

Allah Teâlâ şöyle buyurmuştur: *“Süleyman Davud'a varis oldu.”*⁷²⁰ Ardından Allah Hız. Süleyman'ın Yemen ahalisine onları halis tevhid dini olan İslam dinine inanmaya davet etmek üzere gönderildiğini zikreder. Bu Hız.

⁷¹⁶ Yusuf, 12/101.

⁷¹⁷ Yunus, 10/83-84.

⁷¹⁸ Araf, 6/125-126; Muhammed Vasfi, *el-İrtibatü'z-Zemenî ve'l-Akâidü beyne'l-Enbiyâ ve'r-Rusûl*, s. 322.

⁷¹⁹ Maide, 5/44.

⁷²⁰ Neml, 27/16.

Süleyman'ın onların melikeleri olan Sebe melikesine gönderdiği bir mektupta geçmektedir. Çünkü Sebe melikesi ve kavmi: “*Güneşe secde ediyorlardı. Şeytan, kendilerine yaptıklarını süslü göstermiş de onları doğru yoldan alıkoymuş. Bunun için doğru yolu bulamıyorlar.*”⁷²¹

Allah Teâlâ Sebe melikesi Belkıs'ın bu mektubu kavmine okuduğunu şöyle haber vermiştir: Sebe melikesi: “*Ey ileri gelenler! Bana, Bismillahirrahmanirrahim diye başlayan ve ‘sakın bana karşı baş kaldırmayın ve teslim olarak gelin’ diyen Süleyman’dan gönderilen önemli bir mektup bırakıldı*” dedi.”⁷²² Allah Teâlâ Sebe melikesinin İslam dinine inandığını da şöyle zikretmiştir: “*Melike: ‘Rabbim! Şüphesiz ben kendime yazık etmişim. Süleyman’la beraber, Alemlerin Rabbi olan Allah’a teslim oldum’*” dedi.”⁷²³

10. Mesih Meryem Oğlu Hz. İsa İslam Dinine İnanmaya Davet Ediyordu

Allah Teâlâ Meryem oğlu Hz. İsa’yı İslam Dini ile gönderdi. Kavmini yaratıcının tek olduğunu kabul etmek üzere tesis edilen bu dine inanmaya davet ediyordu: “*İsa onların inkârlarını hissedince: ‘Allah uğrunda yardımcılarım kimlerdir?’* dedi. Havariler şöyle dediler: “*Biz Allah’ın yardımcısıyız, Allah’a inandık, O’na teslim olduğumuza şahid ol. ‘Rabbimiz! İndirdiğine inandık, Peygambere uyduk; bizi şahid olanlarla beraber yaz’.*”⁷²⁴

Allah Teâlâ kendisinin havarilere İslam dinine inanmalarını vahyettiğini zikreder: “*Havarilere, ‘Bana ve peygamberime inanın’ diye bildirmiştim, ‘İnandık, bizim müslimler olduğumuza şahid ol’ demişlerdi.*”⁷²⁵

Tabi ki Havariler Hz. İsa’nın vefatından sonra insanları sürekli İslam dine inanmaya davet ediyorlardı. İman eden etti, etmeyen etmedi. Onlardan mümin olanlar kendinden başka ilah olmayan Allah’a iman edenler olarak İslam dinine inanmayı sürdürmüşler. Hakiki tevhit dininden dönmemişler, bu doğru inancı son peygamberin zamanına kadar nesiller boyu birbirilerine aktarmışlardır.”⁷²⁶

⁷²¹ Neml, 27/24.

⁷²² Neml, 27/29-31.

⁷²³ Neml, 27/44.

⁷²⁴ Âl-i İmran, 3/52-53.

⁷²⁵ Maide, 5/111.

⁷²⁶ Muhammed Vasfî, *el-İrtibatü’z-Zemenî ve’l-Akâidü beyne’l-Enbiyâ ve’r-Rusûl*, s. 323.

11. Kur'an-ı Kerim'in Nuzûlüne Değın İslamın Devam Etmesi

İslam Kur'an-ı Kerim'in nuzûlüne kadar devam etmiş, daha önceden Mesih'in ve Havarilerin inandığı dine inananlar bulunmuş ve bu hal son peygamberin çağrısının başladığı zamana dek süregelmiştir. Allah Teâlâ'nın şu kavli şerifi buna delalet eder: *“And olsun ki, Biz vahyi onlara artarda yetiştirdik; belki düşünürler. Kendilerine daha önceden kitap verdiklerimiz buna da inanırlar. Kur'an onlara okunduğu zaman: “Ona inandık, doğrusu o Rabbimizden gelen gerçektir; biz şüphesiz daha önceden müslüman olmuş kimseleriz” derler. İşte onlara, sabırlarından dolayı, ecirleri iki defa verilir; onlar kötülüğü iyilikle savarlar, kendilerine verdiğimiz rızıktan da sarf ederler. Onlar, boş söz işittikleri vakit ondan yüz çevirirler. “Bizim işlediğimiz bize, sizin işlediğiniz sizedir. Size selam olsun, cahillerle ilgilenmeyiz” derler.”*⁷²⁷

12. Hz. Muhammed (s.a.v) İslam Davet Ediyor

Kur'an-ı Kerim İslam peygamberliğini taşıyan Resul-ü Ekrem'e nazil oldu. Kur'an-ı Kerim'e ilk iman eden O oldu. Nitekim Allah Teâlâ şöyle buyuruyor: *“Peygamber kendisine indirilen iman etti.”*⁷²⁸

Peygamberin rabbinden kendisine indirilene insanları davet etmeden önce bizzat kendisinin iman etmesi doğal bir şeydir. Bu yüzden Allah Teâlâ ilk önce O'nun İslam'a inanmasını emretmiş daha sonra müslüman olmaları için insanları davet etsin: *“De ki: “Dini Allah'a halis kılarak O'na kulluk etmekle ve Müslümanların ilki olmakla emrolundum.”*⁷²⁹ Yine şöyle buyuruyor: *“Gökleri ve yeri yaratan, beslenmeyip besleyen Allah'tan başka bir dost mu edinirim?” de. “Doğrusu ben ilk müslüman olmakla emrolundum” de; asla ortak koşanlardan olma!”*⁷³⁰

Resul-ü Ekrem (s.a.v) İslam risaletini yüklediği vakte nispeten Müslümanların ilki olmuştur. Yoksa genel manada islama inanmaya nispetle diğer peygamberleri islama inanmak hususunda geçmiş değildir. Zira yukarıda aktardığımız üzere onun kullandığı lafızların aynısını daha önce Hz. Nuh da telaffuz etmiştir: *“Ben müslüman olmakla emrolundum”*⁷³¹

Resul-ü Ekrem (s.a.v) kavmi arasında ilk müslüman olmakla beraber

⁷²⁷ Kasas, 28/51-55.

⁷²⁸ Bakara, 2/285.

⁷²⁹ Zümer, 39/ 11-12.

⁷³⁰ Enam, 6/14.

⁷³¹ Neml, 27/91.

ancak, onunla dedesi Hz. İbrahim arasındaki dini alakaya nispeten o da Hz. İbrahim'in daha önceden inandığı dine inanmıştır. Allah Teâlâ şöyle buyuruyor: *“İbrahim, gerçekten Hakk’a yönelen, Allah’a itaat eden bir önder idi; Allah’a ortak koşanlardan değildi. Allah’ın nimetlerine şükrediciydi. Çünkü Allah, onu seçmiş ve doğru yola iletmişti. Ona dünyada güzellik verdik. Muhakkak ki o, ahirette de salihlerdendir. Sonra da sana: “Doğru yola yönelerek İbrahim’in dinine uy! O müşriklerden değildi” diye vahyettik.*”⁷³²

Resul-ü Ekrem Hz. Muhammed (s.a.v) son peygamber olmak ve Allah’ın, dinini onun peygamberliğiyle tamamladığı peygamber olmakla beraber kendisiyle önceki diğer tüm peygamberler arasındaki dini alaka bakımından İslam risalet görevi, ona inanmak ve ona davet etme açılarından onlardan elbette temeyyüz eder. Zira İslam Allah’ın insanlık hayatı serüveni süresince insanı yeryüzünde yarattığı andan itibaren yeryüzünü ve üstündekileri tekrar alana kadar beşeriyete farz kıldığı dindir. Bu nedenle Allah Teâlâ Hatemü’l-Enbiya (s.a.v)’ya şöyle buyuruyor: *“De ki: Biz, Allah a, bize indirilene, İbrahim, İsmail, İshak, Ya’kub ve Ya’kub oğullarına indirilenlere, Musa, İsa ve (diğer) peygamberlere Rableri tarafından verilenlere iman ettik. Onları birbirinden ayırdetmeyiz. Biz ancak O’na teslim oluruz.*”⁷³³

Allah Teâlâ son peygamberin tabilerine kendilerinin daha önce Hz. İbrahim’in adlandırmasıyla Müslümanlar olarak isimlendirildiklerini haber vermiştir: *“Allah uğrunda, hakkını vererek cihad edin. O, sizi seçti; din hususunda üzerinize hiçbir zorluk yüklemedi; babanız İbrahim’in dininde (de böyleydi). Peygamberin size şahit olması, sizin de insanlara şahit olmanız için, O, gerek daha önce (gelmiş kitaplarda), gerekse bunda (Kur’an’da) size “Müslümanlar” adını verdi.*”⁷³⁴

Ümmet-i Muhammed’in Müslüman diye isimlendirilmesinde bir hikmet boyutu olduğunu düşünüyoruz. Çünkü Hz. Muhammed (s.a.v) peygamberlerin sonuncusudur. Onunla İslam risaleti tamam olmuştur. Hz. Muhammed (s.a.v)’in tabileri, İslam ismi kalsın diye ahir zamana kadar İslam sancağını taşıyacaklardır. O İslam dini, bünyesinde dini hakikatleri ve insanları iki dünya saadetine yöneltecek sağlam akideyi taşıyan kalıcı ve ebedi dindir. İslam kelimesi bünyesinde tarih boyunca tüm

⁷³² Nahl, 16/120-123; Muhammed Vasfî, *el-İrtibatü’z-Zemenî ve’l-Akâidü beyne’l-Enbiyâ ve’r-Rusûl*, s. 325.

⁷³³ Âl-i İmran, 3/84; Muhammed Vasfî, A.g.e, s. 326.

⁷³⁴ Hac, 22/78.

peygamberlerin getirdikleri tüm inançları kapsayan kelime olsun diye ümmet-i Muhammed İslam sancağını taşıyacaklardır. Allah Teâlâ şöyle buyuruyor: “*Biz, Allah’a ve bize indirilene; İbrahim, İsmail, İshak, Yakub ve torunlara indirilene, Musa ve İsa’ya verilenlerle Rableri tarafından diğer peygamberlere verilenlere, onlardan hiçbiri arasında fark gözetmeksizin inandık ve biz sadece Allah’a teslim olduk*” deyin.”⁷³⁵

Allah Teâlâ’nın insanlığa nimetlerinden birisi de onlara insanlık tarihi boyunca aralıksız peş peşe İslam risaletini göğüsleyen, onlara asır asır, nesilden nesle dinlerini hatırlatacak peygamberler göndermesidir. Allah Teâlâ şöyle buyuruyor: “*(Yerine göre) müjdeleyici ve sakındırıcı olarak peygamberler gönderdik ki insanların peygamberlerden sonra Allah’a karşı bir bahaneleri olmasın! Allah izzet ve hikmet sahibidir.*”⁷³⁶

⁷³⁵ Bakara, 2/136.

⁷³⁶ Nisa, 4/165; Muhammed Vasfî, *el-İrtibatü’z-Zemenî ve’l-Akâidü beyne’l-Enbiyâ ve’r-Rusûl*, s. 328.

Dokuzuncu Konu

HZ. İSA'NIN ELİNDEKİ TEVRAT'I TASDİK ETMESİ

Allah Teâlâ yüce kitabının birçok yerinde Hz. İsa'nın elindeki Tevrat'ı tasdik edici olduğunu haber vermiştir. O yerlerden: *“Onların izi üzerine arkalarından Meryem oğlu İsa'yı, ondan önce gelmiş bulunan Tevrat'ı doğrulayarak gönderdik.”*⁷³⁷

*“İsa, belgeleri getirdiği zaman demişti ki: “Size hikmetle ve ayrılığa düştüğünüz şeylerin bir kısmını açıklamak üzere geldim. Allah'a karşı gelmekten sakının, bana itaat edin.”*⁷³⁸

Bundan da anlaşılıyor ki Hz. İsa'nın çağrısı Hz. Musa'nın şeriatının tamamlayıcısı, açıklayıcısı, uzantısı olup çeşitli dönem ve zamanlarda maruz kaldığı tahrif ve sapmaları düzelticidir. Nitekim Hz. İsa İsrailoğulları için bazı hafif ve kolay hükümler getirmiştir. Allah Teâlâ Hz. İsa'nın sözünü naklederek şöyle buyuruyor: *“Benden önce gelen Tevrat'ı doğrulayıcı olarak ve size haram kılınan bazı şeyleri de helâl kılmam için gönderildim.”*⁷³⁹ Dolayısıyla Hıristiyanlık için tabii olan düşünce, İncil'de varit olan düzenlemeler göz önünde bulundurularak Tevrat kanunlarına göre hükmetmektir.⁷⁴⁰

⁷³⁷ Maide, 5/46.

⁷³⁸ Zuhruf, 43/63.

⁷³⁹ Âl-i İmran, 3/50.

⁷⁴⁰ Abdurrezzak b. Abdulmecid, *Masâdiru'n-Nasrâniyye*, Dâru't-Tevhid, Riyad, H.1428-M.2007, 1/61.

1. Tevrat

Allah'ın Hz. Musa'ya indirdiği kitaptır. Tevrat –en tercih edilene göre– Hz. Musa'ya indirilen sahifeleri içermektedir. Kur'an-ı Kerim bu sahifelere şöyle işaret etmiştir: “*İbrahim ve Musa'nın sahifelerinde de vardır.*”⁷⁴¹ “*Yoksa Musa'nın kitabında olanlar kendisine bildirilmedi mi ki?*”⁷⁴² Nitekim Hz. Musa'nın rabbiyle münacatından sonra Tur tarafından aldığı levhaları da içermektedir: “*Ona levhalarda her şeyden bir öğüt yazdık ve her şeyi uzun uzadıya açıkladık; onlara sıkıca sarıl.*”⁷⁴³

Tevrat lafzı İbranice olup *öğreti* veya *kanun* demektir. Kur'an-ı Kerim önceki kitapları tasdikleyici olarak gelmiştir: “*Elif, Lam, Mim. Allah, Ondan başka tanrı olmayan, diri, her an yaratıklarını gözetip durandır. Kendisinden önceki Kitapları tasdik eden Hak Kitap'ı sana indirdi. Önceden insanlara yol gösterici olarak Tevrat ve İncil'i de indirmişti. O, doğruyu yanlıştan ayıran Kitap'ı indirdi. Doğrusu Allah'ın ayetlerini inkâr edenler için şiddetli azap vardır. Allah güçlüdür, mazlumların öcünü alır.*”⁷⁴⁴

Allah'ın Hz. Musa'ya indirdiği Tevrat'a iman etmek iman esaslarından biridir. Çünkü Tevrat Kur'an-ı Kerim'in zikrettiği, Allah tarafından indirilen ve iman etmemizi emrettiği kitaplardandır.⁷⁴⁵

2. Tevrat'ın Kur'an-ı Kerim'deki Özellikleri

Kur'an-ı Kerim Tevrat'ı olumlu sıfatlarla vasıflamıştır. Onu methetmiş ve övmüş, faziletini kabul etmiştir. Bu gayet normaldir; zira Kur'an-ı Kerim Allah katından indirilmedir. Tevrat da aynı şekilde Allah tarafından indirilmedir. Onu kulu Hz. Musa'ya indirmiştir. Dolayısıyla Allah'ın sonradan gelen kelimayı önceki kelimayı övmüştür. Kur'an-ı Kerim bu bakımdan Tevrat'ı tasdikleyici olarak gelmiştir. Şimdi Kur'an-ı Kerim ayetlerinden Tevrat'ı olumlu şekilde niteleyen ayetlere göz atalım:

a. Tevrat'ın Araf Suresindeki Özellikleri

Allah Teâlâ şöyle buyurmuştur: “*Ona levhalarda her şeyden bir öğüt yazdık*

⁷⁴¹ Ala, 87/19.

⁷⁴² Necm, 53/36.

⁷⁴³ Araf, 7/145.

⁷⁴⁴ Âl-i İmran, 3/1-4.

⁷⁴⁵ el-Elmaî, *Dirâsâtun fi't-Tefsîri'l-Mevzûi li'l-Kurâni'l-Kerim*, s. 262.

ve her şeyi uzun uzadıya açıkladık; onlara sıkıca sarıl, milletine de emret en güzel şekilde tutsunlar. Size Allah'a karşı gelenlerin yurdunu göstereceğim."⁷⁴⁶

Bu ayet-i kerime Allah'ın Hz. Musa'ya indirdiği Tevrat'ı övmektedir. Şöyle ki Allah Teâlâ bu ayet-i kerimede Hz. Musa'ya o levhalarda *her şeyi* yazmış ve o levhaları *bir öğüt ve her şeyi açıklayan* levhalar kılmıştır. Hz. Musa kavminden öğüdün en güzelini almalarını istemiştir. Bu üç sıfat Tevrat içindir. Bu üç sıfat bir öğüt olması, her şeyin açıklaması olması ve öğüdün güzel olmasıdır.⁷⁴⁷

b. Tevrat'ın Enbiya Suresindeki Özellikleri

Allah Teâlâ şöyle buyuruyor: "*And olsun ki, Musa ve Harun'a eğriyi doğrudan ayıran Kitap'ı sakınanlar için ışık ve öğüt olarak verdik. Onlar görmedikleri halde Rablerinden korkarlar; kıyamet saatinden de titrerler.*"⁷⁴⁸

Allah Tevrat'ı üç özellikle nitelemiştir:

Birinci Özellik: Furkan olması. Furkan hak ile batılın (eğrinin doğrudan) ayırt edilmesidir. Allah'ın peygamberlerine inen tüm kitapları bu manada furkandır.

İkinci Özellik: Ziya (ışık) olması. Ziya nur ve aydınlık demektir. Tevrat ziya diyerek nitelenmiştir. Çünkü muttakiler onunla aydınlanır. Onunla etraflarındaki karanlığı dağıtırlar, hakkı batıldan ayırırlar, basiret üzere olurlar.

Üçüncü Özellik: Zikir olması. Zikir tezkir (hatırlatma) anlamındadır. Tevrat müminlere bir hatırlatıcıdır. Zira Tevrat Allah'ın insanlara yüklediği sorumlulukları, yasakladığı yasakları hatırlatır. Tevrat'a baktıklarında bunları hatırlayacaklar, içindekilere uyacaklar ve Tevrat gereğince Allah'a itaat edeceklerdir. Yine o bir başka açıdan daha zikirdir. O da şudur: Onlar Tevrat'la Allah'ı zikredeceklerdir. Allah'ı zikretme yollarının en üstünü onun kitabını okuyup, üzerinde düşünmektir.⁷⁴⁹

⁷⁴⁶ Araf, 7/145.

⁷⁴⁷ Salahuddin el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, Daru'n-Nefâis, Umman, Ürdün, I. Baskı, H.1438-M.2017, s. 61.

⁷⁴⁸ Enbiya, 21/48-49.

⁷⁴⁹ Salâhuddin el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, s. 63.

c. Tevrat'ın Enam Suresindeki Özellikleri

Allah Teâlâ şöyle buyuruyor: “Allah hiçbir insana bir şey indirmemiştir” demekle Allah'ı gereği gibi değerlendiremediler. De ki: “Musa'nın insanlara nur ve yol gösterici olarak getirdiği Kitap'ı kim indirdi? Ki siz onu kağıtlara yazıp bir kısmını gösterip çoğunu gizlersiniz, atalarınızın ve sizin bilmediğiniz size onunla öğretilmiştir.” “Allah” de, sonra da onları daldıkları sapıklıkta bırak, oynasınlar.”⁷⁵⁰

Tevrat bu surede 3 özellikte nitelenmiştir:

Birinci Özellik: Kitap olması. Bu özellik “Musa'nın getirdiği Kitap'ı kim indirdi” cümlesinden anlaşılıyor. Tevrat bir kitaptır. Çünkü Allah onu levhalara yazmış ve Hz. Musa'ya indirmiştir. Ayrıntılı bir şekilde inanılması gereken dört kitaptan biridir: Tevrat, Zebur, İncil ve Kur'an-ı Kerim.

İkinci Özellik: İsrailoğullarının yolunu aydınlatan, Hz. Musa'ya iman edenlerin bilinçli bir şekilde yol almasını sağlayan bir nurdur.

Üçüncü Özellik: Hidayet gösterici olması. Allah Teâlâ Tevrat'ı insanlara hidayet gösteren bir kitap kılmıştır. İnsanlar onunla hak yola girerler. O insanların ellerinden tutup onlara hayra giden yolu gösterir, rehberlik eder. Tehlikeli ve şerli işlerden onları sakındırır. Allah'ın rızasına ulaştıran doğru yolu beyan eder.⁷⁵¹

d. Tevrat Tamdır, Ayrıntılıdır, Hidayet ve Rahmettir

Allah Teâlâ şöyle buyurmuştur: “Sonra, iyilik işleyenlere nimeti tamamlamak, her şeyi uzun uzadıya açıklamak, doğruyu göstermek ve rahmet olmak üzere Musa'ya Kitap'ı verdik. Rablerine kavuşacaklarına belki artık inanırlar.”⁷⁵²

Allah Teâlâ peygamberi Hz. Musa'ya Tevrat'ı vermiş, onu *tamamlamış* yani hükümleri ve kanunları tam olup İsrailoğullarının ihtiyaçlarını giderir. Bu itibarla onlara yeter. Ondandır istifade edenler ise Allah'a tam manasıyla ibadetlerini yerine getirmek isteyen muhsin (iyi) kullardır. Bu şöyle ifade edilmiştir: “İyilik işleyenlere nimeti tamamlamak.” تمام /tamamlamak kelimesini daha sonra gelen “Her şeyi uzun uzadıya açıklamak” sözü tefsir eder. Yani tamam olmasının anlamı şudur: Tevrat, İsrailoğullarının yaşamlarında ihtiyaç duyduğu her şeyi açıklayıcıdır. Allah Teâlâ onu İsrailoğullarının

⁷⁵⁰ Enam, 6/91.

⁷⁵¹ el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, s. 67.

⁷⁵² En'am, 6/154.

kendisiyle hidayet buldukları bir hidayet rehberi kılmıştır. Nitekim onlar için bir rahmet kılmıştır. Onlara Tevrat'ı indirip içinde hükümleri beyan ederek rahmet etmiştir.⁷⁵³

e. Tevrat Bir Rehber ve Rahmettir

Allah Teâlâ şöyle buyurmuştur: “*Kur’an’dan önce, Musa’nın kitabı (Tevrat), bir rahmet ve rehberdi. Bu Kur’an da, zulmedenleri uyarmak ve iyi davrananlara müjde olmak üzere Arap diliyle indirilmiş, kendinden öncekileri doğrulayan bir Kitap’tır.*”⁷⁵⁴

Geride Tevrat’ın rahmet özelliğinden bahsetmiştik. Bu ayet-i kerimede ki yeni özelliği ise rehber (imam) olmasıdır. Rehber ise insanların müracaat ettiği, başvurdukları, kendisine uyup arkasından yürüdükleridir. Rehber bazen imam, hâkim veya resmi yetkili gibi kendisine uyulan bir şahıs olabilir. İnsanların namazda uydukları imam gibi. Bazen de hükmüne başvuru ve içindekilerine uyulan bir kitap gibi manevi olabilir.

Allah’ın indirdiği her kitap insanların müracaat ettiği ve kendisine uyduğu birer rehberdir. Dolayısıyla Tevrat, İncil ve Kur’an-ı Kerim bu bakımdan imamdır. Bu ayet-i kerime Tevrat’ın İsrailoğulları için rehber ve rahmet olma özelliklerini bir arada toplamıştır. Zira hidayet ve iyilik rehberi uyanlar için bir rahmettir. Onlara hayrı sunar ve yine onları hayra sürükler.⁷⁵⁵

f. Tevrat Hüküm Kitabıdır

Allah Teâlâ şöyle buyuruyor: “*Doğrusu Biz yol gösterici olarak Tevrat’ı indirdik. Kendisini Allah’a teslim etmiş peygamberler, Yahudi olanlara onunla ve rabbe kul olanlar, bilginler de Allah’ın kitabından elde mahfuz kalanla hükmederlerdi. Tevrat’a şahittiler.*”⁷⁵⁶

Tevrat’ın nur ve hidayet olma özelliklerinden bahsetmiştik. Bu ayet-i kerimede zikredilen yeni özelliği ise Tevrat’ın hüküm kitabı olduğudur. Allah Teâlâ, insanlar onunla hüküm versinler ve içindeki hükümleri ve

⁷⁵³ A.g.e, s. 67.

⁷⁵⁴ Ahkâf, 46/12.

⁷⁵⁵ el-Hâlidî, *Hadisu’l-Kur’an ani’t-Tevrati ve’l-İncil*, s. 69.

⁷⁵⁶ Maide, 5/44.

kanunları tatbik etsinler diye onu indirmiştir. Bunu da şu ifadeyle dile getirmiştir: *“Kendisini Allah’a teslim etmiş peygamberler, Yahudi olanlara onunla hükmederlerdi.”*

Bu ayet-i kerime İsrailoğulları peygamberlerinin Tevrat’a sınıksı yapışmak ve hükümlerini İsrailoğulları arasında tatbik etmekle emrolunduklarına delalet eder. Çünkü Allah Teâlâ Tevrat’ı onlardan önce Hz. Musa’ya indirmişti. Bu ise İsrailoğullarının kaç asırdır Tevrat’la sorumlu oldukları anlamına gelir. Tevrat Hz. Musa’dan Hz. İsa’ya kadar İsrailoğullarına gönderilen tüm peygamberlerin vazifesiydi.⁷⁵⁷

g. Kur’an-ı Kerim Rabbani/Hak Tevrat’ı Tasdik Etmesi

Kur’an-ı Kerim’de övgü sıfatları Allah’ın kelamı olduğuna inandığımız hak Tevrat’a aittir. O Allah’ın Hz. Musa’ya indirdiği kitabıdır. Hak Tevrat ışık ve nur, hidayet ve hak yol, furkan (hakkı batıldan ayıran) ve bereket olan Tevrat’tır. O Allah’ın İsrailoğullarına emrettiği hükümler bulunan kitaptır. Peygamberlerin Yahudilere kendisiyle hüküm verdikleri ve o hükümleri aralarında tatbik ettikleri kitaptır. Hak Tevrat Kur’an’ın kendisini tasdik etmek üzere geldiği Tevrat’tır. Ondan önce de İncil Tevrat’ı tasdike edici ve tamamlayıcı olarak gelmişti. Hak Tevrat Hz. İsa’nın ve son peygamber Hz. Muhammed’in kendisini tasdik edici olarak geldiği Tevrat’tır.

Allah Teâlâ Hz. İsa’nın hakiki Tevrat’ı tasdik ediciliğinden şöyle bahseder: *“Benden önce gelen Tevrat’ı tasdik etmekle beraber size yasak edilenlerin bir kısmını helal kılmak üzere, Rabbinizden size bir ayet getirdim. Allah’tan sakının ve bana itaat edin.”*⁷⁵⁸ Ayet-i kerimede geçen *ما بين يدي من التوراة* (elimdeki Tevrat’ı) ifadesinin anlamı benden önce geçen Tevrat demektir. Çünkü Tevrat’ın Hz. Musa’ya indirilişi Hz. İsa’nın gönderilmesinden birkaç asır önceydi.

Allah Teâlâ yine şöyle buyuruyor: *“Onların izi üzerine arkalarından Meryem oğlu İsa’yı, ondan önce gelmiş bulunan Tevrat’ı doğrulayarak gönderdik. Ona, yol gösterici, aydınlatıcı olan ve önünde bulunan Tevrat’ı doğrulayan İncil’i sakınanlara öğüt ve yol gösterici olarak verdik.”*⁷⁵⁹

⁷⁵⁷ A.g.e, s. 71.

⁷⁵⁸ Âl-i İmran, 3/50.

⁷⁵⁹ Maide, 5/46.

Bu ayet-i kerimede *doğrulayan* (مصدقًا) kelimesinin iki defa zikredilmesi dikkat çekicidir:

- Birinci defa Hz. İsa'nın kendinden önceki Tevrat'ı tasdikelyici olduğunu haber vermek için zikredilmiş: *“Meryem oğlu İsa'yı, ondan önce gelmiş bulunan Tevrat'ı doğrulayarak”*
- İkinci defa ise İncil'in Tevrat'ı tasdik etmesini haber vermek için zikredilmiştir: *“Ona, yol gösterici, aydınlatıcı olan ve önünde bulunan Tevrat'ı doğrulayan İncil'i verdik”*

Hz. İsa Allah'ın kitabı Tevrat'ı tasdik edicidir. Ona indirilen Allah'ın kitabı İncil de Tevrat'ı tasdik edicidir. Peygamberimiz Hz. Muhammed (s.a.v) de gerçek, mübarek Tevrat'ı tasdik edicidir. Allah Teâlâ şöyle buyuruyor: *“Yanlarındakini doğrulayan bir Peygamber, Allah katından onlara gelince Kitap verilenlerden bir takımı, bilmiyorlarmış gibi, Allah'ın Kitabı'nı arkalarına attılar.”*⁷⁶⁰

Yanlarındaki gerçek Tevrat'ı doğrulayan olması, Tevrat'ın içindeki mevzuları onaylaması, hakikatleri teyit eden anlamına gelir. Hz. Peygamberin sahada varlığı Tevrat'ın varlığına ve içerdiği müjdeye müşahhas bir tefsir kabilindedir. Zira Tevrat'ta son peygambere dair müjdeler varit olmuş, özellikleri zikredilmiştir. O halde Allah Resulü'nün varlığı bu müjdeleri tasdik etmek ve oluşunu gerçekleşmek anlamı taşır.

Şüphe yok ki Allah Teâlâ peygamberlerden söz almış ve onlardan tabilerine son peygambere iman etmelerini emretmelerini talep etmiştir. Allah Teâlâ şöyle buyurmaktadır: *“Allah peygamberlerden ahit almıştı: “And olsun ki size Kitap, hikmet verdim; sizde olanı tasdik eden bir peygamber gelecek, ona mutlaka inanacaksınız ve ona mutlaka yardım edeceksiniz, ikrar edip bu ahdi kabul ettiniz mi?” demişti. “İkrar ettik” demişlerdi de: “Şahid olun, Ben de sizinle beraber şahitlerdenim” demişti.”*⁷⁶¹

Kur'an-ı Kerim, içerdiği mevzular ve hakikatler açısından Tevrat'ı tasdik edicidir. Akidede ve akide esaslarında tasdik edicidir. Edep, ahlak, fazilet, tarihi hadiseler ve kıssalar, işaret ettiği manalar, anlatımlar, teşvik ve korkutma gibi daha nice konularda tasdik edicidir.⁷⁶²

⁷⁶⁰ Bakara, 2/101.

⁷⁶¹ Âl-i İmran, 3/81.

⁷⁶² el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, s. 135-137.

h. Tevrat'ın Tahrifi

Kur'an-ı Kerim Yahudi hahamların Tevrat'ı tahrif ettiklerini zikretmiştir. Ona eklemelerde bulunmuşlar ve birçok şeyi ondan çıkarmışlardır. Allah Teâlâ Kur'an-ı Kerim'in birçok yerinde onların foyasını meydana çıkarmıştır.

Allah Teâlâ şöyle buyurmaktadır: *“Size inanacaklarını umuyor musunuz? Oysa onlardan bir takımı Allah'ın sözünü işitiyor, ona akılları yattıktan sonra, bile bile onu tahrif ediyorlardı.”*⁷⁶³

*“Onların bir kısmının okuyup yazması yoktu. Kitab'ı bilmezlerdi; bildikleri sadece bir takım yalan ve kuruntulardı. Onlar ancak vehim içindedirler. Vay, Kitabı elleyle yazıp, sonra da onu az bir değere satmak için, “Bu Allah katındandır” diyenlerle! Vay ellerinin yazdıklarına! Vay kazandıklarına!”*⁷⁶⁴

*“Yahudilerden bir kısmı kelimeleri yerlerinden değiştirirler.”*⁷⁶⁵

*“Onlar kelimelerin yerlerini değiştirirler (kitaplarını tahrif ederler). Kendilerine öğretilen ahkâmın (Tevrat'ın) önemli bir bölümünü de unuttular.”*⁷⁶⁶

*“Ey Resûl! Kalpleri iman etmediği halde ağızlarıyla “inandık” diyen kimselerden ve Yahudilerden küfür içinde koşuşanlar(ın hali) seni üzmesin. Onlar durmadan yalana kulak verirler ve sana gelmeyen (bazı) kimselere kulak verirler; kelimeleri yerlerinden kaydırıp değiştirirler. “Eğer size şu verilirse hemen alın, o verilmezse sakının!” derler. Allah bir kimseyi şaşkınlığa (fitneye) düşürmek isterse, sen Allah'a karşı, onun lehine hiçbir şey yapamazsın. Onlar, Allah'ın kalplerini temizlemek istemediği kimselerdir. Onlar için dünyada rezillik vardır ve ahirette onlara mahsus büyük bir azap vardır. Hep yalana kulak verir, durmadan haram yerler.”*⁷⁶⁷

Âlimlerden bazıları, hahamların Tevrat'ta gerçekleştirdikleri tahrif çeşitlerini detaylandırmış ve tahrif unsurlarının şöyle olduğunu beyan etmişlerdir:

- Değiştirerek tahrif etmek
- İlavede bulunarak tahrif etmek
- Çıkarma yaparak tahrif etmek

⁷⁶³ Bakara, 2/75.

⁷⁶⁴ Bakara, 2/78-79.

⁷⁶⁵ Nisa, 4/46.

⁷⁶⁶ Maide, 5/13.

⁷⁶⁷ Maide, 5/41-42.

– Lafza dokunmadan yalnızca manayı değiştirerek tahrif etmek⁷⁶⁸

Bu çeşitler aşağıdaki gibi bir çok şekil alır:

Bütün İnsanlara Batılı Yutturup Aralarında Yayararak Hakkı Batılla, Batılı Hakla Karıştırmak

Allah Teâlâ şöyle buyurmaktadır: “*Ey ehl-i kitap! Neden doğruyu eğriye karıştırıyor ve bile bile gerçeği gizliyorsunuz?*”⁷⁶⁹ Yani hakkı batılla, doğruyu yalanla karıştırmayın. Zira hahamlar Tevrat’ta olmayan şeyleri ona yazıyorlardı. Örnek olarak, onlara buzağıyı diken ve ibadet etmeyi emreden Hz. Harun olduğu ithamları verilebilir.

Hakkı Gizlemek/Kitmânu’l-Hak

Hakkı gizlemek de aynı şekilde hakkı batılla karıştırmayla irtibatlıdır. Nitekim yukarıdaki ayet-i kerimede olduğu gibi Allah Teâlâ’nın şu kavli-i şerifinde de geçmektedir: “*Bilerek hakkı batıl ile karıştırmayın, hakkı gizlemeyin.*”⁷⁷⁰

Hakkı gizlediklerinin en önemli örneklerinden biri Hz. Muhammed’in (s.a.v) Tevrat’taki sıfatını inkâr etmeleridir. Onlar çocuklarını tanıdıkları gibi onu tanıyorlardı. Yahudilerin liderinin kızı ve Hz. Peygamber’in zevcesi olan Safiyye bint Hayiy b. Ahtab islamı seçtikten sonra şunu rivayet etmiştir: Hz. Peygamber (s.a.v) Medine’ye geldiğinde amcası babasına onun hakkında şöyle sormuş: O beklediğimiz peygamber mi? Hayiy b. Ahtab şöyle cevaplamış: Allah’a yemin olsun ki o kesinlikle peygamberdir. Ancak biz ona iman etmeyeceğiz. Onlar yine zina eden erkeğe ve kadına recm cezası uygulamayı da gizlemişlerdi. Fakat Allah Teâlâ onların eski hahamı olan yüce sahabi Abdullah b. Selam eliyle foyalarını meydana çıkarmış, Tevrat’ın hükmü olan recmi ortaya çıkarmıştır.

Hakkın Gizlenmesi/İhfâu’l-Hak

Bu da bir ölçüde kitmânu’l-hakk’a benzer. Fakat âlimler aralarını şu bakımdan ayırırlar: Kitmân, Hz. Muhammed’in (s.a.v) peygamberliğini gizlemek gibi büyük işler için; ihfâ ise içinde onları küçük düşürecek şeyler

⁷⁶⁸ Muhammed el-Bâr, *el-Medhal li Dirâseti’t-Tevrat ve’l-Ahdi’l-Kadim*, Daru’l-Kalem, Dimeşk, II. Baskı, 2011, s. 120.

⁷⁶⁹ Âl-i İmran, 3/71.

⁷⁷⁰ Bakara, 2/42.

bulunduran durumlar için kullanılır. Allah Teâlâ şöyle buyurmuştur: “*Ey ehl-i kitap! Resulümüz size Kitap’tan gizlemekte olduğunuz birçok şeyi açıklamak üzere geldi; birçok (kusurunuzu) da affediyor.*”⁷⁷¹

Kelimeleri Yerinden Kaydırıp Değiştirmek

Bir kelime başka bir kelimenin veyahut bir cümle başka bir cümlenin yerine konur. İşte bu değiştirerek tahrif etmektir. Bazen bir kelimeyi düşürmekle olur; bu çıkarmakla tahrif etmektir. Bazen de bir kelimeyi veya cümleyi katmakla olur ki bu da ilavede bulunarak tahrif etmektir. Bazen de manayı alıp söylenmesi amaçlanmayan başka bir manayla değiştirmektir. Bu da manayı tahrif etmektir. Allah teâlâ şöyle buyuruyor: “*Onlar kelimelerin yerlerini değiştirirler.*”⁷⁷² Ve şöyle buyuruyor: “*Kelimeleri yerlerinden kaydırıp değiştirirler.*”⁷⁷³

Dil Kıvrırma

Tevrat’ı okurken böyle yaparlardı. Allah’ın ayetleri yerine kendilerinden söz koyuyorlardı. Allah Teâlâ şöyle buyuruyor: “*Ehl-i kitaptan bir gurup, okuduklarını kitaptan sanasınız diye kitabı okurken dillerini eğip bükerekler. Hâlbuki okudukları Kitap’tan değildir. Söyledikleri Allah katından olmadığı halde: Bu Allah katındandır, derler. Onlar bile bile Allah’a iftira ediyorlar.*”⁷⁷⁴

Yahudi hahamların Allah’ın Hz. Musa’ya indirilmiş kitabında gerçekleştirdikleri tahrif çeşitleri kısaca bunlardır. Savaşlar, esaret, yeryüzüne dağılma, İsrailoğullarının birçok defa dinlerini terk etmeleri, dinden çıkıp özellikle Ba’lim, Aşteron, Melkom ve diğer putlara tapmaları ve onlar adına kurban kesmek ve görkemli tapınaklar yapmaları gibi sebeplerden dolayı asıl Tevrat’ın kaybedilmesi ve aradan zaman geçmesiyle tahrif hareketine girişmişlerdir.⁷⁷⁵

Ahd-i kadimin kitapları tüm bunların anlatımıyla doludur. Hakimler Dönemi’nde (140 senesi) yedi kere dinden çıktılar ve putlara taptilar.

⁷⁷¹ Maide, 5/15.

⁷⁷² Maide, 5/13.

⁷⁷³ Maide, 5/41.

⁷⁷⁴ Âl-i İmran, 3/78; Muhammed el-Bâr, *el-Medhal li Dirâseti’t-Tevrat ve’l-Ahdi’l-Kadim*, s. 121-122.

⁷⁷⁵ Muhammed el-Bâr, *el-Medhal li Dirâseti’t-Tevrat ve’l-Ahdi’l-Kadim*, s. 122.

Hatta erkek ve kız çocuklarını putlar için kurban olarak kestiler. Ardından Hükümdarlık Dönemi'nde dinden çıkma olayları arttı. Öyle ki Hz. Süleyman'ın putlara taptığı, onlar için tapınak inşa ettiği yalan ve iftirasını ortaya attılar.

Bütün bu sebeplerden dolayı asıl Tevrat kaybolmuş, ondan geriye Allah'ın kendilerine peş peşe göndermiş olduğu peygamberlerinin, onları sapkınlıklarından, küfürlerinden ve düştükleri yanlış yollarından geri çevirmek için hatırlattıkları bir takım ayetler kalmıştı. Fakat peygamberleri yalanladıktan ve alay ettikten sonra çoğu zaman onları öldürmüşlerdir. Allah Teâlâ şöyle buyuruyor: “*(Size gelen) peygamberlerden bir kısmını yalanladınız, bir kısmını da öldürdünüz.*”⁷⁷⁶

Asıl Tevrat'tan geriye birbirilerine aktardıkları ufak parçalar kalmıştır. Sonra hahamlar tüm bu haberleri, ayetleri ve şeytanın kendilerine süslü gösterdiği ilaveleri kitaplara yazdılar ve insanlara Allah'ın indirdiği Tevrat diye sundular. Nihayet milattan önce geçmiş 3 asır kapsamında yapılan yeni araştırmalar şuan mevcut Tevrat'ın farklı zamanlarda olmak üzere bin senelik bir süreyle, onlarca ve yüzlerce kâtip tarafından yazılmış olduğunu ortaya koymuştur. Bazı hahamlar bu dokümanları toplamış ve Tevrat adını verdikleri bir kitapta tasnif etmişler. Bu olay Babil Sürgünü'nden dönüşte meydana gelmiştir. Yani milattan önce beşinci ve dördüncü asırlarda, Hz. Musa'nın vefatından yaklaşık bin sene kadar sonra gerçekleşmiştir.⁷⁷⁷

O halde ehl-i kitabın yanındaki Tevrat'ın tüm kitapları ahd-i kadimin diğer kitapları gibi Babil Esareti'nden sonra yazılmıştır. Babil'e dair lafızların çokluğu bunun göstergesidir.

Hıristiyan teologları –dinin aslı ve esası olan- Hz. Musa'nın Tevrat'ının kaybolduğunu kabul etmişlerdir. *Hülâsatu'l-Edilleti's-Seniyye âlâ Sıdkı Usûli'l-Mesihîye* kitabının sahibi şöyle der: Hz. Musa'nın asıl Tevrat nüshasının şuan kadar kalması imkânsızdır. Başına ne geldi bilmiyoruz? Kabul edilen görüşe göre Buhtunnasır tapınağı tahrip ettiğinde Tabut'la birlikte yok olduğudur. Belki de; mukaddes kitaplar kayboldu ve peygamber olan kâtip Azra bu kitaplardan dağılmış nüshaları bir araya getirmiş,

⁷⁷⁶ Bakara, 2/87.

⁷⁷⁷ A.g.e, s. 123.

yanlışlarını düzeltmiş ve böylece tekrar asıl konumuna dönmüştür şeklinde Yahudiler arasında cari olan söylemin sebebi budur. Muhammed Reşit Rıza şöyle demiştir: Onlara Azra kaybolan bu kitapları nerede bir araya getirdi, neye dayanarak yanlışlarını düzeltti diye sorulduklarında verdikleri cevabı biz biliyoruz. Onlar diyorlar ki: Yazdıklarını ilham alarak yazdı. Madem öyleyse ilham aldığıнын delili nedir? Kâtip, ilhamla birlikte insanların ellerinde bulunan, nakledilmelerine itimat edilmeyen kitaplara ihtiyaç duyar mı hiç? Keşke o, içindeki tarihi bilgilerden soyutlanmış bir şekilde sadece şeriatı yazsaydı.

Bu kitapların içerdikleri haberler yalanın her taraftan artarda kendisine geldiğinin ilk şahididir. Hz. Nuh şuurunu kaybedecek derecede sarhoş biri miydi? Hz. Lut iki gece üst üste iki kızıyla zina edecek ve onlardan çocuklar ve torunlar peyda edecek kadar sarhoş biri miydi? Allah'ın peygamberlerinden seçilen hayırlı insanların hayatlarına dair daha nice iftiralar barındırmaktadır. Peki, bu kabul edilebilir bir kitap mıdır?⁷⁷⁸ Bunlara benzer daha nice açık iftira ve yalanlar vardır.

1. Kur'an-ı Kerim Tahrif Edilen Tevrat'ı Kabul Etmez

Muharref Tevrat, Yahudi haham ve rahiplerin uzun Yahudilik tarihi boyunca ortaya attıkları ve yazdıkları Tevrat'tır. İnsanlara bunu Tevrat diye ortaya attılar ve birçok cüzleriyle birlikte adına ahd-i kadim dediler. O Tevrat ki, içinde birçok hata, yalan ve batıl vardır. Doğru ve isabetli bilgiler anımsanmayacak kadar azdır. Kur'an-ı Kerim, içindeki birçok şeyden ötürü bu muharref Tevrat'ı (ahd-i kadim) yalanlıyor, hahamların yazarak içine koydukları tahrifi, yanlışları ve yalanları açıklıyor.

İşte Kur'an bu muharref Tevrat'ı Allah'ın keliması olarak kabul etmez. Çünkü Allah'ın Hz. Musa'ya indirdiği Tevrat'ı Yahudiler kaybetmiş, tahrife uğratmış, çevirmiş ve değiştirmişlerdir. Bu hususa birçok açık ayette değinilmiştir. Biz *Tevrat'ın Tahrifi* başlığı altında bu konuya değinmiştik. Nitekim Yahudiliğın ahd-i kadim adındaki muharref Tevrat'ının upuzun Yahudi tarihi boyunca hahamların yazım ve telifiyle oluştuğunu da ikrar etmiştik. Muharref Tevrat'ın kitapları arasında Hakiki Tevrat'tan parça parça çok az kalıntıların bulunması muharref oluşunu kabul etmeye engel teşkil

⁷⁷⁸ Muhammed el-Gazzâlî, *Sayhatu Tahzîrin min Duâtîl't-Tensîr*, Daru'l-Kalem, Dımeşk, I. Baskı, 2000, s. 116.

etmez. Zira o kalıntılar şurada veya burada dağılmış birkaç ibare, birkaç kelimeden ibarettir. Hahamların büyük tahrif yığınının arasında bunlar gerçekten çok ama çok azdır.⁷⁷⁹

Allah Teâlâ yüce kitabında muharref Tevrat'ta zikredilen birçok tahrifi, yalanı ve batılı reddetmiştir. Allah'ın muharref Tevrat'ı tekzip edişi birkaç kalıpta ve örnekte gelmiştir. En yaygınları şöyledir:

Hahamların Allah'a Yorgunluk İsnat Etmelerini Tekzip (Yalanlama)

Yahudiliğin muharref Tevrat müellifleri gökleri ve yeri yaratma esnasında Allah'a yorgunluk isnat etmişlerdir. Zira demişler ki; yorgunluktan dolayı yedinci gün yani cumartesi günü istirahat etmek zorunda kaldı. Bu Tekvin kitabının ikinci bölümünde zikredilmiştir. Dediler ki; Böylece gökler ve yerler ve bütün güçleri tamamlandı. Allah yaptığı işi yedinci gün bitirdi ve yaptığı tüm işleri bırakıp istirahata çekildi. Ve Allah yedinci günü mübarek ve kutsal kıldı. Çünkü o, o günde yaptığı tüm işlerden istirahata çekildi. (Tekvin Kitabı, İkinci Bölüm: 1-3)⁷⁸⁰

Allah'a istirahat etmeyi isnat etmek küfürdür. Çünkü bu isnat, yorgunluğunu giderecek ve istirahat etmeye mecbur bırakacak yaptığı işten ötürü noksanlığın, yorgunluğun ve halsizliğin Allah'a nispet edilmesi demektir. Bunlar mahlûk olan insanın başına gelen şeylerdir. Yaratıcı olan Allah bunlardan münezzehtir. Şüphesiz Allah Teâlâ yüce kitabında çok veciz ve kısa bir ayet-i kerimede bu sözü yalanlamıştır: “*And olsun ki, gökleri, yeri ve ikisinin arasında bulunanları altı günde yarattık ve biz bir yorgunluk da duymadık.*”⁷⁸¹

Allah Teâlâ gökleri ve yeri bir anda yaratmaya kadir iken altı günde yarattı. Zira o bir şey murad etti mi ona “ol” der ve hemen oluverir. Allah Teâlâ gökleri ve yaratmaktan yorulmaz. “*Bize bir yorgunluk değmedi.*” Ayet-i kerimede geçen اللغوب kelimesi kişiyi istirahat etmeye mecbur bırakan yorgunluk ve halsizlik demektir. Bu ifade Yahudiliğin muharref Tevrat'ının müelliflerinin geride geçen sözlerine yönelik apaçık bir tekziptir.

⁷⁷⁹ el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, s. 142.

⁷⁸⁰ A.g,e, s. 144.

⁷⁸¹ Kâf, 50/38.

Allah'ın Hz. Âdem'i Arama İddialarının Yalanlanması

Muharref Tevrat müellifleri şöyle bir iddiada bulunmuşlardır: Hz. Âdem ile Hz. Havva yasak ağaçtan yiyince çıplak oldular. Bunun üzerine bahçede yürüyen rabbin ayak seslerini işittiler. Ondandır utandılar ve Âdem bahçe ağaçlarının ardına gizlendi. Rab durmadan onu arıyor fakat onu göremiyordu. Ve onun yasak ağaçtan yediğini bilmiyordu.

Hahamlar Tekvin kitabında şöyle demişler:

“Tanrı rabbın ayak seslerini işittik; o bahçede gündüz serinliğinde yürüyordu. İnsan ve karısı tanrı rabbın gözünün önünden bahçe ağaçları arasına gizlendi. Bunun üzerine tanrı rab insana seslendi ve ona: Nerdesin? Dedi. İnsan dedi ki: Ben bahçede senin ayak seslerini duydum. Çıplak olduğum için gizlendim. Tanrı: Çıplak olduğunu sana kim bildirdi? Dedi. Yoksa sen yememeni emrettiğim ağaçtan mı yedin? İnsan dedi ki: Yanıma koyduğum kadın bana ağaçtan verdi ve ben yedim.” (Tekvin Kitabı, Üçüncü Bölüm: 8/12)⁷⁸²

Bu paragrafta Allah'ın isnat edilmesi asla caiz olmayan bir dizi batıl ve yalan vardır. Onlar şunlardır:

- Rab olan Allah'ı yürüyen ve ayak sesleri duyulan bir insan gibi yürüyen, hareket eden ve adımlarından başkalarının duyacağı sesler çıkaran ayaklarının olması şeklinde cisimleştirmek. Allah Teâlâ şöyle buyuruyor: “*O'nun benzeri hiçbir şey yoktur.*”⁷⁸³
- Rab olan Allah'ı cehaletle, bilgisizlikle ve bazı şeylerin kendisine gizli kalmasıyla nitelemek. Hz. Adem ve karısı cennet ağaçları arasında gizlendiklerinde ilah olan rab Adem'i aramaya durdu. Onu göremeyeceğini anlayınca şöyle seslendi: Nerdesin ey Âdem?

Peki, Hz. Âdem ve saklandığı yerin kendisine gizli kaldığı ve yerini öğrenmek için ona seslenen bu ilah olabilir mi?

- Rab olan ilahın cehaletle ve meydana gelen şeyleri bilmemekle nitelemesi. O ilah ki Adem'in ağaçtan yediğini, çıplak kaldığını bilmiyor ve bu yüzden de Adem'e: Çıplak kaldığını sana kim bildirdi? Sen yememeni emrettiğim ağaçtan mı yedin yoksa diye soruyor.

⁷⁸² el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, s. 145.

⁷⁸³ Şura, 42/11.

Bu gizlenme ve rab ilah ile Adem arasında geçen konuşma tıpkı küçük çocukların oynadığı oyun gibi. Allah Teâlâ Kur'an-ı Kerim'de bu sözü şu kavlinde yalanlıyor: “*Ağaçtan meyve tattıklarında kendilerine ayıp yerleri göründü, cennet yapraklarından oralarına örtmeğe koyuldular. Rableri onlara, “Ben sizi o ağaçtan menetmemiş miydim? Şeytanın size apaçık bir düşman olduğunu söylememiş miydim?” diye seslendi.*”⁷⁸⁴ Hahamların: “Rab insana nerdesin, yoksa ağaçtan mı yedin, diye seslendi” sözü ile Kur'an'ın: “Rableri onlara, “Ben sizi o ağaçtan menetmemiş miydim?” sözü arasındaki fark!⁷⁸⁵

Hz. Harun'un Buzağı Yaptığı İddialarının Yalanlanması

Yahudiliğin muharref Tevrat müellifleri, Hz. Harun'un İsrailoğullarının ziynet eşyalarını alıp onlara altından buzağı yapıp onları buzağıya ibadet etmeye davet ettiğini iddia etmişlerdir. Çıkış kitabında hahamların sözleri şöyle geçer: Halk Musa'nın dağdan inmediğini, geciktiğini görünce, Harun'un çevresine toplandı. Ona, “Kalk, bize öncülük edecek bir ilah yap” dediler, “Bizi Mısır'dan çıkararak adama, Musa'ya ne oldu bilmiyoruz!” Harun, “Karılarınızın, oğullarınızın, kızlarınızın kulağındaki altın küpeleleri çıkarıp bana getirin” dedi. Herkes kulağındaki küpeyi çıkarıp Harun'a getirdi. Harun altınları topladı, oymacı aletiyle buzağı biçiminde dökme bir put yaptı. Halk, “Ey İsraililer, sizi Mısır'dan çıkararak Tanrınız budur!” dedi. Harun bunu görünce, buzağının önünde bir sunak yaptı ve “Yarın rabbin onuruna bayram olacak” diye ilan etti. Ertesi gün halk erkenden kalkıp yakmalık sunular sundu, esenlik sunularını getirdi. Yiyip içmeye oturdu, sonra kalkıp çılgınca eğlendi. (Çıkış Kitabı, 32. Bölüm: 1/6)⁷⁸⁶

Hahamlar bu paragrafta Hz. Harun'a küfrü nispet etmektedirler. Yani İsrailoğullarından ziynet eşyalarını alan, onlara buzağıyı yapan ve ona ibadet etmeye davet eden Hz. Harun'du. Allah Teâlâ onları Kur'an-ı Kerim'de yalanlamış, buzağıyı yapanın Samiri adındaki mücrim olduğunu zikretmiştir.

Allah teâlâ şöyle buyuruyor: “*Allah: “Doğrusu Biz, senden sonra milletini sınadık; Samiri onları saptırdı” dedi.*”⁷⁸⁷

⁷⁸⁴ Araf, 7/22.

⁷⁸⁵ el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, s. 146.

⁷⁸⁶ A.g.e, s. 147.

⁷⁸⁷ Taha, 20/85.

Onlar: “Sana verdiğimiz sözden kendi başımıza caymadık. O milletin ziynet eşyasından bize yükler dolusu taşıttı. Biz onları ateşe attık, aynı şekilde Samiri de attı” dediler. Bunun üzerine Samiri onlara böğüren bir buzağı heykeli ortaya koydu. O ve adamları: “Bu sizin de Musa’nın da tanrısıdır, ama o unuttu” dediler.”⁷⁸⁸

“And olsun ki, Harun da onlara önceden: “Ey milletim! Siz bu buzağı ile sınanıyor sunuz. Sizin gerçek Rabbiniz Rahman’dır. Bana uyun, emrime itaat edin” demişti. Musa bize dönene kadar buna sarılmaktan vazgeçmeyeceğiz” demişlerdi.”⁷⁸⁹

Kendilerinin Allah’ın Oğulları ve Sevgilileri Oldukları İddialarının Yalanlanması

Hahamlar Allah’a iftira atan yalancılar, ırkçı ve bencil kişilerdir. Yahudilerin geneli kendilerinin Allah’ın oğulları ve sevgilileri olduklarını, Allah’ın kendilerini seçtiğini ve onlarla beraber olduğunu, onlardan asla ayrılmadığını, hidayete erenlerin onlar olduğunu ve cennetin yalnızca kendileri için olduğunu zannetmişlerdir. Kur’an-ı Kerim bu iddialarını çürütmüştür. Allah teâlâ şöyle buyuruyor: *“Yahudiler ve Hıristiyanlar, “Biz Allah’ın oğulları ve sevgilileriyiz” dediler. “Öyleyse günahlarınızdan ötürü size niçin azab ediyor? Bilakis siz O’nun yarattığı insanlarsınız” de, Allah dilediğini bağışlar, dilediğine azab eder. Göklerin, yerin ve ikisinin arasındakilerin hükümranlığı Allah’ındır. Dönüş O’nadır.”⁷⁹⁰*

Onlar Allah’ın oğulları ve sevgilileri olma iddialarında yalancıdırlar. Çünkü Allah Teâlâ günahlarından dolayı onlara azab edecektir. Şayet Allah’ın çocukları olsalardı onlara azab etmezdi. Ayrıca Allah Teâlâ’nın çocukları yoktur. Çünkü o göklerde ve yerde olan her şeyin yaratıcısıdır. Bütün insanlığı o yaratmıştır. Yahudi ve Hıristiyanlar da bu yaratılmışlar cümlesindedir. Onları yaratılış ve suret açısından diğer insanlardan ayırt eden bir şey yoktur. Allah katında üstün ve ayrıcalıklı olmanın esası amel-i salih’tir. Allah katında en değerli olan en takvalı olandır. Allah katında kayırmacılık yoktur. Her insan amelinden sorumludur. Allah Teâlâ dilediğini bağışlar dilediğine de azab eder.⁷⁹¹

⁷⁸⁸ Taha, 20/87-88.

⁷⁸⁹ Taha, 20/90-91.

⁷⁹⁰ Maide, 5/18.

⁷⁹¹ el-Hâlidî, *Hadisu’l-Kur’an ani’t-Tevrati ve’l-İncil*, s. 148.

Allah'ın Dostları Oldukları İddialarının Yalanlanması

Yahudiler insanlar bir tarafa kendilerinin Allah'ın dostları olduklarını iddia etmişlerdir. Cennet yalnızca kendilerindir. Çünkü sadece onlar müminlerdir. Onların dışındakiler kafirdirler. Kur'an-ı Kerim bu iddialarını yalanlayarak şöyle buyurur: *“De ki: “Ey Yahudiler! Bütün insanlar bir yana, yalnız kendinizin Allah'ın dostları olduğunuzu iddia ediyorsanız ve bunda samimi iseniz, ölümü dilesenize! Yaptıklarından ötürü, ölümü asla dileyemezler. Allah, zalimleri bilendir. De ki: “Doğrusu kendisinden kaçtığınız ölüm mutlaka karşınıza çıkacaktır; sonra; görüleni de görülmeyeni de bilen Allah'a döndürüleceksiniz, O size işlediklerinizi haber verecektir.”*⁷⁹²

Allah Teâlâ bu iddiada Yahudilerin yalanlarını ortaya çıkarmak için onlara ölümü temenni etmeleriyle meydan okuyor. Yani şöyle desinler: “Ey Allahım! Bizleri öldür.” Madem Allah'ın dostlarıdır, madem cennet sadece onlar içindir, madem ölümlerinden hemen sonra cennete gidecekler ve madem ölümleri kendileri için rahata ermektir öyleyse mutluluğa ermek için ölümü temenni etsinler bakalım!

Yahudiler ölümü temenni etmediler, meydan okumada kazanan taraf olmadılar ve korkaklıkla nitelenmeyi tercih ettiler. Çünkü onlar iddialarında yalancı olduklarını ve Allah Resulü'nün (s.a.v) doğru söylediğini biliyorlardı. Ve biliyorlardı ki, şayet ölümü temenni ederlerse Allah onları öldürecek ve yine biliyorlardı ki şayet ölümlerse cehenneme gideceklerdir. Allah Teâlâ'nın şu kavli-i şerifi bu manayı güçlendiriyor: *“De ki, “Eğer ahiret yurdu Allah katında başkalarına değil de yalnız size mahsus ise ve eğer doğru sözlü iseniz, ölümü dilesenize! Bunu, önceden işlediklerinden ötürü, asla dilemeyeceklerdir. Allah zalimleri bilir. And olsun ki, onların hayata diğer insanlardan ve hatta Allah'a eş koşanlardan da daha düşkün olduklarını görürsün. Her biri ömrünün bin yıl olmasını ister. Oysa uzun ömürlü olması onu azaptan uzaklaştırmaz. Allah onların yaptıklarını görür.”*⁷⁹³

Yahudiler yaptıkları günahları, işledikleri suçları ve rezillikleri bildikleri halde ölümü nasıl temenni edebilirler ki?

Yahudilerin Allah katındaki dosyaları bir hayli karadır. Allah katında onları acıklı bir azap beklemektedir. Varacakları yer bu olunca ölümü nasıl temenni etsinler! *“Bunu, önceden işlediklerinden ötürü, asla dilemeyeceklerdir.”*

⁷⁹² Cuma, 62/6-8.

⁷⁹³ Bakara, 2/94-96.

Yahudiler dünya hayatına en düşkün insanlardır. Onların tek gayeleri dünya hayatlarını yeme içmeyle, şehvetlerini tatminle zevk-ü sefa içinde geçirmektir. Bunun dışında onurlu olmuşlar, zelim olmuşlar, özgür olmuşlar, köle olmuşlar umurlarında bile değil. Onlar ahireti de düşünmezler.⁷⁹⁴

Yahudilerin Hz. İbrahim'i Yahudilikle Bağdaştırmalarının Yalanlanması

Yahudilerin iddia ve yalanlarından bir diğeri de Hz. İbrahim Halilullah'ın Yahudi olduğunu öne sürmeleridir. Hıristiyanlar da Hz. İbrahim'in Hıristiyan olduğunu ileri sürerek Yahudilerle yalan yarışına girmişlerdir. Allah Teâlâ ise bu konuda onları yalancı çıkarıyor ve Hz. İbrahim'in ne Yahudi ne Hıristiyan ne de Müşrik olduğunu aksine Hanif bir Müslüman olduğunu açıklıyor.

Allah Teâlâ şöyle buyuruyor: *“Ey Kitap ehli! İbrahim hakkında niçin tartışıyorsunuz? Tevrat da, İncil de şüphesiz ondan sonra indirilmiştir. Akıl etmiyor musunuz? Siz, hadi bilginiz olan şey üzerinde tartışanlarsınız. Ama bilginiz olmayan şey hakkında niçin tartışırsınız? Oysa Allah bilir, sizler bilmezsiniz. İbrahim, Yahudi de, Hıristiyan da değildi, ama doğruya yönelen bir müslimdi; ortak koşanlardan da değildi. Doğrusu İbrahim'e en yakın olanlar, ona uyanlar, bu Peygamber ve inananlardır. Allah inananların dostudur.”*⁷⁹⁵

Bu ayetler Yahudi ve Hıristiyanların Hz. İbrahim hakkındaki münakaşalarını boşa çıkarmış, kendilerinin onun dini üzerine oldukları tezlerini çürütmüştür. Zira Tevrat ve İncil Hz. İbrahim'den sonra indirilmiştir. Yahudi ve Hıristiyanlar da ondan sonra gelmişlerdir. O halde Yahudi ve Hıristiyanlar neye göre onun Yahudi ve Hıristiyan olduğunu öne sürebilirler? Şüphe yok ki, Hz. İbrahim ilk Yahudi ve ilk Hıristiyan'ın doğmadan önce yaşamış ve vefat etmiştir.⁷⁹⁶

Kur'an-ı Kerim'in, hahamların yazdığı ve yalancı müfterilere dayandırdıkları Yahudiliğin muharref Tevrat'ında ortaya attıkları iddiaları yalanladığı bu misallerle iktifa ediyoruz. Yahudilerin muharref Tevrat'ı olan ahd-i kadim, içerisinde gerçek Tevrat olmadığını, kötü niyetli hahamların telif ettiği güçlendiren yalan ve düzmecelerle doludur.⁷⁹⁷

⁷⁹⁴ el-Hâlidî, *Hadisu'l-Kur'an ani't-Tevrati ve'l-İncil*, s. 150.

⁷⁹⁵ Âl-i İmran, 3/65-68.

⁷⁹⁶ el-Hâlidî, A.g.e, s. 151.

⁷⁹⁷ A.g.e, s. 151.

Onuncu Konu

İNCİL VE İNCİLLER

İncil kelimesi Kur'an-ı Kerim'de 12 kere geçmektedir. Aşağıda bu lafzın geçtiği bazı ayetleri veriyoruz:

- Allah Teâlâ şöyle buyuruyor: “*Kendisinden önceki Kitapları tasdik eden Hak Kitap'ı sana indirdi. Önceden insanlara yol gösterici olarak Tevrat ve İncil'i de indirmişti. O, doğruyu yanlıştan ayıran Kitap'ı indirdi. Doğrusu Allah'ın ayetlerini inkâr edenler için şiddetli azab vardır. Allah güçlüdür, mazlumların öcünü alır.*”⁷⁹⁸
- Allah Teâlâ şöyle buyuruyor: “*Ey Kitap ehli! İbrahim hakkında niçin tartışıyorsunuz? Tevrat da, İncil de şüphesiz ondan sonra indirilmiştir. Akletmiyor musunuz?*”⁷⁹⁹
- Allah Teâlâ şöyle buyuruyor: “*Eğer onlar Tevrat'ı, İncil'i ve Rablerinden kendilerine indirilen Kur'an'ı gereğince uygulasalardı, her yönden nimete ermiş olurlardı. İçlerinde orta yolu tutan bir zümre vardı, çoğunun işledikleri ise kötü idi.*”⁸⁰⁰
- Allah Teâlâ şöyle buyuruyor: “*Ey Kitap ehli! Tevrat'ı, İncil'i ve Rabbinizden size indirileni gereğince uygulamadıkça bir temeliniz olmaz” de. And olsun ki Rabbinden sana indirilen, Kur'an, onlardan çoğunun azgınlık ve küfrünü artırır. Öyleyse kafirler için tasarlanma.*”⁸⁰¹

⁷⁹⁸ Âl-i İmran, 3/3-4.

⁷⁹⁹ Âl-i İmran, 3/65.

⁸⁰⁰ Maide, 5/66.

⁸⁰¹ Maide, 5/68.

İncil Yunanca *İnkiliyus* kelimesinden Arapçalaşmış bir lafızdır. Müjde ve öğreti anlamına gelir.⁸⁰² Istilahta İncil: Allah'ın, peygamberi İsa b. Mer-yem'e, İsrailoğullarına hidayet ve nur olsun diye indirilen kitabıdır. Nitekim Kur'an-ı Kerim bunu bildirmektedir. Fakat şuan İncil kelimesi Hıristiyanların yanındaki dört kitaba mahsus kullanılan bir lafızdır: Matta, Mar-kos, Luka ve Yuhanna. Kimi zaman mecazi olarak ahd-i cedid içinde kulla-nılmaktadır.⁸⁰³

Bugün Ehl-i Kitab'ın ellerinde mevcut olan İncillerin Hz. İsa'ya nispeti-ni belgeleyen sahih muttasıl (kopuk olmayan) bir senet bilinmemektedir. Çoğunluğunun Hz. İsa'ya nispeti hiçbir şekilde doğru olamaz. Bu İnciller hakkında söylenebilecek en güzel söz, bu İncillerin Hz. İsa'nın hayatı, tav-siyeleri, vaazları ve mucizeleri etrafında yazılmış tarihî eserler olduğunu söylemek olacaktır.⁸⁰⁴

İncil'in şansı Tevrat'tan şansından daha iyi değildi. Zira Hz. İsa'nın göz-lerden kaybolduğunda onunla birlikte kendisine indirilen kitabın sahifele-ri de kayboldu. Günümüze kadar kimse ona dair bir ize rastlamamıştır. Hz. İsa'nın gözden kaybolmasını izleyen geniş çaplı karışıklılık ortamı Roma hegemonyasının etki göstermesinden ve Yahudilerin halk tabakaları arası-na nüfuz etmelerinden kaynaklanmaktadır. Her iki grup Hz. İsa'ya iman e-denlere saldırma ve öğretilerine işaret eden verilere el koyma yönünde bir-birleriyle yardımlaşmışlardı. Bu baskı ortamı üç asırdan fazla sürmüştür. Bu süre zarfında Hıristiyanlar büyük anlaşmazlıklara düştüler. Bu anlaş-mazlık, Hz. İsa'nın talebelerinin geçersiz saydıkları iddia edilen, içerisinde Hz. İsa'nın öğretileri bulunan kitaplar konusunda kendini göstermiştir.

Bu kitapların tamamı İncil adıyla anılmışlardır. Çünkü bu kitapların mü-ellifleri, Hz. İsa'nın hayatını anlatmışlar, Hz. İsa'nın kendisiyle müjdelen-diği İncil'in özeti mahiyetinde olan vaazlarından ve öğretilerinden hafıza-larında kalanları kaydetmişler. Bu ad ile anılma sorgulamaya hatta inkâra davetiye çıkarıyor. Hıristiyanlar aralarında tenakuza varacak derecede

⁸⁰² Rahmetullah el-Hindi el-Osmnânî, *İzhâru'l-Hak*, Thk. Ahmed Hicâzî es-Sakâ, Tabatu Dari't-Türâs, et- Tabatü'l-Katariyye, 1/79-80.

⁸⁰³ Sârre el-Abbâdî, *et-Tahrif ve't-Tenâkuz fi'l-Enâcîl*, Daru Tayyibeti'l-Hadrâ, Mekke-tü'l-Mükerreme, I. Baskı, H.1424-M.2003, s. 23.

⁸⁰⁴ Zâhir b. İvaz el-Elmaî, *Dirâsâtun fi't-Tefsiri'l-Mevzûi li'l-Kurâni'l-Kerim*, s. 267.

büyük bir anlaşmazlığa düşmüşlerdir. Rivayet edilene göre İnciller 70'e kadar çıkmıştı.⁸⁰⁵

Bu sayının yüze çıktığı görüşünde olanlar da vardır.⁸⁰⁶ Bu İncilerin bir kısmı tevhit inancı üzere bir kısmı da teslis inancı üzereydi. Bunu Hıristiyanların inancın aslında ihtilaf etmeleri izlemiştir. Bu ayrışma M.325 senesinde İznik Konsili'ne kadar devam etti. İmparator Konstantin teslis inancına destek vermiş ve bunu –konsile katılanların azınlığının görüşü olan-Hz. İsa'yı Allah'ın oğlu tayin ederek buna zemin hazırlamıştır. Daha sonra başka bir konsilde Rûhu'l-Kudüs'ü ilahlaştırdı. Tevhit inancından bahseden İnciller yalancı kabul edildi. Ardından bu İncillere toplu el koyma dönemi başladı.

el-Menâr sahibi Muhammed Reşit Rıza kilise tarihçilerinden yalancı İncillerin sayısı 35 taneydi şeklinde bir görüş zikreder. Nitekim *Zehiratü'l-Elbâb*'ın sahibi el-Mârûnî'den başka bir görüş de nakleder. O birden fazla İncil'in varlığını kabul etmez. Birden fazla İncil olduğunu söylemenin sebebinin aynı İncil'in birden fazla isimle adlandırılması olduğunu iddia eder. 35 İncil'in 20'ye ulaşmadığını vurguluyor ve hepsini sayıyor. Bazısının isminin tekrarlandığını zikreder. O İncillerden biri olarak Barnaba İncil'ini de zikreder. Hadi, İncillerin sadece 20 tane olduğunu varsayalım. Peki, dört İncil'in dışındaki İnciller nerede?

Gerçek şu ki, tevhit inancını içeren İnciller çoğunluktaydı. Takdir-i ilahi tevhit inancını içeren İncillerin varlığına numune olması için Barnaba İncil'ini korumuştur. Siyasi despotlukla bilinen Roma İmparatorluğu Barnaba İncili inancı üzereydi. Mutemet kabul edilen dört İncil sağlam bir nakle dayanmaz. Kaynakları ve tercümelemleri muallâkta olup sahipleri neredeyse bilinmemektedir.

Hadi, bu İncillerde güzel şeyler olduğunu farz edelim. Yine de kesin olarak insanlara: “Tevbe edin ve İncil'e iman edin” diyen Hz. İsa'nın getirdiği İncil değildir. İncil'in adı bazen Allah'ın İncil'i bazen Mesih'in İncil'i diye varit olmuştur. *el-Menâr* sahibinin de ifade ettiği gibi bilinen o ki Allah'ın kitabı Allah'a nispet edilir. Çünkü O'nu indiren O'dur. Peygambere de isnat

⁸⁰⁵ Muhammed el-Gazzâlî, *Sayhatu Tahzîrin min Duâtîl't-Tensîr*, s. 119.

⁸⁰⁶ Mahmud Abdülhamid, *Mea'l-Enibya ve Cihâdihim*, Daru'l-Fikr, Dımeşk, I. Baskı, 2003, s. 349.

edilir; çünkü rabbinden onu alan O'dur. Bu yüzden Musa'nın Tevrat'ı den-
diği gibi İsa'nın İncil'i denir.⁸⁰⁷

Hıristiyanların Hz. İsa'ya bağlılıklarında önemli bir dayanakları bulun-
mamaktadır. Belki de onlar hakkında Kur'an-ı Kerim ibaresinin gelmesinin
arkasındaki sır budur. Bu ibarede dava kokusu esiyor. Allah Teâlâ şöyle bu-
yuruyor: *“Biz Hıristiyanız” diyenlerden de söz almıştık; onlar, kendilerine belletile-
nin bir kısmını unuttular, bu yüzden aralarına kıyamete kadar düşmanlık ve kin sal-
dık. Allah, yapmakta olduklarını kendilerine haber verecektir.*⁸⁰⁸

Hz. İsa'dan ne kadar uzaklar! Onun hakkında ne kadar cüretkâr davra-
nıyorlar! *el-Menâr* sahibi şöyle demiştir: Yahudiler düşmanlıklarında ve sal-
dırlarında ileri gitmişlerdi. Bu yüzden Mesih'in İncil'inden ezberledikleri-
ni tedvin edecekleri ve koruyabilecekleri güçlü ve bilgili sosyal bir kurum-
ları yoktu.

Tarihlerinden ve mukaddes kitaplarından, birçok davetçinin kendi dö-
nemlerinde Hz. İsa'dan diyerek insanlar arasında batıl inançları yaydıkları
ortaya çıkıyor. Onlardan bir kesimi bu batıl inançları kitaplaştırmıştır.
Hatta yazdıkları kitaba İncil adını verenler bir hayli çoktur. Nitekim mu-
kaddes kitaplarında ve kilise tarihlerinde bu hususu net bir biçimde ortaya
koymaktadırlar. Günümüzde Hıristiyanlarca itimat edilen dört İncil, Me-
sih'in (doğum) tarihinden ancak üç asır sonra İmparator Konstantin'in Hı-
ristiyanlığa girip ona putperestlikten yeni bir çehre kazandırmasıyla Hıris-
tiyanların bir devlet hüviyeti kazandıkları dönemde ortaya çıkmıştır. Bu
İnciller Mesih'e dair eksik bir tarihten ibarettir. Birbiriyle çelişkili, asılları
ve tarihleri meçhuldür. Hatta aralarında müellifleri hakkında ve İncilleri
telif ettikleri dillerde bile ihtilafa düşmüşlerdir.⁸⁰⁹

Şeyh Rahmetullah el-Hindî *İzhâru'l-Hak* adlı kitabında, Yahudi ve Hıris-
tiyanların yanlarındaki Kitab-ı Mukaddes'ten, içerisinde lafız ve mana tah-
rifi yapıldığına yönelik yüz örnek getirmiştir. Eski İslam âlimleri, muhad-
disler ve karşılaştırmalı dinler tarihçileri Hıristiyanlığı hem senet açısin-
dan hem de metin açısından eleştiriye tabi tutmuşlardır. İnançlarındaki
şüphe içeren birçok hususu açığa çıkarmışlardır. Miladi yirminci asırdaki
bizler bugün Hıristiyan araştırmacıların görüşümüzü destekleyen,

⁸⁰⁷ Muhammed el-Gazzâlî, *Sayhatu Tahzîrin min Duâtil't-Tensir*, s. 120.

⁸⁰⁸ el- Maide, 5/14.

⁸⁰⁹ Muhammed el-Gazzâlî, *Sayhatu Tahzîrin min Duâtil't-Tensir*, s. 120.

âlimlerimizi tasdik eden ifadelerini okuyoruz. el-Liva el-Mühendis Ahmed Abdulvehhâb *İhtilâfun fî Terâcümi'l-Kitâbi'l-Mukaddes* adını verdiği bir kitap telif etmiştir. Bu eserinde Hıristiyan araştırmacılara kanıtladığı bir takım belgelere dayanmış, bu tercümelelerdeki önemli ölçüdeki farklılıklara işaret etmiş, Hıristiyanlık inancının özüne değinmiştir.⁸¹⁰

Hıristiyanlar arasında tevarüs eden inançlar yeryüzünde filizlenmiş, gökten inmemiştir. Beşeri konsillerin ürünüdür. Putperest iktidarlar tarafından denetim altında tutulmuştur. Yalandan bu İncillerin senetlerinin olduğunu varsayalım. Bu defa metinleri (içerikleri) akıl ve mantıkla çatışmaktadır. Dini, efsane ve hurafelerle eş anlamlı hale getirmiş olur. Bu, din ile bilgi arasındaki çekişmenin, kurulması hedeflenen medeniyet ile kâhinlerin amaçladıkları hedef arasındaki geniş gediğin sırrıdır. Hak din geride kaldığı zaman evham ve hurafelerin yolu açılır.⁸¹¹

Şuan elde bulunan İnciller, Hz. Meryem ve oğlu Hz. İsa'nın hayatları, Hz. İsa'nın doğumundan yeryüzündeki hayatının sonuna kadar yaşadıkları etrafında, Hıristiyanların inançlarına göre yazılmış tarihi birer yazılı eserlerden ibarettir. Bu İncillerden hiçbiri Hz. İsa hayattayken yazılmamış, Hz. İsa'nın göğe yükseltilmesinden sonra yazılmıştır.⁸¹² Bu İnciller şunlardır:

1. Matta İncili

Hıristiyanlara göre en eski ve ilk İncil'dir. Mesih'in ardından dört sene kadar sonra yazılmıştır. İbranice yazılmıştır. Bugün mevcut olan ise tercümesidir. Fakat tercüme eden kim? Tercüme edilen aslı nerede? Öyle ki ikisi arasında karşılaştırma yapmak mümkün olabilsin. Tüm bu sorular cevapsız kalmaktadır. Aslı ve mütercimi bilinmeyen bir belgenin nasıl ilmi bir değeri olabilir ki? Matta İncil'inin Hz. Mesih'e veya talebelerine kadar uzanan muttasıl bir senedi de yoktur?

2. Markos İncili

Hz. İsa'nın göğe yükseltilmesinden 23 sene sonra Yunanca yazılmıştır. Hıristiyanlar bu İncil'in yazılış tarihi konusunda görüş ayrılığına düşmüşlerdir. Bir kısım şöyle demiştir: İncil'in yazarı havarilerin başı olan

⁸¹⁰ A.g.e, s. 122.

⁸¹¹ Muhammed el-Gazzâlî, *Sayhatu Tahzîrin min Duâtîl't-Tensîr*, s. 122-123.

⁸¹² el-Gazzâlî, A.g.e, s. 122-123.

Petrus'tur. Diğer kısım ise şöyle demiştir: Markos, İncil'ini Petrus ve Pavlus'un ölümünden sonra yazmıştır. *Mürşidun li't-Tâlibîn* adlı kitapta Markos İncil'inin, Petrus'un idaresiyle 61 senesinde, onun çalışmasıyla Hıristiyanlaşmış olan milletlere fayda sağlaması amacıyla yazıldığı zikredilmektedir. Bu İncil Mesih'in tanrılığını inkâr eder. O halde neden Hıristiyan tarihçilerin sıkı bir şekilde bu eserin yazarını tayin noktasında şüpheye düştüklerini görüyoruz. Nitekim Hz. İsa'nın bu eseri yazmadığı ve yazdırmadığı sabit olduğu halde nasıl rahatlıkla güvenilebilir ki?

3. Luka İncili

Hz. İsa'nın göğe yükseltilmesinden 20 sene sonra Hıristiyan tarihçilerin görüş birliğiyle yazılmıştır. Luka ittifakla ne Mesih'in ne de öğrencilerinin öğrencisidir. Pavlus'un öğrencisidir. Pavlus ise Hıristiyanlığa karşı sert tutumlu bir Yahudi'ydı. Mesih'i hayattayken görmemiştir. Hıristiyanlara son derece kötü davranırdı. Hıristiyanlığa yönelik baskı kurmanın işe yaradığını görünce Hıristiyanlığa girmek için hile yoluna başvurdu. Mesih'e inandığını ortaya attı. Kendinin sara hastalığına yakalandığını, sara nöbeti geçirirken Mesih'in kendisine dokunduğunu ve kendine uyanlara kötülükte bulunmaktan kendisini men ettiğini, bu vakitten itibaren iman etmiş olduğunu ve Mesih'in İncil'i müjdelemek için kendisini gönderdiğini iddia etmiştir. Hilesiyle kiliseyi oyuna getirmişti. Onlara leş yemeği, içki içmeyi hâlâ kılmaştır. Luka, İncil'inde Matta ve Markos'un İncillerinde geçenlerden daha fazla malumatı okuyucuda şüphe uyandıracak açık bir şekilde getirmiştir.⁸¹³ Burada bilimsel araştırma Luka'nın şüpheli biri kişilik olduğu, üstadı Pavlus'u Hıristiyanlık dininin inanç esaslarını tahrif etmekle itham ettiği üzerinde duruyor ve bu yazarın ne kitabet ne de imla yönüyle Hz. İsa ile bir alakası olmadığını ispat etmiştir.

4. Yuhanna İncili

Mesih'in göğe yükseltilmesinden 32 sene sonra yazılmıştır. Kilise Yuhanna b. Zebdi adlı yazarın Mesih'in öğrencilerinden biri olduğunu iddia ediyor. Hıristiyan araştırmacıların büyük bir çoğunluğu bu yazarın Hz. İsa'ya nispetini inkâr etmişler ve onun miladi ikinci asırda İskenderiye

⁸¹³ Abdulvehhab en-Neccâr, *Kıyasu'l-Enbiyâ*, Dâru'l-Ceyl li't-Tab'i ve'n-Neşr ve't-Tevzî', Beyrut, I. Baskı, 2009, s. 400.

Okulu öğrencilerinden biri olduğunu açıklamışlardır. Hıristiyan bilginlerinden beş yüz bilginin katıldığı İngiliz Ansiklopedisi'nde şu ifadeler geçmektedir: Yuhanna İncili hiç kuşkusuz sahtekâr birinin kitabıdır. Yazarı, Havarilerden iki karşıt görüşlüden biridir. O karşıt görüşlü iki aziz Yuhanna ve Matta'dır. Bu sahtekâr yazar kitabın metninde kendisinin Mesih'in sevdiği tek havari olduğu iddiasında bulunmuştur.⁸¹⁴

Bu İncil Mesih'in tanrılığına delalet eden bazı paragraflarla tek başına kalmıştır. İşin garip tarafı Kilise bu İncil'in Hz. Mesih'in öğrencilerinden biri olan Yuhanna'ya nispetinin doğru olmadığını kesin bilmesine rağmen Allah'ın Hz. İsa'ya indirdiği dinin esaslarına muhalif olan inançlarında bu İncil'e itimat ediyor. Şeyh Neccâr *Kıyasu'l-Enbiyâ* kitabında günümüzdeki İnciller arasındaki çelişkilere, tutarsızlıklara, ihtilaflara dair insanın İncillerin içinde yazılanlara güvenini zedeleyecek misaller getirmiştir. Muhterem okuyucu dilerse bu kitaba müracaat edebilirsiniz. Zira çok dakik ve nefis bir kitaptır.⁸¹⁵

Basiretli her akıl sahibi şuan ki İncillerin muharref olduğu, Allah'ın indirdiği İncil olmadığı ve senedi kopuk ve metni(içeriği) sıkıntılı olduğunu anlar. Bu İnciller içerisinde yer alan haber ve hükümlere gönül huzuruyla güvenmemek için yeterlidir.⁸¹⁶

• Prof. Dr. Sârre Hamid Muhammed el-Abbâdî *et-Tahrîf ve't-Tenâkuz fi'l-Enâcîl'l-Erbaa* adlı kitabında çok kıymetli ve kapsamlı bir incelemede bulunmuş ve şu ilmi sonuçları çıkarsamıştır:

- Hıristiyanların itimat ettikleri İncillerdeki müelliflerinin tanıtımı, her İncil'in sahibine nispetinin sıhhat boyutu ve tedvin edildikleri tarih gibi önemli noktalar etrafında dönen birçok zan ve şüphe bulunmaktadır.
- Hıristiyanların diğer birçok İncillerinin bir yana bırakılıp bu İncillere itimat edilmesi Romalı putperest imparator Konstantin tarafından gerçekleştirilmiştir. İktidarından güç alarak muvahhit Hıristiyanları da bunları kabul etmeye zorlamış ve diğer İncillerin tamamını yaktırmıştır.

⁸¹⁴ Mahmud Abdülhamid, *Mea'l-Enibya ve Cihâdihim*, s. 352.

⁸¹⁵ Abdulvehhab en-Neccâr, *Kıyasu'l-Enbiyâ*, s. 402.

⁸¹⁶ Mahmud Abdülhamid, *Mea'l-Enibya ve Cihâdihim*, s. 352.

- Bu İncillerin senetleri kendilerini ortaya atanlardan tamamıyla kopuktur.
- Tarafsız bakış açısına sahip araştırmacılar Kur'an-ı Kerim'in de zikrettiği üzere Hz. İsa'nın asıl İncilinin var olduğu fakat kaybolduğu konusunda görüş birliği etmişlerdir.
- Dört İncil'de tebdil ile tahrif, ziyade (ekleme) ile tahrif ve noksan ile tahrif üç türlü tahrif çeşidinin de açıkça bulunması. Nitekim Kur'an-ı Kerim'in birçok ayetinde İncillerin tahrif edildiklerine değinilmiştir.
- Mutaassıp Hıristiyanların, dört İncil'deki tahrifi özellikle de itikat alanındaki tahrifi gün yüzüne çıkararak Barnaba İncilini kesin bir dille reddetmeleridir.
- Dört İncilin her birinde başlı başına açıkça tenakuz bulunması. Yine İncillerin kendi aralarında açıkça tenakuzun bulunması.
- Dört İncil gerçeği yansıtmayan, gerçekten çok hayal ürünü olan bir takım tarihi hadiseleri içermesi.
- Dört İncilin içerdikleri tahrif, tenakuz ve yazarlarına ilham edildikleri iddiaların batıl olması sebebiyle Hıristiyanlara inanç noktasında hüccet olmaya elverişli değildirler.⁸¹⁷

Büyük allame Rahmetullah el-Hindî nefis kitabı *İzhâru'l-Hak* Yahudi ve Hıristiyanların yanlarındaki Kitab-ı Mukaddes'ten, içerisinde lafız ve mana tahrifi yapıldığına yönelik yüz örnek getirmiştir.⁸¹⁸

Prof. Dr. Aziyye Ali Taha *Menheciyyetü Cemi's-Sünn ve'l-Enâcîl* adlı kitabında sünnetin ve İncillerin toplanma yöntemi etrafında karşılaştırmalı bir çalışma takdim etmiş ve bir takım sonuçlar elde etmiştir. En önemlileri şunlardır:

- Hıristiyanlar ahd-i cedidin kitaplarını toplarken bilindik sıkı bir yöntem takip etmemişlerdir.
- Bu İnciller, asıl İncil'in Hz. İsa'ya indirildiği dönemde Filistin'de kullanılan asıl dile zıt bir dilde yazılmıştır.
- Ahd-i cedidin kitaplarını yazanların hiçbiri Hz. İsa'yla karşılaşmamışlardır. Hatta bazıları havarilerin şahsiyetine bürünmüş ve onların

⁸¹⁷ Sârre el-Abbâdî, *et-Tahrif ve't-Tenâkuz fi'l-Enâcîl*, s. 308-309.

⁸¹⁸ Muhammed el-Gazzâlî, *Sayhatu Tahzîrin min Duâtîl't-Tensîr*, s. 121.

diliyle yazmışlar ve bunu da açıklamamışlardır. Nitekim öte yandan bu kitapların yazılış tarihleri ve bizzat yazım işlemleri tartışmalıdır.

- Birçok İncil mevcuttu fakat hepsi yakıldı. Yine insanlar Hz. Mesih'in hakikati etrafında mücadele ve tartışma içerisindeydiler.
- Miladi dördüncü asırda siyasi etkenler Hıristiyanlığın şekillenmesinde, bugün bilinen şeklini almasında tesiri olmuştur. İmparator Konstantin iktidarının dağılıp parçalanmasından korktuğundan Hıristiyanları tek bir kelime altında toplamaya çalışmış, rahipleri İznik konsilinde toplamıştır. İskenderiye patriğiyle toplanıp üç tanrının varlığı görüşünde ittifak etmişlerdir. İktidara bağlı güçler bu görüş dışında herhangi bir sözü dillendiren herkese karşı mücadele etmiştir. Nitekim imparator Konstantin Hıristiyanlığa inanmadan önce putperestti. Bu yüzden üç tanrının varlığını dillendiren bu görüşü desteklemesinde bir ilginçlik yoktur. Çünkü bu, hevasına, geçmiş putperest inancına uygundu.
- Araştırmacı, kitabında İncillerin içerikleri arasındaki tutarsızlığı, misaller getirerek beyan etmiştir. Yine ravilerin, Hıristiyanlık inancının esaslarından kabul edilen Hz. İsa'nın asılması olayı ve ona bağlı gelişen muhakeme, sanat ve ayaklanmayı anlatma konusunda nasıl açıkça ihtilafa ve tenakuza düştüklerini beyan etmiştir.
- Hıristiyanlar tanrının hakikatinde ihtilaf etmişlerdir. Sözleri çelişmiş ve birbirileriyle bağdaşmamıştır. Allah'ın resulü Meryem oğlu Hz. İsa Mesih'i nasıl ilahlaştırdıklarını gördük. Buna rağmen onu yaratıcı tanrı bir tarafa normal bir insana bile yakışmayacak sıfatlarla nitelemişlerdir. O'nu cehaletle, yalancılıkla, annesine karşı gelmekle itham etmişlerdir. Hatta Hz. Meryem Hz. İsa'ya hamileyken Hz. İsa'yı Hz. Meryem'in kocası olmayan Yusuf-u Neccâr'a nispet ederek annesine fahişelik suçu isnat etmişler. Hatta iddialarına göre Yusuf-u Neccâr Hz. Meryem'in nişanlısıydı.⁸¹⁹
- Hıristiyan din adamları, Avrupa'daki bilimsel kalkınmanın yanı sıra tecrübî bilimlerle çarpışma ve çekişme içerisine girmiştir. Kilise bilimi ve bilim adamlarıyla savaşmış ve karşı çıkmıştır. Filozof tabakaları bilimle Hıristiyanlık esasları arasını uzlaştırmaya gayret eden

⁸¹⁹ Aziyye Ali Taha, *Menheciyyetü Cemi's-Sünne ve Cemi'l-Enâcîl*, Müessesetü'r-Risâle, Lübnan, II. Baskı, H. 1417, M. 1996, s. 552.

din adamları arasında ortaya çıkmıştır. Hıristiyan din adamları biz-zat kendileri modern bilimsel araçları ve teorileri Hıristiyanlık üzerine tatbik etmeye çalışmalarıyla Hıristiyanlık dini şiddetli bir sarsıntı geçirmiş. Alman eleştiri okulları ve Hz. İsa hakkında tarihsel araştırma okulları ortaya çıkmıştır. Özellikle de Almanya’da.

- Araştırmacı Aziyye Ali Taha, Samuel Reimarus’un cesur davranarak tarihsel İsa’ya dair ilk araştırma yapan olduğunu açıklamıştır. Ulaştığı sonuç neredeyse Hıristiyanlığın tümünden yıkılmasına sebep oluyordu.

Şöyle devam etmiştir: 19’ncu asır bilginlerinin aynı fikirlerle nasıl ortaya atıldıklarını gördük. Bugün Hıristiyanlık dininin üzerine bina edildiği – ahd-i cedit kitaplarında ifade edilen- görüşlerin tarihsel İsa’ya ait olmadığı üzerine görüş birliği etmelerinin bir benzerini gördük. İsa’nın hakiki İncil’inin kaybolan İncil’in benzeri olduğunu, İznik Konsili’ne katılanların eldeki İncillere itimat etmek için dayanacakları bilindik sabit bir yöntem bulunmadığından dolayı tarihsel İsa’ya ulaşmadıkları üzerinde aralarında icma türünden bir oluşum olduğunu gördük. Çarpışmalar yirminci asırda da sürmüş, Hıristiyanların tanrı ölmüş şeklindeki tezi ortaya atmalarıyla, modern tanrıbilim okulu temsilcilerinin tanrı nakıstır, tam değildir ve zatını tamamlamak için bir beşere muhtaçtır şeklindeki tezleriyle zirveye ulaşmıştır. Allah Teâlâ bundan çok çok yücedir.⁸²⁰

Muhkem kitabında “*De ki: O Allah bir tektir. Allah her şeyden müstağni ve her şey O’na muhtaçtır. O doğurmamış ve doğmamıştır. Hiçbir şey O’na denk değildir*”⁸²¹ buyuran Allah noksan sıfatlardan münezzehtir.

• Prof. Dr. Abdürrezzak Abdülhamit *Masâdiru’n-Nasrâniyye Dirâseten ve Nakden* adlı yüksek lisans tezinde seçkin bir çalışmada bulunmuştur. Çok değerli sonuçlar çıkarmıştır. En önemlileri şunlardır:

- Hz. İsa’nın çağrısını yücelmek adına en güvenilir kaynak hiç şüphesiz Kur’an-ı Kerim ve sahih Hadis-i Şerif’lerdir.
- Hıristiyanların bugün üzerinde durdukları inanç ve hükümlerin hakiki kaynaklarının kahir ekseriyeti modern Eflatunculuk felsefesi doktrinleri ve putperest inançlar ve geleneklerdir. Dolayısıyla Hıristiyanların mukaddes kitaplarıyla olan irtibatları son derece zayıftır.

⁸²⁰ Aziyye Ali Taha, *Menhecicyetü Cemi’s-Sünne ve Cemi’l-Enâcîl*, s. 553.

⁸²¹ İhlâs, 112/1-4.

- Tevrat ve İncil kavramları ile ahd-i kadim ve ahd-i cedit kavramları arasında fark vardır. Şöyle ki, ahd-i kadim 39 veya 46 kitaptan ibarettir. Aralarından 5 kitap Hz. Musa'ya nispet edilir. Tevrat veya Pentatuqe adları verilir. Ahd-i ceditte ise 27 kitap vardır. Aralarından dört tanesi Matta, Markos, Luka ve Yuhanna İncilleridir. Aralarında Allah'ın Mesih'e indirdiği İncil yoktur.
- Hıristiyan kaynaklarından umumi olanlar vardır. Bunlar ahd-i kadim ve ahd-i ceditten müteşekkil Kitab-ı Mukaddes ve kurul kararlarıdır. Bir de yalnızca bir gruba mahsus olup diğerlerini kapsamayan kaynakları vardır ki, bunlar da papalık kararlarıdır.
- Ahd-i kadim ve ahd-i cedit kitaplarının nispet edildikleri yerlere nispeti zanna dayalı veya tanıtım maksadıyla propaganda menşelidir. Şöyle ki, bu kitapların çoğu ancak kendilerine nispet edilen kişilerin göçmelerinin ardından yazılmıştır.
- Hz. İsa'ya Allah tarafından indirilen İncil her ne kadar gizlenip zayi edildiyse de ahd-i cedit'in bazı pasajlarında kendisine yönelik işaretler kalmıştır.
- İncillerde geçen Hz. İsa şöyle dedi veya şöyle yaptı şeklindeki her sözün ve fiilin Hz. İsa'ya nispeti kesinlik ifade etmez. Bunun nedeni de bu İncillerin bize muttasıl (bitişik, artarda) sahih bir isnatla ulaşmamış olmasıdır.
- Hem ahd-i kadim hem de ahd-i cedit'in kaynakları ve asılları vardır. Bu kaynak ve asıllardan sözlü rivayetler, farklı milletler ve halkların gelenekleri ve adetleri, bazı beşeri kanunlar ve bazı filozofların görüşleri gibi şeyler türemiştir.
- Hıristiyanların mukaddes kitaplarının çelişkileri sadece bir kitapla diğeri arasında ve bir bölümle diğeri arasında sınırlı değildir. bilakis bazen aynı bölümün içinde bile vardır. Nitekim yanlışları sadece şeri yönüyle de sınırlı değildir. Tarihsel, bilimsel, geleneksel gibi yönlerde de çelişkiler bulunmaktadır.
- Hıristiyan mukaddes kitapları bilhassa ahd-i kadim kitapları Allah'ın isimleri ve sıfatları konusunda dinsizliğin ve Allah'ın

peygamberlerinin konumunu ve şerefini çiğnemenin en iğrenç örneklerine canlı birer misal kabul edilirler.⁸²²

- Bazı müfessirlerce meşhur olan doksan dokuz kadına karşılık Hititli Uriya'nın tek kadını meselesi için Hz. Davud'un mihrabına tırmanıp kadınlar hakkında Hz. Davud'a laf çakmaya çalışan hasımlar kıssasının teviline yönelik meşhur olan rivayet İsrailiyattandır. Ahd-i kadim'in aktardığı kıssadan etkilenilmiştir. Korunmuş Kur'an'dan bu konuda bir şey sabit olmamıştır.
- Hıristiyanlarca kabul edilen dört İncil, onlarca çeşidi arasından seçilmiştir. Çünkü bu dört İncil Hıristiyanlığın putperestlikten ve felsefelerden etkilenmesinin ve semavî vahiyden peyderpey uzaklaşmasının ardından üzerine tesis edildiği inanca en yakın olanlarıdır.
- Hz. Mesih'in havarilerine veya öğrencilerine nispet edilen tüm İnciller ve mektuplardan hiçbir şeyin onlara nispeti sabit değildir.
- Üçüncü İncil ve Resullerin İşleri Bölümü yazarının Yahudi Şaul Pavlus ile öğrencilik gibi bir alakasının olduğu ağır basan görüştür.
- Pavlus kişisel çıkarlarından ötürü Hıristiyanlığa geçmiş numarası yapmıştır. Pavlus'un gözettiği çıkarların en barizi ise liderlik ve önderlik konusundaki aşırı isteğidir. Bu yüzden Mesih'in tüm öğrencilerine, ona en yakın olanlara ve onun çağrısını en iyi bilenlere açıktan aykırı davranmıştır.
- Hıristiyanların ve Hıristiyanlığın bugünkü inanç esaslarıyla karşılaştırıldığı zaman, Pavlus'un ilan ettiği ve insanları inanmaya davet ettiği ilkelerle çakışan biri olduğu görülür. O halde şöyle diyebiliriz: Pavlus yeni Hıristiyanlığı veya Pavlusçuluk'un kurucusudur.
- Öğrenci havari Yuhanna ile filozof ilahiyatçı Yuhanna arasında -ki ikisi de çağdaştır- fark vardır. İkinci Yuhanna'nın dördüncü İncil'in yazarı olan Yuhanna olduğu tercih edilen görüştür.
- Luka İncili -yazarının ifadesiyle- bir dostun dostuna gönderdiği bireysel bir mektup mesabesinde. Ne ilhamın ne de vahyin onda bir etkisi söz konusudur. Yalnızca sözlü rivayetlerin toplanıp,

⁸²² Abdurrezzâk Abdulmecid, *Mesâdiru'n-Nasrâniyye*, 2/977-979.

derlenerek tertipli hale getirilmesidir. Yazar tüm bunların hepsini yapabilecek yeterliliği ve ehliyeti kendinde görmüştür.⁸²³

- Hıristiyanların mukaddes kitaplarının Arapça tercümesinde bilimsel ve teknik olarak birçok sorun vardır. Üslubunun yetersiz olması, nahiv ve imla açısından birçok hatanın bulunması, bütünlüğün sağlanamaması ve tekrarlanan malumatlar arasında düzensizlik en göze çarpanlarıdır.
- Hıristiyanların mukaddes kitabının karşılaştığı sıkıntıların en önemlileri nüshalar, yayınlar, baskılar, tercümeleler arası farklılıklar; tashih etme, gözden geçirme ve redaksiyon adı altında metinlerde ara ara gerçekleştirilen pek çok tadilat...
- Hıristiyanlık konsilleri muharref Hıristiyanlığa nispeten büyük bir ehemmiyeti haiz kabul edilmektedir. İnanç ve hükümlerin oluşumunda veya en azından Hıristiyanlığın yerleştirilmesinde katkısı bulunması bakımından önemlidir. Aynı şekilde bu konsillerin, Hıristiyanların gruplara ve taraflara bölünmesindeki rollerinden dolayı da önemi vardır. Her grup tuttuğu yoldan memnundur.
- M. 787 senesinde gerçekleştirilen ekümenik İznik konsilinden sonra gerçekleşen konsiller, her ne kadar konsil üyeleri evrensel veya genel olduğunu iddia etseler de özel veya yerel konsiller olarak kabul edilir.
- Ne Mesih ne de ona çağdaş olan öğrencileri kilise inşa etmedikleri gibi inşa etmeyi düşünmemişler de. Bu görüşün aksinde nakledilen ifadeleri maksada delil almak sahih değildir ve ispat gücüne sahip değildir.
- Ortaçağ Avrupa'sında batı kilisesinde görülen otorite artışı, bu kilisenin ve papaların halk üzerindeki baskı ve hegemonyasının en güçlü faktörlerindendir.
- Ortaçağ, papalığın ve papaların nüfuz ve otoritesinin zirveye çıktığına şahit olunan bir dönem sayılsa da ancak yine ortaçağ bizzat bu nüfuz otoritesinin sonunun başlangıcına şahit olunan dönem kabul edilir.
- Papanın masumluluğu iddiası sağlam bir dayanaktan yoksundur. Tıpkı bunun gibi tarih akışı içerisinde de bunu destekleyen bir delil bulunmamaktadır.

⁸²³ Abdürrezzak Abdülmecid, *Masâdiru'n-Nasrâniyye*, 2/980.

- Ortaçağ papaları ve diğerleri Hıristiyanlara “yükümlülükler ve görevler” adı altında Hıristiyanlığa bir takım şeyler eklemişlerdir. Bunlardan bir kısmı hala devam etmekte bir kısmından ise imkânların azalması ve şartların değişmesi neticesinde hiçbir iz kalmamıştır.⁸²⁴

⁸²⁴ Abdürrezzak Abdülmecid, *Masâdiru'n-Nasrâniyye*, 2/981-982.

Onbirinici Konu

HZ. İSA, ALLAH RESULÜ HZ. MUHAMMED'İ (S.A.V) MÜJDELİYOR

Hz. Muhammed (s.a.v) peygamberlerin sonuncusudur. Allah Teâla peygamberlere bu hakikati haber vermiş, ona iman etmeleri üzerine onlardan söz almıştır.

Allah Teâlâ şöyle buyurmuştur: *“Allah peygamberlerden ahit almıştı: “And olsun ki size Kitap, hikmet verdim; sizde olanı tasdik eden bir peygamber gelecek, ona mutlaka inanacaksınız ve ona mutlaka yardım edeceksiniz, ikrar edip bu ahdi kabul ettiniz mi?” demişti. “İkrar ettik” demişlerdi de: “Şahid olun, Ben de sizinle beraber şahitlerdenim” demişti. Bunun ardından yüz çeviren var ya, işte onlar fasık olanlardır.”*⁸²⁵

Allah Teâlâ semavi dinlerin bir olduğunu, birbirilerini tamamladıklarını, sağlam bir kale gibi olup her tuğlasının bütününden bir parça olduğunu ve kalenin tuğlalar, sütunlar ve biçimler bütünü olduğunu beyan etmiştir. Yine bu birliği Allah'ın peygamberlerden söz almasını beyan ederek vurgulamıştır. Allah Teâlâ'nın onlardan, her biri diğerini tasdik etsin diye söz aldığını da vurgulamıştır. Her bir peygamber, Allah'ın peygamberlik halkasını son peygamber Hz. Muhammed'i (s.a.v) göndermekle sonlandırdığı o zamana kadar kendinden önceki peygamberin başladığı dini tamamlayıcı daha doğrusu pekiştirici, destekleyici ve kuvvetlendiriciydi. Bu yüzden Allah'ın bildirdiği kendinden sonra gelecek peygamberi doğrulaması ve ona iman etmesi her bir peygamber üzerine haktır.

⁸²⁵ Âl-i İmran, 3/81-82.

Peygamber olarak gönderilen her bir peygamber kendinden önce geçen ve Allah'ın kendisinden sonra geleceğini haber verdiği peygamberlerin geleceğine iman etmesi nasıl üzerine bir hak ise hiç şüphesiz ona tabi olanların da o peygamberden sonraki gelecek peygamberleri tasdik etmeleri bir haktır. Çünkü onlar o peygamberin iman ettiği her şeye tabi olmaktadır. Allah'ın peygamberlerden aldığı söz ve bu peygamberlerin imanları ve verdikleri sözün yerine getirmeleri gereği Yahudi ve Hıristiyanların da Hz. Muhammed'e (s.a.v) iman etmeleri üzerlerine bir haktır. Aksi takdirde Hz. Musa ve Hz. İsa'ya tabi olmuş sayılmazlar.⁸²⁶ O halde heva ve şehvetlerine uymuş olurlar. Bu yüzden Hz. Cabir'in rivayet ettiği hadis-i şerifte Allah Resulü (s.a.v) şöyle buyurmuştur: **“Eğer Musa aranızda yaşasaydı bana uymaktan başka çaresi yoktu.”**⁸²⁷

Geçmiş tüm peygamberler Hz. Muhammed'i (s.a.v) müjdelemişler. Gelecek peygamberi müjdeleyen bu peygamberlerden biri Hz. İbrahim'dir. Şöyle dua etmiştir: **“Rabbimiz! İçlerinden onlara Senin ayetlerini okuyan, Kitabı ve hikmeti öğreten, onları her kötülükten arıtan bir peygamber gönder. Doğrusu güçlü ve hâkim olan ancak Sensin.”**⁸²⁸

Bu müjdeleme Hz. Musa'nın ve Hz. İsa'nın dilinden hususi bir şekilde gerçekleşmiştir. Aynen böyle Allah teâlâ son peygamber Hz. Muhammed'in (s.a.v) Tevrat ve İncil'de bazı özelliklerini zikretmiştir. Bu da demek oluyor ki, Yahudi ve Hıristiyanlar bu müjdelerden Allah'ın son peygamberi (s.a.v) göndereceğini biliyorlardı. Ancak Allah Teâlâ Hz. Muhammed'i (s.a.v) gönderince onu inkâr ettiler ve yalanladılar.⁸²⁹ Allah Teâlâ şöyle buyuruyor: **“Kendilerine Kitap verdiklerimiz, onu (peygamberi) oğullarını tanıdıkları gibi tanır- lar. Onlardan bir takımı, doğrusu bile bile hakkı gizlerler.”**⁸³⁰

Eğer son peygamberin özellikleri durmasaydı onlar çocuklarını bilir gibi onu bilemezlerdi. Öyleyse Yahudi ve Hıristiyanların son peygambere (s.a.v) delalet eden ifadeleri tahrif etmelerine rağmen son peygamber kesinlikle onların yanındaki kitapta yazılmıştır. Allah Teâlâ şöyle buyuruyor: **“De ki: Kur'an'a ister inanın, isten inanmayın, O'ndan önceki bilginlere o okunduğu zaman,**

⁸²⁶ Muhammed Ebû Zehra, *Zehretü't-Tefâsîr*, 3/1293.

⁸²⁷ Ahmed b. Hanbel, Had. No: 14104

⁸²⁸ Bakara, 2/129.

⁸²⁹ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/335.

⁸³⁰ Bakara, 2/146.

*“yüzleri üzerine secdeye varırlar” ve “Rabbimiz münezzehtir. Rabbimizin sözü şüphesiz yerine gelecektir” derler. Ağlayarak yüz üstü yere kapanırlar; bu, onların gönüllerindeki saygıyı artırır.”*⁸³¹

“De ki: Kur’an’a ister inanın, isten inanmayın” ifadesi yani de ki ey ehl-i kitap! Kur’an’a ister inanın ister inanmayın demektir. “O’ndan önceki bilginler” ifadesinden maksat ise ehl-i kitap bilginleri demektir. “Onlara okunduğu zaman, yüzleri üzerine secdeye varırlar” yani Allah Teâlâ bize peygamber ve kitap gönderme sözü vermiş ve verdiği sözü yerine getirmiştir. Acaba bunlar manastırlarına ve kiliselerine dönüp göğüslerine haç işareti mi çiziyorlar?⁸³²

1. Tevrat ve İncil’de Hz. Muhammed’in (s.a.v) Özellikleri

Hz. Musa kavmine Hz. Muhammed’i (s.a.v) müjdelemiş, Hz. İsa da İsrailoğullarına müjdelemiştir. Bu yüzden Efendimizin (s.a.v) özellikleri Tevrat ve İncil’de yazılıdır.

Bu husus Allah Teâlâ’nın şu kavli-i şerifinde açıkça geçer: “*Yanlarındaki Tevrat ve İncil’de yazılı buldukları o elçiye, o ümmî Peygamber’e uyanlar (var ya), işte o Peygamber onlara iyiliği emreder, onları kötülükten meneder, onlara temiz şeyleri helâl, pis şeyleri haram kılar. Ağır yüklerini indirir ve zor tekliflerini hafıfletir. O Peygamber’e inanıp ona saygı gösteren, ona yardım eden ve onunla birlikte gönderilen nura (Kur’an’a) uyanlar var ya, işte kurtuluşa erenler onlardır. De ki: Ey insanlar! Gerçekten ben sizin hepinize, göklerin ve yerin sahibi olan Allah’ın elçisiyim. Ondan başka tanrı yoktur, O diriltir ve öldürür. Öyle ise Allah’a ve ümmî Peygamber olan Resulüne -ki o, Allah’a ve onun sözlerine inanır iman edin ve O’na uyun ki doğru yolu bulasınız.*”⁸³³

Bu büyük bir haberdir. Peygamberleri Hz. Musa ve Hz. İsa’nın İsrailoğullarına Hz. Muhammed’in peygamberliğine ilişkin haberleri daha önceden getirdiklerini gösteren bir belgedir. Bu peygamberin gönderilişi, sıfatları, ümmetinin özellikleri, peygamberliğinin sistemine ilişkin kesin haberleri, peygamberleri onlara getirmiştir.

– O ümmî peygamberdir.

⁸³¹ el- İsra, 17/107-109.

⁸³² Muhammed Selim el-Kâzili, *en-Nasrâniyye fî Mizâni’l-Akli ve’l-İslâm*, Dâru’l-Kita-bi’s-Sekâfi, Ürdün, İrbid, I. Baskı, H. 1424, M. 2003, s. 210.

⁸³³ el- Araf, 7/157-158.

- İyiliği emreder kötülükten men eder.
- Onlara temiz olan şeyleri helal kılar pis olanları haram kılar.
- İsrailoğullarından kendisine iman edenlerin omuzlarındaki ağır yükü ve zincirleri kaldıracak. Yüce Allah'ın İsrailoğullarına günahları yüzünden yüklediği yükümlülükleri kendisine inandıkları zaman, bu ümmi peygamber iptal edecekti. Peygamberin tabilerine gelince, bunlar rablerinden korkan, mallarının zekâtını veren ve Allah'ın ayetlerine iman edenlerdi. Onlara, bu ümmi peygambere iman edenlerin, hürmet edip saygı gösterenlerin, yardımcı olup destek çıkanların, onunla beraber ona ve yol gösterici Nur'a tabi olanların kurtuluşu erenlerin ta kendileri olduğu daha önceden kesin olarak haber verilmişti.⁸³⁴

Allah'ın kendilerine İslam nimeti bahşettiği Abdullah b. Selam gibi birkaç Yahudi sürekli gizledikleri bu hakikati emretmişlerdir. Tarihi rivayetlerden Arap yarımadasındaki Yahudi topluluklarının, gelme zamanının kendilerini gölgelediğini düşündükleri bir peygamberin gelişini bekledikleri ortaya çıkmaktadır. Haniflerden, Yahudi hahamlardan ve Hıristiyan rahiplerden tevhit üzere olan birçok kişi de bu bekleyiş içerisindeydi. Fakat şöyle bir fark vardı; Yahudiler son peygamberin kendi aralarından gönderilmesini bekliyorlardı. Son peygamber Hz. İsmail'in (Allah'ın selamı onun ve tüm peygamberlerin üzerine olsun) soyundan gelince peygamberliğine karşı çıktılar, davetine baş kaldırdılar, onun gelişine bağladıkları tüm sözlerini ve vaatlerini bozdular. O'nun aleyhine putperest kabileleri tahrik ettiler, O'nu zehirleme hatta öldürme girişiminde bulundular. Fakat Allah Teâlâ onların tuzaklarından O'nu korumuş ve onlara galip kılmıştır.⁸³⁵

Tüm bunlara rağmen bugün Yahudi ve Hıristiyanların ellerinde bulunan kitaplarda, maruz kaldıkları tüm ekleme ve çıkarmalara rağmen Efendimiz Hz. Muhammed'e (s.a.v) yönelik işaretler kalabilmiştir.

Buhari Atâ b. Yesâr'dan (r.a) şöyle dediğini rivayet etmiştir: Abdullah b. Amr b. As'la (r.a) karşılaştım ve dedim ki: Bana Resulullah'ın (s.a.v) Tevrat'taki sıfatından haber ver? Dedi ki: Evet, Allah'a yemin olsun ki o

⁸³⁴ Fi Zilâli'l-Kur'an, 3/1378.

⁸³⁵ Zeğlûl en-Neccâr, *Min Ayâti'l-İcâzi'l-İnbâi ve't-Târihi fi'l-Kur'ân'i'l-Kerim*, Dâru'l-Marife, Lübnan, h. 1434, M. 2013, 2/301.

Tevrat'ta Kur'an'daki gibi anlatılmıştır: *“Ey peygamber! Biz seni şahit, müjdeci ve uyarıcı olarak gönderdik”* ve ümmileri koruyucu olarak gönderdik. Sen kulum ve resulümsün. Seni mütevekkil (tevekkül eden) diye adlandırdım. Kaba ve sert biri değil, çarşılarda bağırıp çağıran değildir. O kötülüğü kötülükle def etmez aksine affeder ve bağışlar. Allah, eğri olan sapmış milleti bu peygamberin irşadıyla “La ilahe illallah” kelime-i tevhidi söylemeleri suretiyle doğrultmadıkça onun ruhunu kabzetmeyecektir. Allah bu kelime ile kör gözleri, sağır kulakları ve mühürlenmiş kalpleri açar. Sonra Kab el-Ahbâr'a Abdullah b. Amr'ın (r.a.) söylediklerini sordum. Onun söylediklerinin üzerine bir harf bile eklemedi (aynen doğruladı).⁸³⁶

Bu hadis-i şerif, Allah Resulü'nün Kur'an-ı Kerim'de geçen sıfatları Tevrat ve İncil'de geçen sıfatların birebir aynısı olduğuna delalet eder.⁸³⁷

2. Hz. İsa Hz. Muhammed'i (s.a.v) Müjdeleyiyor

Kur'an-ı Kerim Hz. İsa'nın Hz. Muhammed'i (s.a.v) müjdelediğini açıkça ifade etmiştir: *“Meryem oğlu İsa: Ey İsrailoğulları! Doğrusu ben, benden önce gelmiş olan Tevrat'ı doğrulayan, benden sonra gelecek ve adı Ahmet olacak bir peygamberi müjdeleyen, Allah'ın size gönderilmiş bir peygamberiyim”* demişti. Ama o elçi, kendilerine belgelerle geldiği zaman: *“Bu, apaçık bir sihirdir”* demişlerdi. Müslüman olmağa çağırılmışken gelmeyip Allah'a karşı yalan uydurandan daha zalim kimdir? Allah, zalim olan milleti doğru yola erdirmez.”⁸³⁸

Ardından Meryem oğlu Hz. İsa gelmiştir. İsrailoğullarına şu gerçeği bildirmek için: *“Ey İsrailoğulları ben, Allah'ın size gönderdiği Peygamberiyim”* dedi.

Yoksa Hz. İsa onlara: *“İlahı oluşturan üç unsurdan biri kendisinin Allah olduğunu, Allah'ın oğlu olduğunu ya da ilahı oluşturan üç unsurdan biri olduğunu söylememiştir.”* Meryem oğlu İsa'da: *“Ey İsrailoğulları! Ben size gönderilmiş Allah'ın elçisiyim, benden önce gelen Tevrat'ı doğrulayıcı ve benden sonra da gelecek Ahmed adında bir peygamberi de müjdeleyici olarak geldim”* demişti.”

Bu ifade peygamberliğin birbirine bağlı halkalarını tasvir etmektedir. Bu halkaların biri diğerine görevi devretmekte, fakat esas itibariyle her biri diğerine bağlı bulunmaktadır. Hepsinin yönelişi ve hedefi birdir. Gökten

⁸³⁶ Sahîh-i Buhârî, Had. No: 2125.

⁸³⁷ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/337.

⁸³⁸ Saff, 61/6-7.

yere uzanmaktadır. Birbirine bağlı uzun bir zincir içindeki halkalar artarda gelmektedir. Bu tablo ayrıca Allah'ın işine ve sistemine uygun bir tablodur. Bu sistemin temeli birdir sadece insanlığın hazırlığına, ihtiyaçlarına, güçlerine ve de deneyimlerine ve bilgi seviyesine uygun olarak şekilleri değişmektedir. İnsanlık akli olgunluk ve bilinç aşamasına ulaştığında bu zincirin son halkası gelmektedir. En son şekli ile kuşatıcı ve eksiksiz olarak söz konusu deneyimlerin ışığı altında olgun akla hitap etmektedir. Bu aklın kendi sınırları içinde çalışması için onu özgürlüğe kavuşturmaktadır. Bütün insanlık için belirlenmiş ilahi sistemin çerçevesi içinde bu sistem insanın yetenekleri, gücü ve enerjileriyle uyum içinde bulunmaktadır.

Hz. İsa'nın bizim peygamberimiz olan Hz. Ahmed'i müjdelediği Kur'an'ın bu ayetiyle sabittir. İster eldeki İnciller bu müjdeye yer versin, ister yer vermesin. Bu İncillerin yazılmasında izlenen yol ve bu yolu kuşatan şartlar nedeniyle bu konuda İncilleri kaynak olarak kullanamayacağımız apaçık bir gerçektir. Kur'an-ı Kerim Arap yarımadasında bulunan Yahudi ve Hıristiyanlara okunmuş ve onlara şu ayet duyurulmuştu: *“Onlar adını ellerindeki Tevrat'ta ve İncil'de yazılı buldukları şu okuma yazmasız (ümme) peygambere uyarlar.”* Onların sonradan müslüman olan samimi bazı bilginleri hahamların gizlemek üzere anlaştıkları ve birbirlerine tavsiye ettikleri bu gerçeği itiraf etmişlerdir.⁸³⁹

Tarihi kaynaklardan da açıkça anlaşılıyor ki: Yahudiler o sırada zamanı yaklaşan bir peygamberin gelmesini bekliyorlardı. Aynı şekilde Arap yarımadasında yalnız başına yaşayan bazı Hıristiyan bilginlerde onun gelmesini bekliyorlardı. Ne var ki Yahudiler bu peygamberin kendilerinden olmasını istiyorlardı. Yüce Allah O'nun başka bir kavimden, Hz. İbrahim'in soyundan olmasını dileyince bu ilahi takdiri beğenmediler ve ona karşı savaştılar. Hangi açıdan bakarsak bakalım bu tür haberler konusunda Kur'an'ın açık hükmü en kesin kaynaktır ve bu konuda en son söz onundur.⁸⁴⁰

Hz. İsa b. Meryem İsrailoğullarına, kendisini Allah'ın peygamber olarak gönderdiğini, kendinden önce geçen Tevrat'ı tasdik edici olduğunu ve kendinden sonra onlara gönderilecek Allah'ın Resulü'nü (s.a.v) müjdelemekle emrolunduğunu duyurmuştur. Yine Hıristiyanlardan ona iman etmeleri ve tabi olmaları için söz almakla emrolunduğunu da. Buna rağmen Hz.

⁸³⁹ Fi Zilâli'l-Kur'an, 3/1378.

⁸⁴⁰ Fi Zilâli'l-Kur'an, 6/3557.

Muhammed'e (s.a.v) yetişen Hıristiyanlar Hz. İsa'ya verdikleri sözü bozmuşlar ve Hz. Muhammed'i (s.a.v) yalanlamışlardır. Onda var olan mucizeleri gördüklerinde ise bunun sihir olduğunu söylediler. Hz. Muhammed (s.a.v) onlara ne kadar mucize getirdiyse Habeşistan kralı Necâşî gibi çok azı hariç bu apaçık sihirdir dediler. Necâşî Hz. Peygamber'e (s.a.v) iman etmişti. Nitekim geride değinmiştik bu hususa. Rum kralı Heraklius'a Hz. Peygamber'in mektubu geldiğinde peygamberliğine şahit olmuştu. Heraklius, son peygamberin haberini sormak amacıyla bu mektubu Roma'ya göndermiş, Roma'dan cevap gelince halkına şöyle dedi: Ey Rum topluluğu! Sizi buraya hayırlı bir iş için topladım. O da şudur; bana şu adamdan (Muhammed'den) bir mektup geldi; beni dinini kabul etmeye davet ediyor. O vallahi beklediğimiz peygamberdir. Kitabımızda onu buluyoruz. Gelin ona uyalım ve onu tasdik edelim. Böylelikle hem dünyamız hem ahiretimiz selamete ersin.

İmam Buhârî'nin rivayetinde ise Heraklius şöyle demiştir: Ey Rum topluluğu! Bu zata biat edip de felâh ve rüşte nail olmayı ve mülkünüzün ilelebet devam etmesini istemez misiniz? Cemaat yaban eşekleri gibi süratle kapılara doğru kaçıştılarsa da kapıların kapalı olduğunu gördüler. Heraklius bu derece nefretlerini görüp imanlarından ümit kesince: Bunları geri çeviriniz! diye emretti. Ve onlara dönüp: "Deminki sözlerimi dininize olan bağlılığınızı öğrenmek için söyledim. Ve ne kadar bağlı olduğunuzu gözlemlerimle gördüm, dedi. Bu söz üzerine oradakiler rızalarını ve memnuniyetlerini beyan ederek kendisine tazim secdesinde bulundular.⁸⁴¹ Heraklius İslama girmedi. Şehadet getirmeyi gerektirecek şeylerden geri durdu.⁸⁴²

Hz. İsa'nın Peygamber Efendimizi (s.a.v) müjdelemesi sebebiyle Peygamber Efendimiz (s.a.v) kendisinin Hz. İsa'nın müjdesi olduğunu haber vermiştir. İrbâz b. Sâriye (r.a) şöyle dedi: Allah Resulü'nü (s.a.v) şöyle derken işittim: "*Şüphesiz Âdem ben Allah katında ümmü'l-kitap'ta –Levh-i Mahfuzson peygamberdim. Âdem ise henüz çamur halindeydi. Size bunun yorumunu yapacağım. Ben babam İbrahim'in duası, İsa'nın kavmine müjdesi ve kendisinden bir nurun çıkıp Şam saraylarını aydınlattığını gören annemin rüyasıyım.*"⁸⁴³

⁸⁴¹ Sahih-i Buhârî, Had. No: 7.

⁸⁴² Münkiz Mahmud es-Sakkâr, *Hel Beşşer'l-kitâbu'l-Mukaddes bi-Muhammed (s.a.v)*, Dâru'l-İslam, Mısır, I. Baskı, 2007, s. 7.

⁸⁴³ Ahmed b. Hanbel, Had. No: 17203.

a. Efendimizin (s.a.v) “Ahmed” ve “Muhammed” İsimleri Arasını Bir Araya Getirme

Kur’an-ı Kerim’in Hz. İsa’nın Hz. Muhammed’i (s.a.v) müjdelemesindeki tabirine gözleri çeviriyoruz. Kur’an-ı Kerim’de Ahmed ismi gelmiştir. Hâlbuki onun (s.a.v) ismi Muhammed’di. Kur’an ifadesiyle Hz. İsa şöyle demişti: Benden sonra Ahmed adında gelecek bir peygamberi müjdeleyiciyim. Ahmed ve Muhammed isimlerinin حمد kökünden türemeleri arasında fark yoktur. Her iki isim de son peygamber için bilinmektedir.

حمد lafzı احمد fiilinden elde edilmiş ism-i tafddir.

حمد Hamdetti, يحمد Hamdeder, فهو حامد o hamdedendir, وهو احمد ve o en çok hamdedendir yani başkasından daha fazla hamdedendir şeklinde çekimi yapılır.

محمد kelimesi ise حمد fiilinin rubai mezidi مفعول /Mufaal vezninde ismi mefuldur.

Şöyle dersin; حمد çok övdü, يُحَمَّدُ çok över. İsm-i mefulu ise محمد çok övülen gelir. Birisi övüldüğü zaman فلان محمود Falan övülendir denir. Övülecek özellikleri çok olan için ise فلان محمد Falan çok övülendir denir.

“Benden sonra Ahmed adında gelecek bir peygamberi müjdeleyiciyim” kavli-i şerifinde Ahmed ifadesi ile ismi ve fiiliyle Peygamber efendimize (s.a.v) işaret edilmektedir. Buna göre nasıl ki Ahmed ismi varsa o ahlak ve hallerinde de övülen biri olduğuna ima vardır. Hz. İsa’nın müjdesindeki ifadesinde Ahmed lafzının bilhassa zikredilmesi Efendimizin (s.a.v) ondan ve ondan önceki peygamberlerden daha fazla hamdettiğine dikkat çekme vardır. Yani Allah’ı onlardan daha çok hamdedendir.

Allah Teâlâ’nın “Muhammed Allah’ın resulüdür” kavli-i şerifindeki محمد / Muhammed kelimesi bir yandan efendimizin özel ismi ise de, bunda kendisinin bu isimle vasıflandığına ve manasının sadece kendisine mahsus olduğuna işaret vardır.⁸⁴⁴

Hz. İsa’nın müjdesinde ism-i tafdil olan Ahmed tabirinin kullanılmasındaki hikmet herhalde Hz. İsa’nın Hz. Muhammed b. Abdullah’ın kendisine ve kendisinden önceki tüm peygamberlere üstünlüğünü itiraf etmekten dolaydır. Hz. İsa şöyle diyordu: Benden sonra gelecek olan son peygamber

⁸⁴⁴ er-Ragıb el-Asfahânî, *el-Müfredât fî Garibi'l-Kur’an*, s. 256.

Allah'ı benden ve benden önce geçen tüm peygamberlerden daha çok hamdedendir. O bizim en fazla hamdedenimizdir. Allah'ı en çok zikreden, O'na en çok şükür ve sena eden ve onu en çok medhedenimizdir. Bunda Hz. İsa'nın Peygamberimiz (s.a.v) karşındaki tevazusu sergilenmektedir.⁸⁴⁵

Peygamber Efendimiz (s.a.v) birden fazla ismi olduğunu bize haber vermiştir. Buhari ve Müslim Cübeyr b. Mut'im (r.a)'den Resulullah'ın (s.a.v) şöyle buyurduğunu rivayet etmişler: *“Benim beş ismim vardır: Ben Muhammed'im. Ben Ahmed'im. Ben Allah'ın kendisiyle küfrü mahvettiği Mahi'yim. Ben insanların ayakları etrafında haşredileceği Hâşir'im. Ve ben kendinden sonra peygamber olmayan Âkib'im.”*⁸⁴⁶

Peygamberimizin (s.a.v) bu beş ismi ayet-i kerimede zikredilen Ahmed isminin Peygamberimizin (s.a.v) isimlerinden olduğunu açıkça göstermektedir. Ahmed ve Muhammed isimleri ile Hz. İsa'nın Hz. Muhammed'i (s.a.v) Allah'ın peygamberler kervanını kendiyile sonlandırdığı son peygamber olduğuyla müjdelemesi arasında bir çelişki yoktur. Resulullah (s.a.v) şöyle buyurmuştur: *“Benim ve benden önceki peygamberlerin misali tıpkı bir ev yapan ve bir köşede bir tuğla yeri hariç, evi güzelce yapıp süsleyen adamın misali gibidir. Derken insanlar onun etrafını dolaşmaya başlamışlar ve evin güzelliğine kalmış ve “Keşke şu tuğla da yerine konsaydı” demişler. (İşte o tuğla benim. Ben peygamberlerin sonuncusuyum.)”*

b. Ehl-i Kitabın Kitaplarında Bu Müjdenin Parlaması

Ehl-i kitaptan onlarca muteber kişinin Müslüman olması Hz. Muhammed'in (s.a.v) müjde ışıltısını pekiştirmektedir. Hasan b. Eyyûb, Abdullah et-Tercüman, Ziyade en-Nasb er-Râsî, papaz Abdulehad Davud, İbrahim el-Halîl, Moris Bukay gibi ve daha birçok kişi.⁸⁴⁷

Ehl-i kitapla mücadele için yazılmış kitaplar ile *Delalil* kitapları bize Muhammed isminin geç dönemlere kadar ehl-i kitabın kitaplarında açıkça geçtiğini ortaya koyuyor. O kitaplardan bazıları:

- İbn Kuteybe (v. 627)
- el-Mâverdî (v. 450)

⁸⁴⁵ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/339.

⁸⁴⁶ Buhari, had. No: 3532; Müslim, Had. No: 2354.

⁸⁴⁷ Münkiz Mahmud es-Sakkâr, *Hel Beşşer'l-kitâbu'l-Mukaddes bi-Muhammed (s.a.v)*, s. 7.

- Fahru'r-Râzî (v. 606)
- el-Karâfî (v. 684)
- İbn Teymiye (v. 728)
- İbn Kayyim el-Cevziyye (v. 751)

Daha nicesi kendi dönemlerinde ehl-i kitabın kitaplarından Muhammed isminin açıkça geçtiği birçok ifade nakletmişler ve onlarla mücadeleye girmişlerdir. Ancak zamanın akışı içerisinde artık bunu gizlemeye ve kitaplardan silmeye başladılar. Öyle ki onun hiçbir ismini bırakmadılar. Bu da zaten gördüğümüz üzere onların sürekli yaptıkları işlerdendir.

İbn Teymiye şöyle demiştir: Ben bizzat Zebur nüshalarında Hz. Muhammed'in (s.a.v) peygamberliğinin Muhammed ismiyle açıkça geçtiğini gördüm. Yine Zebur'un başka bir nüshasını gördüm ancak orda bunu göremedim. O halde bazı nüshalarda Hz. Peygamber'in (s.a.v) sıfatlarının bulunması, diğerlerinde bulunmaması herhangi bir engel teşkil etmez.⁸⁴⁸

İbn Teymiye, Danyal cüzünden Peygamber Efendimizin (s.a.v) vafına dair ifadeler nakletmiştir. Peygamber Hz. Danyal şöyle demiştir: İsmailoğulları peygamberi gönderilene kadar İsrailoğulları –alçaklık ve yoksulluk üzerlerine olsun- lanetlenmeye devam etmiştir. O peygamber ki Hacer'e onu müjdeledim ve kendisine meleğimi gönderdim ve onu müjdeledi. O peygambere vahyederim, O'na isimleri öğretirim, O'nu takvayla süslerim. İyiliği onun şiarı, takvayı vicdanı, doğruluğu sözü, vefayı karakteri, düşünceyi davranış biçimi, rüşdü yolu kılarım. O'nu elindeki kitapları tasdik eden ve içindeki bazı malumatları nesheden bir kitap vermekle ayrıcalıklı kılarım. O'nu bir gece yürüterek kendime getirecek ve bir semadan diğerine ta ki iyice yükselene kadar yükselteceğim. O'nu yaklaştıracam, ona selam verecek ve vahyedeceğim. Sonra onu sevinç ve gıptayla aldığı emaneti koruyucu, emredildiklerini yerine getirici olarak kullarımın arasında indireceğim. Kavmini benim tevhidime ve ibadetime davet edecek. Onlara gördüğü ayetlerimi anlatacak ve kavmi onu yalanlayıp eziyet edecekler. Sonra Hz. Danyal Resulullah (s.a.v) kıssasını meleğin kendisine yazdırdıklarıyla

⁸⁴⁸ *el-Cevâbu's-Sahîh limen Beddele Dîne'l-Mesîh*, thk. Sefer el-Havâli, Mecelletü'l-Beyân, I. Baskı, H. 1432, 2/27.

sürdürüyor. Ümmetinin sura üfürülme ve dünyanın son bulmasıyla son güne ulaşmasına kadar ki dönemlerini anlatıyor.⁸⁴⁹

Resulullah'ın (s.a.v) isminin açıkça geçtiği ifadelerden bir diğeri Eşiya'nın (Yeşaya) bölümünde geçen ifadelerdir: Biz dağların etrafında Muhammed'in sesini duyardık. Burada Efendimizin (s.a.v) ismi ve konumu tevil götürmeyecek derecede açık bir şekilde geçer.⁸⁵⁰

Hz. Danyal şöyle dedi: "Yapını büsbütün sıyırdın, ey Muhammed, senin emrinle sadaklar iyice doldu." Fahu'r-Râzî, Karâfî, İbn Teymiye ve İbn Kayyim el-Cevziyye bu ifadeyi nakletmişlerdir. Delil çıkaranağların getirdiğı daha birçok ifadeler vardır. Öyle anlaşılıyor ki Resulullah'ın (s.a.v) ismi son çok geç döneme kadar bazı nüshalarda geçmekteydi.

Fadıl Haydar Ali el-Kureşî *Hülâsatü Seyfi'l-Müslimîn* adlı Urduca –yani Hintçe- kitabının 63'cü sayfasında şöyle der: Ermeni papaz Oskan İşiya kitabını 1666 yılında Ermeniceye çevirdi ve 1733 yılında ise basıldı. Orada 42'ci babta şu pasaj geçmektedir: *Allah'ı yeniden tesbih edin. Onun (Allah'ın) saltanatını eseri onun sırtındadır ve ismi Ahmed'dir.* Burada son buldu. Bu tercüme Ermenilerin yanında mevcuttur. Oraya bakın. Onun sözü bitti.

Prof. Dr. Fadıl Sâlih es- Samirâî *Nübüvvetü Muhammedin mine'ş-Şekki ile'l-Yakîn* adlı kitabında Hz. Muhammed'in (s.a.v) nübüvvetini ilişkin ehl-i kitabın müjdelerinden bir dizi müjde naklediyor. Bu müjdelerin sayısı 23'e kadar ulaşmıştır. Geniş bilgi almak isteyenler buraya müracaat etsin!⁸⁵¹

c. Barnaba İncili'nden Müjdeler

Barnaba aziz sayılır. Kilise onu yüceltir ve ona tazim eder. Barnaba "Elçilerin İşleri" bölümünde saygı ve hürmetle zikredilmektedir. Bu azizin kendine nispet edilen bir İncil'i vardır. İsmi İslam'dan önce yasaklanan İnciller taifesinde geçmektedir. *Muhammedün fi't-Tevrat ve'l-İncil ve'l-Kur'an* adlı kitapta Barnaba İncil'i geçmektedir.

⁸⁴⁹ Fâdıl es-Samirâî, *Nübüvvetü Muhammedin beyne'ş-Şekki ve'l-Yakîn*, Mektebetü'l-Kudüs, Bağdat, Dâru'l-Beşâir, Umman, 1971, s. 301.

⁸⁵⁰ el-Karâfî, *el-Ecvibetü'l-Fâhira ani'l-Esileti'l-Fâcira*, Şeriketü Said Ra'fet li'-Tıbaa, II. Baskı, H. 1407, M. 1987, s. 255.

⁸⁵¹ Fâdıl es-Samirâî, *Nübüvvetü Muhammedin beyne'ş-Şekki ve'l-Yakîn*, s. 305-372.

Denilir ki; Papa Gelasius 492 senesinde bu İncil'i okumayı yasaklamıştır. Prof. Dr. Charles Francis Potter kitabında şunu açıklamaktadır: Hz. İsa'dan bu yana kaybolan yıllar ortaya çıkarıyor ki; Barnaba İncil'i denilen bir İncil'i kilise ilk döneminde saf dışı etmiştir. Ölüdeniz çevresinde yapılan yeni keşiflerde bulunan yazma eserler bu İncil'i desteklemektedir.

Çoğumuzun pek duymadığı bu keşiflerden sonra keşifler devam etmiştir. İşte hayret etmenin altındaki sır budur. Bu işleri zikreden tüm kaynaklar yabancı batı menşelidir. Feyyûm'da ve Yukarı Mısır'da bulunan birer mahtut daha zikrettim.⁸⁵²

Bu kitapta şöyle geçmektedir: Papalık tahtına oturan Papa Gelasius'un 492 senesinde çıkardığı papalık emri okunması yasaklanan kitap isimlerini açıklamaktadır. İçlerinden biri de Barnaba İncil'i adı verilen kitaptır. Bunda bu İncil'in İslam'ın ortaya çıkışından önce mevcut ve özel bir takım bilginler arasında meşhur olduğuna kati bir delil vardır.⁸⁵³

Barnaba İncil'inden halis Hıristiyan çevresinde bir nüsha bulunmuştur. Şuan tüm dünyada bu İncil'den nakledilen bilinen tek nüsha Viyana Avusturya Milli Kütüphanesi'nde bulunan İtalya nüshasıdır. İtalya nüshasını ilk bulan kişi tarihin izlerini silemediği kişilerden biri olan Rus kralının danışmanlarından biri olan Cramer'dir. Bu nüsha daha sonra Kramer Toland'a intikal etmiştir. Sonradan gelen Cramer Toland nüshayı Prens Eugène de Savoie'ye armağan etmiştir. İtalya nüshasını Fra Marino adında Latin keşiş bulmuştur. Bu keşiş Irénée'nin mektuplarını bulmuştur. Aralarında Aziz Pavlus'u eleştiren bir risale de bulunmaktadır. Irénée bu eleştirisini Aziz Barnaba İncil'ine dayandırmıştır. O saatten sonra bahsedilen keşiş Marino aşırı bir hararetle bu İncil'i bulmaya çalışmıştır.

İttifak edildiğine göre zamanların birinde keşiş Marino papa V. Sixtus'a yakınlık kurmuştur. Bir gün şöyle bir olay gerçekleşti: İki birlikte Papa'nın kütüphanesine girdiler. Derken papayı uyku tuttu ve uyudu. Marino da vakit öldürmek için papa uyanana kadar mütalaa etmek isterken elini ilk attığı kitap bu İncil olmuştur. Bu buluştan dolayı neredeyse sevinçten uçacaktı. Bunun üzerine bu değerli hazineyi elbisesinin yenine gizledi ve papanın uyanmasını bekledi. Daha sonra bu hazineyle beraber gitmek

⁸⁵² İbrahim Halil Ahmed, *Muhammedün fi't-Tevrat ve'l-İncil ve'l-Kur'an*, Dâru'l-Menâr, H. 1409, M. 1989, s. 93.

⁸⁵³ A.g.e, s. 145.

için izin istedi. Yalnız başına kalınca büyük bir şevkle İncil'i okudu ve akabinde İslam dinine inandı.

Müslümanların meşhur kitaplarında ne geçmişte ne de yakın dönemde bu İncil'e dair herhangi bir ifade geçmemektedir. Hatta dini tartışmalara ve araştırmalara yoğunlaşan ve Barnaba İncil'inin bu gibi tartışmalarda kendileri için en keskin silah olduğu kişiler eserlerinde bile geçmemektedir. Sadece bununla da sınırlı değil. Bilakis bu İncil Arapların, Arap olmayanların veya eski ve yeni olan ender Arap kitaplarına fihrist koyan müsteşriklerin yanlarındaki kadim Arap kitaplarının fihristlerinde bile zikri geçmemektedir.⁸⁵⁴

Kilise bu İncil'in okunmasını yasaklar. İçerisinde kilisenin inançlarını tamamıyla ters düşen ilkeler bulundurduğu için kilise Barnaba İncil'ini kabul etmez. Barnaba İncil'i Mesih'in tanrılığını ve tanrının oğlu olduğunu inkâr eder; o Allah'ın kulu ve resulüdür der. Haçı inkâr eder. Birçok yerinde Muhammed ismi açıkça geçer. Örneğin bu yerlerden bazıları şunlardır:

- 14/39'cu bölümde şöyle geçer: Âdem ayakları üzerine basınca havada güneş gibi ışıldayan bir yazı gördü. Şöyleydi: *“La ilahe illallah Muhammedu'r-Resulullah”*
- 41'ci bölümde şöyle geçer: Âdem Allah'tan gizlendi. Melek Mikail onları Firdevs'ten kovdu. Âdem kapıya yönelince kapının üstünde şöyle yazılı gördü: *“La ilahe illallah Muhammedu'r-Resulullah”*
- 54'cü bölümde haşirden söz ediyor ve sözü şuraya getiriyor: Ardından Allah Teâlâ bundan sonra “ey Muhammed bizi hatırla” diye bağırarak sair halis kulları diriltecek.
- 14/97'ci bölümde Yesu' (İsa) unutulmuş isim çok acayıptır diye cevapladı. Devamında şöyle dedi: Allah 'ey Muhammed sabret' buyurdu. 17'de ise onun mübarek ismi Muhammed'dir.
- 12/17'ci bölümde şöyle geçer: Fakat Allah'ın mukaddes resulü Muhammed gelince benden bu leke gidecek.
- 13/17'ci bölümde öğrenciler cevapladı: Ey muallim! O bahsettiğin, dünyaya gelecek kişi kim olabilir?
- 8'ci bölümde Yesu' (İsa) gönül ferahlığıyla cevap verdi: O Allah'ın

⁸⁵⁴ Dr. Halil Seade'nin Barnaba İncil'ine yazdığı mukaddimesi.

resulü Muhammed'dir. Daha bunun gibi bu İncil'de saçılmış nice müjdeler vardır.⁸⁵⁵

d. Abdülehad Davud ve Muhammedün fi'l-Kitâbi'l-Mukaddes Adlı Kitabı

Profesör Abdülehad Davud *Muhammedün fi'l-Kitâbi'l-Mukaddes* adlı kitabı telif etti. Davud, Katolik Roma'ya tabi Keldaniler'den büyük bir keşişti. Adı David Benjamin Keldânî'ydi. Kitab-ı Mukaddes'i her iki bölümüyle, ahd-i kadim ve ahd-i cedit kısımlarıyla çok titiz bir okumayla okudu. İsrailoğulları peygamberlerinin son peygamber Hz. Muhammed'e (s.a.v) dair müjdelerini, Hz. İsa'nın onu açıkça müjdelemesini bulup ortaya çıkardı. Hıristiyanların bu müjdeleri tahrif ettikleri hususu üzerine önemle durdu. Bu araştırma onu Hz. Muhammed'in (s.a.v) Allah'ın resulü son peygamber olduğuna inanmaya sevketti. Hıristiyanlıktan ayrıldı, İslam'a girdi. Araştırması sonucunda İngilizce bir kitap telif etti. Fehmî Şama bu kitabı Arapçaya tercüme etti. Şeri Mahkemeler Başkanlığı m. 1985-h. 1405'te Katar'da basmıştır.

Profesör Abdülehad Davud demiştir ki: Hz. İsa'nın Hz. Muhammed'i müjdelemesi Yuhanna İncil'inin 14, 15 ve 16'cı bölümlerinde geçmektedir. Hıristiyan rahiplerin bu müjdeleri tahrif ettiklerini kaydetmiştir. Bizim için burada önemli olan Yuhanna İncil'inin 14'cü bölümünde geçen tek bir cümlede duraksamamızdır. Tahrif edilmemiş bu tek asıl cümle tamamıyla "*ardımdan gelecek adı Ahmed olan bir peygamberi müjdeleyici*" ayet-i kur'aniyesiyle örtüşmektedir.

Profesör Abdülehad'ın vakıf olduğu üzere Yuhanna İncil'inde geçen doğru ibare şöyledir: Yakında babaya gideceğim. Ve o size ismi Paraklit olan birini sonsuza kadar sizinle beraber kalsın diye gönderecek. Bu Paraklit Ahmed'dir. Fakat Hıristiyanların bu ibareyi şununla değiştirdiler: Yakında babaya soracağım. Size başka bir Paraklit gönderecek ve sonsuza kadar sizinle kalacak.

Abdülehad Davud'un dediğinde göre harf-i tarif ile belirlenmiş biri olarak zikredilen "*Paraklit*" ile tahrif edilmiş ibare olan ve Hz. İsa'nın yanında birçok Paraklit olduğuna delalet eden "başka bir Paraklit" ibaresi arasında çok

⁸⁵⁵ Fâdıl es-Samirâî, *Nübüvvetu Muhammedin beyne's-Şekki ve'l-Yakîn*, s. 305-376.

uzak bir fark vardır. “başka bir Paraklit” ifadesi ile Hıristiyanlara göre “teselli edici”, “uzlaştırıcı” ve “yardımcı” kastedilmiştir, son peygamber değil.⁸⁵⁶

Paraklit Grek Yunanca bir kelime olup Arapça tam manası temcit ve sena kökünden türetilmiş “çok şerefli ve çok meşhur” demektir ve Kur’an-ı Kerim’de zikredilen Ahmed’dir. Hz. İsa’nın müjdesinde söylediği Aramice kalıp olan محامدا kelime ise “övülen hasletler ve hamededen” anlamına gelmekte olup Arapça kalıp olan Muhammed veya Ahmed kelimeleriyle birebir aynıdır.⁸⁵⁷

Profesör Abdülehad araştırmasında kesin bir sonuca ulaşmış ve şöyle demiştir: Hz. İsa’nın İsrailoğullarına ilan ettiği “*Ardımdan gelecek adı Ahmed olan birini müjdecî olarak*” şeklindeki Kur’anî tabiri, Hz. Muhammed’in (s.a.v) hakikaten peygamber olduğunun en kuvvetli delillerdendir. Ve Kur’an-ı Kerim de bilfiil ilahi vahiyle indirilmedi.

Çünkü ilahi vahiy ve indirme olmadan kimsenin Paraklit kelimesinin Ahmed anlamına geldiğini bilmesi mümkün değildir. Yunanca ismin harflerinin delaletine dikkatle bakıldığında hiç şüphesiz Ahmed ve Muhammed kelimesine denk olduğuna kesin ve son delil Kur’an-ı Kerim’dir. Müthiş olan şu ki, daha önce hiç kimseye verilmeyen bu benzersiz isim mucizevî bir şekilde Allah’ın peygamberlerinin en meşhuru ve övgüye en layık olanına ayrılmıştı. Biz daha önce Paraklit ismini taşıyan hiçbir Yunan veya Ahmed adını taşıyan hiçbir Arap görmedik.⁸⁵⁸

Abdülehad Davud İncillerin Paraklit kelimesini “başka bir Paraklit” kelimesiyle tahrif ettiklerine ve iki kelime arasında epey fark olduğu üzerine durmuşsa da Yuhanna İncil’inin Arapça tercümesinde bu kelime “teselli edici” ve “yardımcı” anlamlarına çevrilmiştir. Önümde kitab-ı mukaddes ve Yuhanna İncil’inin iki tercümesi vardır:

Birincisi: Ortadoğu’daki Dâru’l-Kitâbî’l-Mukaddes’in tercümesi. 1984 yılında Kudüs’te basılmıştır. Paraklit kelimesini “teselli edici” olarak tercüme etmiş. Abdülehad Davud’un gerideki zikrettiği Yuhanna İncil’inin 14’cü bölümünde geçen ifade bu tercümede şöyledir: Eğer beni seviyorsanız,

⁸⁵⁶ Abdülehad Davud, *Muhammedün fi’l-Kitâbî’l-Mukaddes*, Vizâretü’l-Evkâf ve’ş-Şuûni’l-İslâmiyye, Katar, IV. Baskı, 2000, s. 219-220.

⁸⁵⁷ A.g.e, s. 222-223.

⁸⁵⁸ A.g.e, s. 223.

emirlerimi tutun. Ben babadan isteyeceğim ve o size başka bir teselli edici verecek ki sizinle sonsuza kadar kalsın.

İkinci: *el-Kitâbu'l-Mukaddes Kitâbu'l-Hayat*: Tefsir özelliği olan bir tercümedir. 1988'de Mısır'da basılmış. Gerideki ibare bu tefsirli tercümede şöyledir: Eğer beni seviyorsanız emirlerimle amel edin. Ve yakında babadan başka bir yardımcı isteyeceğim ki sonsuza kadar sizinle kalsın. Bu onaylanmış tahrife en açık misaldir.⁸⁵⁹

Hz. İsa'nın son peygamberi müjdesi Aramice'de "محمادا / övülen hasletler sahibi" veya "حمدا / övgü" demektir. Bu Arapça'da "Muhammed" veya "Ahmed" kelimesinin birebir aynısıdır. Yuhanna, İncil'ini Yunanca yazdı. Aramice "övülen haslet sahibi" demek olan محامدا kelimesi "çok meşhur" ve "çok saygın", "çok övgü ve sena edilen" manasına gelen Paraklit kelimesiyle tercüme edildi. Bu husus gün gibi ortadadır.

Fakat daha sonra Yuhanna İncil'ini yazan rahipler yenileme manası taşıyan Paraklit kelimesini "başka bir Paraklit" anlamında tahrif ettiler. Bu kelimeyi Arapça'ya tercüme ettiklerinde "çok saygın", "çok meşhur" ve "çok övülen" demek olan gerçek manasından alıp "teselli edici" ve "yardımcı" anlamına tercüme etmişlerdir.

Yuhanna İncil'inin Hz. İsa'nın müjdesi için Aramice aslına bakıldığında hatta Yunanca asıl tercümesine bakıldığında bize Aramice "محمادا", Yunanca "Paraklit" ve Arapça "Ahmed" kelimeleri arasında uyumluluk, bağlantı ve insicam olduğunu verir.⁸⁶⁰

e. Lâhut/İlahiyat Bilginlerinin Paraklit'in Ahmed Olduğunu İtiraf Etmeleri

Hakkaniyetli Hıristiyan lâhut/ilahiyat bilginleri Yuhanna İncil'indeki asıl Yunanca kelimenin (Paraklit'in) Arapça kelime olan Ahmed kelimesiyle aynı anlamda olduğunu kabul ederler.

Kıyasu'l-Enbiyâ sahibi üstat Abdulvehhâb en-Neccâr İtalyan oryantalist Prof. Dr. Carlo Alfonso Nallino ile arasında geçen garip bir olayı aktarır. Bu olay bu hakikati pekiştirmektedir. Üstat Neccâr 1864-1893 yıllarında Daru'l-Ulûm Fakültesi'nde talebe iken oryantalist Carlo Alfonso Nallino

⁸⁵⁹ Salâhu'l-Hâlidî, A.g.e, 4/344.

⁸⁶⁰ Salâhu'l-Hâlidî, A.g.e, 4/345.

da onlarla birlikte öğrenciydi. O, İncillerin yazıldığı dil olan kadim Yunan Edebiyatı alanında doktora diplomasını aldı. Arapça öğrenmek için Kahire'ye geldi ve Abdülvehhab en-Neccâr ile Carlo Nallino arasında dostluk kuruldu.

Birgün Neccâr oryantaliste şöyle sordu:

– Paraklit ne anlama geliyor? Bizim daha önce bizim bildiğimiz Paraklit anlamına mı geliyor?

Oryantalist:

– Keşişler diyorlar ki: Bu kelimenin anlamı “teselli edici” demektir, diye cevap verdi.

Neccâr:

– Ben kadim Yunan Edebiyatı alanında doktora sahibi olan Dr. Carlo Nallino'ya soruyorum; keşişlere değil! dedim.

Oryantalist:

– Paraklit'in anlamı “çokça övülen” demektir, dedi.

Neccâr:

– Bu anlam Arapçadaki Ahmed kelimesiyle uyuşmuyor mu? dedim.

Oryantalist:

– Evet, dedi. Bunun üzerine ben:

– Bizim Peygamberimizin de (s.a.v) isimlerinden biri Ahmed'dir, dedim.

Oryantalist:

– Ey kardeşim! Sen çok şey biliyorsun, dedi.⁸⁶¹

İşte asıl İnciller bu ifadede birbirleriyle aynen böyle uyum içerisindedirler. Bu ise Hz. İsa'nın Hz. Muhammed'i (s.a.v) müjdelemesi sebebiyledir. Hakkaniyetli Hıristiyanlar sonraki İncillerin mütercimlerinin ve müelliflerinin tahriflerine rağmen bu hakikati itiraf etmektedirler.⁸⁶²

⁸⁶¹ A.g.e, 4/346.

⁸⁶² Salâhu'l-Hâlidî, A.g.e, 4/346.

3. Hz. Muhammed'e (s.a.v) İman Eden Sahabelerin Tevrat ve İncil'de Geçen Bazı Özellikleri

Allah Teâlâ şöyle buyuruyor: *“Muhammed Allah'ın elçisidir. Onun beraberinde bulunanlar, inkârcılara karşı sert, birbirlerine merhametlidirler. Onları rükûa varırken, secde ederken, Allah'tan lütuf ve hoşnutluk dilerken görürsün. Onlar, yüzlerindeki secde izi ile tanınırlar. İşte bu, onların Tevrat'ta anlatılan vasıflarıdır. İncil'de de şöyle vasıflandırılmışlardı: Filizini çıkarmış, onu kuvvetlendirmiş, kalınlaşmış, gövdesi üzerine dikilmiş, ekincilerin hoşuna giden ekin gibidirler. Allah böylece bunları çoğaltıp kuvvetlendirmekle inkârcıları öfkelenendirir. Allah, inanıp yararlı işler işleyenlere, bağışlama ve büyük ecir vaad etmiştir.”*⁸⁶³

Gerçekten bu Kur'an-ı Kerim'in parlak üslubu ile çizdiği hayret verici bir filmidir. Bu seçilmiş insan topluluğunun en göze batan iç ve dış dünyalarını yansıtan birçok karelerden oluşan bir filmidir bu...

- Bu filmin bir karesi, onların kâfirlere ve kendileri ile ilgili iç dünyalarını yansıtmaktadır. *“Kâfirlere karşı çetin kendi aralarında merhametlidirler.”*
- Bir başka kare, onların ibadetlerini canlandırmaktadır. *“Onları rükûa varırken, secde ederken görürsün.”*
- Bir diğer kare, onların kalplerini, kalplerinden geçen duyguları, içlerinde kaynayıp coşan hisleri yansıtmaktadır. *“Allah'tan lütuf ve rıza isterler.”*
- Bir başka kare, yüz çizgilerinde, hallerinde ve simalarında ibadetin ve Allah'a yönelmenin izlerini yansıtmaktadır. *“Yüzlerinde secde izlerinden nişanları vardır. Onların Tevrat'taki vasıfları budur.”* Bu nitelikler Tevrat'taki nitelikleriydi.
- Bundan sonra arka arkaya gelen kareler onları tıpkı İncil'deki gibi çizgi çizgi gözlerimizin önüne sermektedir. *“Filizini yarıp çıkaran”... “Onu kuvvetlendiren”... “Ve kalınlaşan”... “Gövdesi üzerine dikilen”... “Çiftçilerin hoşuna giden ekin gibi.”*⁸⁶⁴

İşte bu filmin karelerinin yansıtmış olduğu bu parlak manzara sonradan ortaya çıkmış bir şey değildir. Aksine bu manzara Müslümanlar için kader

⁸⁶³ Fetih, 48/29.

⁸⁶⁴ Fi Zilâli'l-Kur'an, 6/3331.

levhasında yer almış bir gerçektir. Dolayısıyla bu manzaranın kökü çok eskilere dayanır, Tevrat'ta sözü edilir. *“İşte onların Tevrat'taki vasıfları budur”*... Yüce Allah'ın Hz. Musa'nın kitabında tanıttığı ve daha onlar yeryüzüne gelmezden önce. Müjdelemiş olduğu nitelikleri budur onların. *“Onların İncil'deki sıfatları”* Ve yüce Allah Hz. Muhammed (s.a.v) ve beraberinde bulunanları müjdelerken onlar hakkında kullandığı nitelikler; onların *“filizi yarıp çıkan ekin gibi”* oldukları şeklindedir. Bu ekin gelişen güçlü, verimliliği ve gücünden dolayı filizini yarıp çıkaran bir ekindir. Ancak ne var ki bu filiz gövdeyi zayıflatmaz aksine güçlendirir. *“Ve o gövdeyi güçlendirir”* ya da asıl gövde, filizini güçlendirir, kuvvetli ve sağlam yapar. Ve ekin (kalınlaşır) gövdesi irileşir ve dolgunlaşır *“Gövdesi üzerine dikilmiş.”* Bu ekin, ne yana eğilmiştir ne de eğri büğrüdür aksine dosdoğru, kuvvet dolu ve düzgündür.

Ekinin asıl şekli budur. Fakat çiftçilikte tecrübeli olan, onun yetişeni ile solgun olanını, verimli ile verimsizini bilen tecrübeli kişilerin ruhlarındaki etkisi ise hayret ve imrendirmedir. *“Ki bu çiftçilerin hoşuna da gider.”* Bir başka kıraatta ise bu ifade tekil olarak *“Çiftçinin hoşuna gider”* şeklinde okunmuştur... Buradaki çiftçi bu yetişen güçlü, verimli ve imrendirici ekinin sahibi olan Hz. Muhammed'dir (s.a.v). Bu ifadenin kâfirlerin ruhlarında bıraktığı etki ise tam aksinedir. Onların ruhlarına etkisi, tam bir kin ve nefret etkisidir. *“İnkârcıları öfkelenirmek içindir”* Kâfirlerin öfkelenirilmesine yönel inmesi, bu ekinin yüce Allah'ın ekini ya da Peygamberinin ekini olduğunu ve onların yüce Allah'ın kudretine bir perde ve Allah'ın düşmanlarını kızdırmak için de vasıta olduklarını ima etmektedir.

Bu nitelik de bir önceki gibi sonradan uydurulmuş ve ortaya çıkarılmış bir nitelik değildir. Kader sayfasında kayıtlıdır. Dolayısı ile Hz. Muhammed (s.a.v) ve onunla birlikte olanlar şu yeryüzüne gelmezden önce söz edilmiş ve yüce Allah gelecekleri zaman Hz. Muhammed (s.a.v) ile beraberinde olanları İncil'de müjdelerken yer almıştır bu nitelikler.⁸⁶⁵

Allah Teâlâ üç kitabında, Tevrat'ta, İncil'de ve Kur'an'da mücahitlerden söz etmiş, onların canlarını ve mallarını Allah'a sattıklarını, Allah'ın da onlardan satın aldığını ve buna karşılık ücretin cennet olduğunu beyan etmiştir. Teslimiyet yolu ise Allah yolunda cihad ve savaş etmekten geçer. Bu müminler cihat ettiklerinde bazı düşmanları öldürürler ve buna karşın kendilerinden şehit olan birtakım insanlar öldürülecektir. Allah Teâlâ şehit

⁸⁶⁵ Fi Zilâli'l-Kur'an, 6/3333.

olan ve muzaffer olan mücahit müminlere cenneti vaat etmiştir. Bu vaadi Tevrat'ta, İncil'de ve Kur'an'da geçen kesin bir vaattir. Allah Teâlâ onlara bu vaadini yerine getirendir. Çünkü Allah Teâlâ vaadinden dönmez. İncil'de bu cihat hakikatinin zikredilmesi asıl İncil'de cihadi boyutların ve talimatların varlığına delildir.⁸⁶⁶

Allah Teâlâ şöyle buyuruyor: *“Allah şüphesiz, Allah yolunda savaşmış, öldüren ve öldürülen müminlerin canlarını ve mallarını Tevrat, İncil ve Kur'an'da söz verilmiş bir hak olarak cennete karşılık satın almıştır. Verdiği sözü Allah'tan daha çok tutan kim vardır? Öyleyse, yaptığınız alışverişe sevinin; bu büyük başarıdır.”*⁸⁶⁷

Allah Teâlâ'nın, Allah yolunda savaşmış öldürenlere ve ölenlere cennet vaadi Tevrat, İncil ve Kur'an'da sabittir. Nitekim Allah yolunda cihat peygamberlerden ve Allah'ın dininden bu yana her müminin boynun borcudur.⁸⁶⁸

4. Batıl, Uyduruk Ruhbanlık

Allah Teâlâ şöyle buyuruyor: *“Onların izleri üzerinden peygamberlerimizi artarda gönderdik; Meryem oğlu İsa'yı da artlarından gönderdik ve ona İncil'i verdik; ona uyanların gönüllerine şefkat ve merhamet duyguları koyduk; üzerlerine bizim gerekli kılmadığımız fakat kendilerinin güya Allah'ın rızasını kazanmak için ortaya attıkları ruhbanlığa bile gereği gibi riayet etmediler; içlerinde inanmış olan kimse-lere ecirlerini verdik; ama çoğu yoldan çıkmışlardır.”*⁸⁶⁹

Şüphesiz Allah Teâlâ Meryem oğlu İsa'yı peygamber olarak göndermiş, ona İncil'i indirmiş ve İsrailoğulları ile diğer salih kişiler O'na iman etmiştir.

“O'na uyanların gönüllerine şefkat ve merhamet duyguları koyduk”

Şimdi de Hz. İsa'nın bağlılarının belirgin bir özelliğine parmak basılıyor. Bu şefkatli ve merhametli insanlar Hz. İsa'nın çağrı kampanyasının, hoşgörülü kişiliğinin, tutkularından arınmış ruhunun ve aydın gönlünün doğal ürünü olarak ortaya çıkmışlardı. Şefkatlilik ve merhametlilik, Hz. İsa'nın mesajını onaylayan, O'na gerektiği gibi bağlanan müminlerin son derece bariz bir özelliği olmuştu: Bu özelliğe Kur'an'ın başka ayetlerinde

⁸⁶⁶ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/293.

⁸⁶⁷ Tevbe, 9/111.

⁸⁶⁸ Fi Zilâli'l-Kur'an, 3/1719.

⁸⁶⁹ Hadid, 57/27.

değınildiđi gibi tarihte de canlı örneklerine rastlanmıřtır. Mesela Habeřistan Kralı Necařı, Necran heyeti ve islamın ortaya çıktığı günlerde bu dine girmek arzusu ile Peygamberimiz ile görüşmeye gelen diđer Hıristiyan heyetler, bu örneklerin başlıcalarıdır. Onların bu tutumları Hz. İsa'ya gerçekten bađlandıkları günlerin birikimi olarak kalplerine yerleřen "hak" sermayesinden kaynaklanıyordu. řimdi de Hz. İsa'nın bađlılarının bir başka tarihi özelliklerine dikkat çekiliyor:

"Üzerlerine bizim gerekli kılmadıđımız fakat kendilerinin güya Allah'ın rızasını kazanmak için ortaya attıkları ruhbaniyete..."

Bu ayetin en çok benimsenen açıklaması řöyledir: Hıristiyanlık tarihi boyunca görülen "ruhbanlık" kurumu, Hz. İsa'nın bazı bađlılarının tercihi olarak ortaya çıkmıřtır. Onlar akılları sıra yüce Allah'ın hoşnutluđunu elde etmek ve hayatın yozlařtırıcı unsurlarından uzakta kalabilmek için bu geleneđi benimsemiřlerdi. Yüce Allah onlara iřin başında böyle bir zorunluluk yüklememiřti. Fakat onlar bu yařama biçimini kendi tercihleri ile seçip kendilerine empoze ettikten sonra yüce Allah karřısında bir taahhüt altına girmiř oldular. Bu taahhüdün geređi olarak seçtikleri yařama biçiminin ilkelerine uymaları, gereklerini yerine getirmeliydiler. Bu gereklerin başlıcaları ruhsal arınma, dünyaya önem vermeme, kanaatkârlık, el etek temizliđi, Allah'ı sürekli anmak ve ibadet etmektir. Böylece ruhlarını her türlü ihtirastan arındırıp varlıklarını tümü ile Allah'a adayacaklardı, kendi tercihleri ile seçtikleri bu aşırı sofuluđun onların kafasındaki amacı buydu.

Fakat bu gelenek, uygulamada amacından uzaklařtı, çođunlukla birtakım ruhsuz törenlere ve biçimsel řenliklere dönüřtü. Çođunda içerikten yoksun resmi kılıklar ve içtenlikten uzak görüntülere büründü. Amaç edindiđi yükümlülöklere bađlı kalanlar parmakla sayılacak kadar az oldu.

"O ruhbaniyete bile geređi gibi riayet etmediler. İçlerinde inanmıř olan kimsele-re ecirlerini verdik; ama çođu yoldan çıkmıřlardır."

Yüce Allah'ın insanların ne dıř görünüşlerine ve biçimlerine ne de cıfcıflı törenlerine ve yaldızlı üniformalarına bakar. Allah insanların ancak davranıřlarına ve niyetlerine bakar. Onları duygularının ve davranıřlarının özü üzerinden hesaba çeker. Çünkü O kalplerin en saklı duygularını ve gönüllerin özünü bilir.⁸⁷⁰

⁸⁷⁰ Fi Zilâli'l-Kur'an, 6/3496.

İnsanlardan uzaklaşıp manastırlara çekilmişlerdi. Onlardan bir kesimi gelip bu durumu değiştirene kadar bu hali sürdürdüler. Böylece Allah'ın dinini, emrini ve onlardan aldığı sözü terk ettiler ve bidatlere sarıldılar.⁸⁷¹

⁸⁷¹ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/391; Tefsîru't-Taberî, *Takrîb ve Tehzîb*, 7/239.

Üçüncü Bölüm

**HZ. İSA'NIN MUCİZELERİ, HAVARİLER VE
GÖĞE YÜKSLETİLMESİ**

Birinci Konu

MUCİZENİN TARİFİNE VE ŞARTLARINA GİRİŞ

1. Mucizenin Tarifi

Mucize, harikulade (olağanüstü) bir olaydır. Meydan okumaya bağlı olarak gerçekleşen, karşı konulamaz nitelikli, Allah'ın peygamberinin elinde meydana getirdiği harikulade bir olaydır.⁸⁷² Mucize, Allah'ın kâinata yerleş-tirdiği kanunu delen bir olaydır. Araç ve gereçlere bağlı değildir. Hiç kimse-nin şahsi çabası ve kazanımıyla ulaşması mümkün değildir. Mucize Allah'ın bir hibesidir. Kendisine peygamberlik ikramında bulunduğu peygamberi-nin doğruluğunu ispatlamak için türünü ve zamanını O seçer.

Sihir gibi hokkabazlık gibi bazı kişilerin yaptığı fiziksel ve ruhsal egzer-sizler harikuladelik tanımına girmez. Çünkü bunların, her insanın öğrene-rek yapabileceği ve uygulayabileceği belli tarzları ve araçları vardır. Bir kim-se aynı sonuca ulaştıran araç gereçleri ve tarzları uyguladığı takdirde ken-di çabası, denemesi ve uygulamasıyla aynı sonuca ulaşması mümkündür. Ama harikulade işler insan gücü kapasitesinin altına girmezler ve onlara u-laştıracak araç gereçleri de yoktur.⁸⁷³

2. Mucizenin Şartları

Az önceki tariften yola çıkarak mucizenin şartlarını şöyle bulabiliriz:

- Harikulade bir iş olması

⁸⁷² Mustafa Müslim, *Mebâhîsu fî İ'câzi'l-Kur'an*, Dâru'l-Kalem, Dımeşk, I. Baskı, H. 1410, M. 1989, s. 14.

⁸⁷³ A.g.e, s. 14.

- Harikulade işin Allah'ın yapması ve icra etmesiyle olması
- Karşı konulamaz olması
- Mucize iddia edenin sözüne uygun meydana gelmesi
- Mucizeyle meydan okunması. Bu inkâr edenlerin acziyetini ortaya koymak ve onlara karşı delil getirmek için mucizenin ana şartıdır.
- Dava sahibinin mucizeyle Allah'ın peygamberi olduğuna delil getirmesi
- Mucize eseri meydana gelen harikulade olayın peygamberlik iddiasından sonra meydana gelmesi⁸⁷⁴

3. Mucize Peygamberliğe Bağlıdır

Şayet Mucize olmasaydı peygamberlik davası insanlar tarafından anlaşılmayacak, doğru söyleyen kişi yalancılarla karışacak ve bu iddialar yalancılardan arınmış olamayacaktı. Peygamberi doğrulama mucizesiyle desteklemek Allah'ın tüm peygamberler hakkında geçerli olan bir kanun-u ilahisidir. Kur'an-ı Kerim bu kanunu açıklıyor ve peygamber kıssaları ve geçmiş ümmetler kıssalarında zikredildiği üzere bu kanunun varlığını onaylamakta ve toplumların peygamberlerinden doğru söylediklerine delalet eden mucizeler göstermelerini istemelerinden dolayı onları kınamamaktadır. Aksine akli melekelerini çalıştırmamalarını, çevrelerindeki hikmet eseri gelişen gelişmeleri düşünmemelerini yahut rablerinden bir hidayet yolu üzere olmayan atalarından kalan cahiliye adetleri üzerinde inat ve sebatla, mucizelerin sadece belli bir türünde ısrar etmelerini kınamaktadır.⁸⁷⁵

4. Peygamberlerin Mucizelerinde Allah'ın Kanunu

Geçmiş peygamberlerin ve onların sonuncusu olan Hz. Peygamber'in (s.a.v) mucizelerini sunarken mucizenin, peygamberin gönderildiği toplum muhiti göz önünde bulundurularak, en kuvvetli delil olması için o dönemin fikri düzeylerine ve kültürel terakkilerine uygun olan meşhur türden seçildiğini mülhaza etmekteyiz.

a. Arap bölgelerinde yaşamış peygamberlerin mucizeleri Arap çöl iklimine uygundu. Söz gelimi Hz. Salih'in mucizesi, çöl halkının develeri arasında kaynağı ve doğuşu şaşılacak bir deveydi.

⁸⁷⁴ Mustafa Müslim, *Mebâhîsu fî İ'câzi'l-Kur'an*, s. 17-18.

⁸⁷⁵ A.g.e, s. 24.

b. Sihir Mısırlıların hem önde gelenleri hem de genel kesimi arasında yaygındı. Firavun ve ordusu onları korkutmuştu. Derken Hz. Musa kavmi arasında meşhur olan şeyin cinsinden mucizeler getirdi. Başlıca mucizeleri asanın ejderhaya dönüşmesi ve beyaz el mucizeleriydi. Bu iki mucizenin Firavun'un sihirbazları arasında yaygın olan şeylerle ters düşmediği aşikârdır.⁸⁷⁶ Ancak sihirde tecrübeli olanlar, sihirle, sihir gücünden hariç olan şeyleri birbirinden ayırt edebiliyorlardı. Hatta onun Allah'ın yapmasıyla olduğunu ayırt edebiliyorlardı. Bu yüzden tecrübe ehli sihirbazlar Hz. Musa'ya ilk iman edenler olmuşlardı.⁸⁷⁷

c. Hz. Musa döneminden sonraki dönemlerde Yunan felsefesi yaygınlaşmıştı. Bu felsefe daha sonraları Avrupa felsefesinin temelini teşkil ediyordu. Bu felsefe sebep-sonuç ve malulun (sonucun) illetten (sebep) doğması ilişkileri üzerine kurulu bir düşüncedir. İsrailoğulları peygamberlerinin mucizeleri bu dönemde sebep-sonuca bağlı durumlara karşı harikulade bir surette gelmiştir. Böylece kâinatın bütünüyle ancak dilediğini yapan bir iradeye sahip olan Allah'ın dilemesiyle olduğunu ispat etmiş olurlar. Onun sağlam iradesi dışında hiçbir şey meydana gelmez.⁸⁷⁸ Mesela Hz. Süleyman'ın mucizeleri, varlık, illetin malulden doğması gibi ilk varlıktan doğmuştur diyen düşünceye karşı koymak üzere gelmiştir. İşte Hz. Süleyman'ın saltanat içerisindeki hayatı bu düşünceyi yıkmak üzere geçmiştir. Hz. Süleyman'ın mucizeleri şöyleydi: Cinlerin ve kuşların emrine verilmesi, kuşların ve hayvanların dilini bilmesi, rüzgârın emrine verilmesi.⁸⁷⁹

d. Tıbbın ve yine sebepler üzere kurulu olan Yunan felsefesinin en parlak dönemi sayılan bir dönemde Hz. İsa'nın mucizesi o dönem yaygın olan şey türünden olmuştu. Hz. İsa'nın bizzat doğuş hadisesi bu düşüncenin batıl olduğunu haykıran bir hadise olmuştur. Çünkü canlıların hayatlarında normal olan çocuğun bir anne ve babandan doğmasıdır. Hâlbuki Hz. İsa babasız dünyaya gelmiştir. İşte bu, geçerli olan tabiat kanunlarını delip geçen olağanüstü bir durumdur. Beşikteyken filozoflar gibi konuşması,

⁸⁷⁶ Muhammed Ebû Zehra, *el-Mu'cizetü'l-Kübrâ el-Kur'an*, Dâru'l-Fikri'l-Arabi, mısır, Kahire, ty, s. 437.

⁸⁷⁷ Ali Muhammed es-Sallâbî, *el-İman bi'r-Rusûl ve'r-Risâlat*, s. 243.

⁸⁷⁸ A.g.e, s. 243.

⁸⁷⁹ A.g.e, s. 243.

çamurdan kuş sureti yapması, ardından ona üfürmesiyle Allah'ın izniyle kuş olurdu. İnşallah bunların açıklaması ileride gelecektir.

e. Son peygamber Hz. Peygamber'in (s.a.v) peygamber olarak gönderilmesinden önce fesahat, belagat ve sözlü sanatlar zirveye ulaşmıştı. Söz söyleme, Arapların iç dünyasında başka hiçbir şeyin ulaşmadığı bir tazim ve kutsiyet makamı elde etmişti. Öyle ki bu onları muallakât-ı seba'yı kâbenin içine asmalarına sürüklemişti. Kâbenin cahiliye Arapları katındaki en mukaddes şey olduğunu düşünürsek söz söyleme sanatının onların iç dünyasındaki konumunu idrak edebiliriz. Mucizenin, toplum arasında yaygın olan şey türünden seçilmesindeki ilahî hikmet şudur; insana iftihar sebebi olan, yetkin olduğu ve övünç kaynağı kabul ettiği alandan bir şey geldiği zaman onu ikna etmek daha güçlü olur. Mucize ise bu konuda en etkili ve en tesirli olandır.⁸⁸⁰

5. Mucize İle Keramet Arasındaki Fark

- Harikuladelikte keramet mucize kadar değildir.
- Kerameti göstermek de görmek de salihler için alışık olan bir durumdur. Ama mucize ise bütün insanların görebileceği harikulade olaydır.
- Keramet mucizeye tabidir ve peygamberin peygamberliğinin delillerindendir. Çünkü veli, ancak peygambere tabi olduğu için elinden keramet meydana gelir. Eğer peygambere tabi olmasa ondan böyle bir şey meydana gelmez.
- Veli kişi keramete, ibadet gibi dua gibi kendi kazanımıyla erişebilir. Fakat mucize bunun tersidir. Çünkü mucize kazanımla elde edilmez.⁸⁸¹
- Keramet, peygamberlik iddiasına bağlı olmayan ve peygamberliğin ön hazırlığı da sayılmayan harikulade bir olaydır. Allah Teâlâ kerameti, salih olduğu aşikâr olan, peygamberine çok sıkı uyan, sahîh akideye ve salih amele sahip veli kulunun elinden meydana getirir. Bazen Allah Teâlâ salih kullarından dilediğine harikulade olmayan insanların alışık olduğu istikamet üzere olmak, Allah'a itaat etmeye

⁸⁸⁰ Ali Muhammed es-Sallâbî, *el-İman bi'r-Rusûl ve'r-Risâlat*, s. 244.

⁸⁸¹ Muhammed Abdulaziz eş-Şâyi, *Arâu İbn Hacer el-Heytemî el-İtikâdiyye*, Mektebetü Dâri'l-Menâhic, I. Baskı, H. 1427, s. 473.

muvaffak kılınmak, ilim ve ameli fazla olmak ve halkın hakka yöneltilmesi gibi işlerle de ikramda bulunabilir.⁸⁸²

- Keramet peygamberlik iddiasına bağlı değildir ve onunla meydan okuma yapılmaz. Bilakis keramette asıl olan gizlilik ve saklılıktır. Bu durum ise mucizeye zıttır. Çünkü mucize peygamberin peygamberlik iddiasıyla bağlantılıdır. Peygamber mucizeyle meydan okur. Mucizeyi göstermek vaciptir/gereklidir ki risaleti tebliğ etmekten maksat hâsıl olsun. Allah'ın kulları aleyhine delili mucizeyle mümkün olur.⁸⁸³
- Keramet, kendisine keramet verilenin başkalarına üstün olduğuna delil olmaz. Allah bazen imanını zayıf olan kişiye imanını güçlendirmesi için keramet verebilir. Bazen de ihtiyaç sahibine ihtiyacını gidermesi için verebilir. Aynı şekilde kendisine keramet verilmeyen kişi de kâmil iman sahibi ve büyük bir veli olabilir. Bu yüzden de başkasına verilen keramete ihtiyaç duymayabilir. İşte bu gibi sebeplerden ötürü tabiin tabakasında sahabeden daha çok harikulade kerametler meydana gelmiştir.⁸⁸⁴

6. Keramet ve Harikulade Olan Sihir Arasındaki Fark

Kerametle sihir arasındaki fark şöyledir; peygamberlik iddiasına bitişik olmayan harikulade olay eğer Allah'ın ve kulların hakkına riayet eden salih bir kulun elinden meydana gelirse bu keramettir; eğer böyle olmayan birinin elinden meydana gelirse o sihir veya istidraçtır. Mezkûr salih kişinin diğerlerinden ayrıldığı nokta bariz olup hiçbir kapalı durum söz konusu değildir. Çünkü sima aynı sima, edep aynı edep değildir. Salih olmayan kişi karıştırılması mümkün olan şeyleri karıştırdığında yaptığı işin veya söylediği sözün kendisini salih kişiden ayıracak olan iğrenç kokusunu mutlaka sızdıracaktır.⁸⁸⁵

Evliyanın kerametleri ile onlara benzeyen şeytani haller arasındaki birkaç fark vardır:

- Evliyanın kerametlerinin sebebi iman ve takvadır.

⁸⁸² Ali Muhammed es-Sallâbî, *el-Îman bi'r-Rusûl ve'r-Risâlat*, s. 256.

⁸⁸³ A.g.e, s. 256.

⁸⁸⁴ Ali Muhammed es-Sallâbî, *el-Îman bi'r-Rusûl ve'r-Risâlat*, s. 256.

⁸⁸⁵ A.g.e, s. 256.

- Şeytani hallerin sebebi ise Allah ve Resulü'nün yasakladıkları şeyleri yapmak ve bu hallere Allah'ın yasakladıklarını işlemekte başvurmak.⁸⁸⁶

⁸⁸⁶ A.g.e, s. 257.

İkinci Konu

HZ. İSA'NIN MUCİZELERİ

Hikmet sahibi Allah Teâlâ Hz. İsa'yı bir mucize kılmayı diledi. Bu yüzden hayatında birçok mucize göstermesini sağladı. Annesinin kocasız olarak ona hamile kalması bir mucizedir. Hz. İsa'nın annesinin karnından konuşarak çıkarılması bir mucizedir. Kavminin gözü önünde konuşturulması ve onlardan gizlenmesi de bir mucizedir. İşte bunlar yaratılışında, doğumunda ve çocukluğunda ona eşlik eden mucizelerdir.⁸⁸⁷

Gençlik çağına erişip Allah Teâlâ onu peygamber olarak gönderdiğinde, O'na İsrailoğullarına göstermesi için birtakım mucizeler verdi. O mucizelerde İsrailoğullarına delil getirdi. Aynı şekilde Yahudiler onu asmayı ve öldürmeyi planladıklarında Allah Teâlâ O'nu onlardan korudu ve göğe yükseltti. Bunu da bir mucize yaptı. O şuan semada hem ruhen hem bedenen sağdır. Keyfiyetini bilmediğimiz gaybi bir hayat içinde. Allah teâlâ bunu da mucize kıldı. Ahir zamanda onu yeryüzüne indirecektir ki bu da bir mucizedir.

İşte böylece Hz. İsa yaratıldığı günden kıyametin kopmasından önce vefatına kadar mucizeler ona hep eşlik etmiştir. Bu yüzden Allah Teâlâ ondan ve annesinden şöyle bahseder: *“İrzını iffetle korumuş olanı (Meryem’i de an.) Biz ona ruhumuzdan üfledik; onu ve oğlunu cümle âlem için bir ibret kıldık.”*⁸⁸⁸

Ayet-i kerimede Hz. Meryem’in âlemlere bir ayet/ibret kılındığı belirtilmiştir. Âlemlerden kasıt burada tüm insanlar demektir. Allah Teâlâ Hz. Meryem’i birliğine, kudret ve hikmetine delalet eden ayetlerden biri

⁸⁸⁷ Salahu'l-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/295.

⁸⁸⁸ Enbiya, 21/91.

kılmıştır. Kur'an'ın buradaki tabirindeki incelik şudur: Hz. İsa ve annesi ikilisinden müfret/tekil kalıpla ifade edilmiştir. Ayet-i kerimenin “*onu ve oğlunu cümle âlem için bir ibret kıldık*” kısmında geçmektedir.

آی kelimesinin müfred getirilmesinin hikmeti şudur; anne oğul her ikisi birbirinden ayrılmayan, birbirine bağlı ikilidirler. Ne zaman Hz. İsa zikredilse annesi de beraberinde zikredilir; Hz. Meryem ne zaman zikredilse oğlu beraberinde zikredilir. İşte bu sebepten her ikisi birlikte ayettirler.

Allah'ın Hz. Meryem'in zatında var ettiği mucizeler Hz. İsa'nın mucizelerine bir hazırlık aşamasıdır. Hz. İsa'nın annesi olması itibarıyla Hz. Meryem'in kıssası Hz. İsa'nın kıssası sayılır. Hz. Meryem'in zatında gerçekleşen mucizelerden maksat Hz. İsa'dır. İşte bu yüzden ayet-i kerimede آی müfred kalıbı zikredilmiştir. Hz. İsa bir mucizedir ve annesi de ondan bir parçadır. Hz. Meryem'in mucizesi Hz. İsa'nın mucizesidir. Bu konuda bizi ilgilendiren, Hz. İsa'nın İsrailoğullarına sunduğu mucizelerden söz etmektir. Hz. İsa Allah'ın İsrailoğullarına gönderdiği peygamberidir ve Allah beraberinde doğruluğuna ve peygamberliğine delalet eden mucizeler vermiştir.⁸⁸⁹

Ayrıca Allah Teâlâ Hz. İsa'yı Rûhu'l-Kudüs'le desteklemiştir. Rûhu'l-Kudüs Hz. Cebrail'dir. Allah Teâlâ şöyle buyurmaktadır: “*Meryem oğlu İsa'ya belgeler verdik, onu Rûhu'l-Kudüs'le destekledik.*”⁸⁹⁰

Allah Teâlâ Hz. İsa'yı Rûhu'l-Kudüs'le desteklemekle lütufta bulundu. Şöyle buyurmuştur: “*Allah, “Ey Meryem oğlu İsa! Sana ve anana olan nimetimi an” demişti, “Seni Rûhu'l-Kudüs ile desteklemiştim; beşikte ve yetişkin iken insanlarla konuşuyordun.*”⁸⁹¹

Hz. Cebrail'e Rûhu'l-Kudüs adı kullanılmıştır. Çünkü ruh kelimesinin esas manası ister hakiki olsun ister manevi olsun insan hayatının temeli olan su demektir. Hakiki ruh Allah'ın insan bedenine yerleştirdiği ruhtur. Allah'ın sırlarından bir sırdır. Mahlûkattan hiç kimse ruhun hakikatini bilemez. İnsan hayatının temeli ruhtur. Ruh insan bedeninden çıktığı zaman insan ölür.

Manevi ruh ise kalplerin, nefislerin ve canların hayatı kendisine bağlı olan ruhtur. Bu itibarla Kur'an için kullanıldığı gibi Hz. Cebrail için de kullanılmıştır. Allah Teâlâ şöyle buyuruyor: “*İşte böylece sana da emrimizle*

⁸⁸⁹ el- Hâlidî, *el-Kıssasü'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/297.

⁸⁹⁰ Bakara, 2/253.

⁸⁹¹ Maide, 5/110.

*Kur'an'ı vahyettik. Sen kitap nedir, iman nedir bilmezdin. Fakat biz onu (Kitab'ı), bir nur yaptık. Kullarımızdan dilediğimizi, onunla hidayete iletiyoruz. Ve şüphesiz ki sen, doğru yola götürüyorsun.*⁸⁹² وأيدناه بروح القدس Ayet-i kerimesinde de ruh kelimesi Kudüs kelimesine izafe edilmiştir. Yani Hz. Cebrail temiz, temiz kılınmış ve mübarektir.⁸⁹³

Allah Teâlâ Hz. Cebrail'i sırf temizlikten yaratmıştır. O Allah'ın nurdan yarattığı bir melektir. Denilmiştir ki; Rûhu'l-Kudüs diye isimlendirilmiştir, çünkü O Allah'tan bereketle yani kulların nefislerini temizleyecek Kur'an, hikmet ve feyz-i ilahi ile iniyordu.⁸⁹⁴

Rûhu'l-Kudüs Cebrail sadece Hz. İsa'ya mahsus değildi. Kur'an-ı Kerim'de Allah'ın kitabını kulu ve resulü Hz. Muhammed'e (s.a.v) indirme bağlamında zikri geçmektedir.

Allah Teâlâ şöyle buyurmaktadır: *“Bir ayetin yerini başka bir ayetle değiştirdiğimizde ki Allah ne indirdiğini gayet iyi bilir onlar, “Sen sadece uyduruyorsun” derler. Hayır, öyle değildir, ama onların çoğu bunu bilmezler. De ki: “Kur'an'ı; Rûhu'l-Kudüs (Cebrail) Rabbinin katından, inananların inançlarını pekiştirmek, Müslümanlara doğruluk rehberi ve müjde olmak üzere gerçekle indirmiştir.”*⁸⁹⁵ İkinci ayet-i kerimedeki örnek verilen *“Kur'an'ı; Rûhu'l-Kudüs (Cebrail) Rabbinin katından indirmiştir”* ifadesidir. Yani sana rabbinden Kur'an'ı Rûhu'l-Kudüs olan Cebrail vasıtasıyla indirmiştir demektir.

Hasıl-ı kelam; Allah Teâlâ Hz. İsa'ya apaçık mucizeler vermiş ve onu Hz. Cebrail ile çok kuvvetli bir şekilde desteklemiştir. *“Meryem oğlu İsa'ya belgeler verdik, onu Rûhu'l-Kudüs'le destekledik.”*

Bunun manası, Hz. İsa'ya davetini yerine getirirken, İsrailoğullarıyla yüz yüze gelirken Allah Teâlâ Rûhu'l-Kudüs Hz. Cebrail'i indiriyordu. Hz. Cebrail onu destekliyor, güçlendiriyor ve cesaretlendiriyordu. Bu durum sadece Hz. İsa'ya mahsus bir durum değildir. Allah tüm peygamberlerini Rûhu'l-Kudüs Hz. Cebrail ile desteklemiş, güçlendirmiş ve yardım etmiştir. Sevgili Peygamberimizin (s.a.v) Allah'ın Hz. Cebrail ile desteklemesinde

⁸⁹² Şura, 42/52.

⁸⁹³ Mahmud Sâfi, *el-Cedvel fi İ'râbi'l-Kur'an ve Sarfihi vve Beyânihi*, Dâru'r-Reşîd, Beyrut, I. Baskı, H. 1411, M. 1990, 1/192.

⁸⁹⁴ el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlihu Ehdâs*, 4/298.

⁸⁹⁵ Nahl, 16/101-102.

çok büyük bir nasibi vardı. Hz. Cebrail Hz. Peygamber'e (s.a.v) bir öğretmen ve bir mürşit gibi iniyordu. Kâfirlerle savaşlarında Allah'ın emri doğrultusunda yardım ve destek vermek amacıyla melek ordusuyla birlikte inerdi. Nitekim Bedir, Uhud ve Hendek savaşında böyle olmuştur.⁸⁹⁶

Ayrıca eski ve yeni âlimler Allah'ın Hz. İsa'ya verdiği mucizelerinden söz etmişler. Bu mucizeler onun peygamberliğine ve Allah'ın kulu olduğuna birer şahittirler. İşte o mucizelerden bazıları:

1. Babasız Olarak Yalnızca Anneden Doğması

Allah Teâlâ yüce kitabında şöyle buyurmaktadır: *“Allah'ın katında İsa'nın durumu kendisini topraktan yaratıp sonra ol demesiyle olmuş olan Âdem'in durumu gibidir.”*⁸⁹⁷

Yine şöyle buyuruyor: *Cebrail: “Bu böyledir, çünkü Rabbin, ‘Bu bana kolaydır, onu insanlar için bir mucize ve katımızdan da bir rahmet kılacağız; hem bu önceden kararlaştırılmış bir iştir’ diyor” dedi.*⁸⁹⁸

2. Rûhu'l-Kudüs ile Desteklenmesi

Rûhu'l-Kudüs Hz. Cebrail'dir. Hz. İsa daha beşikteyken ince bir ifadeyle bunu şöyle dile getirmişti: *“Ben, Allah'ın kuluyum. O, bana Kitab'ı verdi ve beni peygamber yaptı. Nerede olursam olayım, O beni mübarek kıldı; yaşadığım sürece bana namazı ve zekâtı emretti. Beni anneme saygılı kıldı; beni bedbaht bir zorba yapmadı. Doğduğum gün, öleceğim gün ve diri olarak kabirden kaldırılacağım gün esenlik banadır”*⁸⁹⁹

3. Kitap, Hikmet, Tevrat ve İncil'in Kendisine Öğretilmesi

Asıllarının kaybolmasından sonra radikal Yahudilerin tahrif ettikleri başta Tevrat ve Zebur olmak üzere geçmiş tüm semavi kitapların kaybolmasından sonra kendisine bunlar öğretilmiştir. Nitekim yanlarında bu iki kitaptan bazı hatıralar kaldığından birçok ekleme ve çıkarmada bulunmuşlardı.⁹⁰⁰

⁸⁹⁶ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/299.

⁸⁹⁷ Âl-i İmran, 3/59.

⁸⁹⁸ Meryem, 19/21.

⁸⁹⁹ Meryem, 19/30-33.

⁹⁰⁰ Zeğlul en-Neccâr, *el-İ'câzu'l-İnbâi ve't-Târihi fi'l-Kurâni'l-Kerim*, 2/872.

4. Körlüğü ve Alaca Hastalığını İyileştirmesi

أَكْمَه/ *Ekmeh* anadan doğma kör demektir. Yani doğumundan sonra kendisine körlük isabet etmemiş (doğuştan bu şekilde kör olan) demektir. Körlük iki türdür: Asıl körlük ve arızî (sonradan olma) körlük. Arızî körlüğün tedavisi mümkündür. Çünkü körlük önceden gören kişiye sonradan bir hastalık yüzünden isabet etmiştir. Belki de bu hastalık giderilince göz tekrar eski haline döner. Asıl körlük ise anadan doğma körlüktür. Anadan doğma kör olanın sebepler âlemi olan bu âlemde tedavi edilmesi imkânsızdır. İşte burada yine i'caz devreye giriyor. Toplum gördükten sonra kendisine körlük isabet edeni iyileştirebilseler dahi anadan doğma kör olan birini ve gözleri olmadan doğan bir körü görmesi için iyileştirmeye çalışsalar başaramazlar. Alaca hastalığı da böyledir. Bu hastalık bedene saçılmış lekeler halinde deride görülen beyazlıktır. Bu hastalık onların iyileştirmeleri mümkün olmayan çetin bir hastalıktı. Fakat Hz. İsa Allah'ın izniyle böyle bir alaca hastasını iyileştirebiliyor ve eski haline çeviriyordu.⁹⁰¹

Bu mucize tıbbın yaygın olduğu ve ilerleme kaydettiği bir dönemde gerçekleşmişti. Hz. İsa'nın mucizelerinden biri de bu "körü ve alacalıyı iyileştirme" mucizesiydi. Öyle mucize ki şimdiye kadar insanlığın yapmaya gücünün yetmediği bir alanda gerçekleşmiştir. Peygamberlerin nice mucizesi gibi bu mucize de sonsuza kadar devam edecektir. İnsanlık aynısını yapmaya güç yetiremeyecektir. Faraza insanlık, doğumundan itibaren kör olan ve görme duyusunu kaybedecek bir hastalık geçirmeyen birini iyileştirecek bir ilaç bulsalar yine de bu hastayı gözlerine el ile dokunarak anında onun görmesini sağlayamazlar. Hakeza insanlık, derisinde alaca hastalığı bulunan birini iyileştirecek bir ilaç üretseler yine de onu derisine el ile dokunarak anında afiyet ve şifa bulduramazlar. Bu iki mucize ümmetler arasında tıp konusunda en fazla başarıya ulaşmış ve aralarında kendisine en fazla uyanların bulunduğu bir topluma yöneltilmiştir.⁹⁰²

Allah Teâlâ yüce kitabında şöyle buyuruyor: "*Yine Allah'ın izni ile körü ve*

⁹⁰¹ Halid Abdülalim, *Vekafât fî Hayâti'l-Enbiya*, Dâru İbn Kesir, Beyrut, I. Baskı, H. 1425, M. 2004, s. 203.

⁹⁰² Abdülmecid el-Arâbilî, *Uhibbuke Eyyüha'l-Mesîh*, Matbaatü Erva, Ürdün, II. Baskı, H. 1426, M. 2006, s. 166.

*alacalıyı iyileştiririm*⁹⁰³ Ve şöyle buyuruyor: “*Benim iznimle anadan doğma körü ve alacalıyı iyileştiriyordun*”⁹⁰⁴

Hz. İsa, doğumundan beri hiç ışık görmemiş bir köre eliyle dokunur ve Allah ona gözünü iade eder, körlüğü gider ve çok keskin görmeye başlardı. Hz. İsa'nın Allah'ın izniyle körü ve alacalıyı iyi etmesi peygamber olduğunun delilidir. Çünkü körlük ve alacanın doktorlar tarafından bilinen bir ilacı yoktur. Hiçbir doktorun bu iki hastalığı tedavi etmeye gücü yetmez. Hz. İsa'nın doktor olmadığı halde bu iki hastalığı tedavi etmesi, iki hastayı da ilaçsız iyileştirmesi onun Allah'ın resulü olduğunun delilidir. Allah Teâlâ O'nu bu alamet ve mucizeyle desteklemiştir. Hz. İsa'nın eliyle iyileştiren ve şifa veren Allah Teâlâ'dır.⁹⁰⁵

5. Allah'ın İzniyle Ölülere Diriltmesi

Allah Teâlâ şöyle buyuruyor: “*Ölüleri diriltirim. Ayrıca evlerinizde ne yiyip ne biriktirdiğinizi size haber veririm. Eğer inanan kimseler iseniz, bunda sizin için bir ibret vardır.*”⁹⁰⁶ Ve şöyle buyuruyor: “*Ölüleri benim iznimle (hayata) çıkarıyordun.*”⁹⁰⁷

Hz. İsa'nın ölülere diriltmesi Allah Teâlâ'nın izniyle oluyordu. Gerçek diriltten ise yüce ve her şeye kadir olan Allah Teâlâ'dır. Hz. İsa'nın elinden diriltmeyi gerçekleştirmişti ki bunu da peygamberliğine delil olsun diye yapmıştır.⁹⁰⁸

Bu muhteşem ayetin zahirinden anlaşılan şudur: Hz. İsa ölülere uğrar, Allah'a onları diriltmeleri için dua eder; Allah Teâlâ da duasına karşılık verir ve onları diriltir, böylece mezarlarından diri olarak çıkarlar.

Hz. İsa'nın ölülere diriltmesi Allah'ın iradesinin uygulamalı görüntüsüdür. Gerçekte onları diriltten Allah Teâlâ'dır. Sebep olan, takdir eden ve dileyen O'dur. Çünkü diriltten ve öldüren O'dur. Hz. İsa'nın onları diriltmek için yaptığı ise görünen sebeptir. O'na bunu yapma imkânı veren ve

⁹⁰³ Âl-i İmran, 3/49.

⁹⁰⁴ Maide, 5/110.

⁹⁰⁵ Tefsîru't-Taberi, *Takrîb ve Tehzîb*, 2/274.

⁹⁰⁶ Âl-i İmran, 3/49.

⁹⁰⁷ Mâide, 5/110.

⁹⁰⁸ Muhammed Ebu Zehra, *Muhâdarâtun fi'n-Nasrâniyye*, er-Riâsetü'l-Amme li-İdârâti'l-Buhûsi'l-İlmiyye ve'l-İftâ ve'd-Daveti ve'l-İrşâd, el-Memleketü'l-Arabiyye-tûs-Suûdiyye, Riyad, IV. Baskı, H. 1404, s. 20.

yapabilmesini sağlayan Allah'tır. Hayatı Hz. İsa'nın eliyle ölünün bedenine yaymıştır. Biz sebebe takılıp sebep olan Allah Teâlâ'yı unutamayız.

Ölüleri diriltmek Hz. İsa'nın peygamberliğine apaçık bir delildir. Çünkü insanların hiçbiri ölü diriltmeye güç yetirmez. Ölünün Hz. İsa'nın duasıyla kabrinden çıkması onu diriltenin Allah olduğuna ve ona hayatı Hz. İsa'nın eliyle bahşettiğinin delilidir. Ayrıca bu Hz. İsa'nın Allah tarafından gönderilen bir peygamber olduğuna delil olsun diye verilmiştir.

Hz. İsa'nın ölüleri diriltme mucizesinden Kur'an-ı Kerim'in zarif anlatımlarında bir çeşit artarda ve aşamalı anlatım vardır.

- Âl-i İmran suresinde İsrailoğullarına şöyle buyurmuştur: *“Allah'ın izniyle ölüleri diriltirim.”*
- Maide suresinde ona nimet verdiğini açıklayarak şöyle buyurmuştur: *“Ölüleri benim iznimle (hayata) çıkarıyordun.”*

Hz. İsa önce Allah'ın izniyle onları diriltti. Böylelikle onlarda hayat emareleri başladı ve yaşayan canlılar oldular. Bu Âl-i İmran suresinin ayetinin işaret ettiği mucizedir.

Daha sonra Hz. İsa onları mezarlarından diri olarak çıkarmıştır. Onlarda hayat belirince Hz. İsa onları mezarlarından çıkmaya davet etti ve Allah'ın izniyle kabirlerinden çıktılar. Bu ise Maide suresi ayetinin işaret ettiği mucizedir.

Kur'an-ı Kerim'de tek bir durumdan birden fazla bahsetme şeklinde bir tekrar yoktur. Bilakis takdim etmede çeşitlendirme ve her yeni seferde yeni farklı bir ifade bulunmaktadır. Kur'an-ı Kerim'i indiren Allah noksan sıfatlardan münezzehtir.⁹⁰⁹

Hz. İsa zamanında insanların bazılarının sözlerinde ve hepsinin fiilinde ruhun inkârı baskındı. Hz. İsa da haddi zatında harikulade bir iş olan bir mucizeyle geldi. Peygamberin getirdiğini tasdik eden bir mucize. Bu mucize aynı zamanda ruhu doğrulayan bir ilan ve varlığına da kesin bir delildir.

İşte şu kuş biçimindeki çamur! Daha sonra ona üfürülecek ve canlıya dönüşecektir! Bu ise ne cisim olan ne de cisim cinsinden olan bir şeyin ona aktarılması sebebiyledir. Ve böylece o şey hayat sahibi oluyor. Şu

⁹⁰⁹ el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/308.

çürümüşlüğü yediği ölü! Cesedi ve organları dağılmaya yüz tutmuş neredeyse toz haline gelmiş yahut toz olmuş. Mesih ona sesleniyor ve birden canlanıp kendisine seslenene cevap veriyor! Bu da ancak çürümüşlüğü değiştirdiği cisim gibi olmayan ruhun bu seslenişle kendisine sirayet etmesi sebebiyledir. Böylece ona hayat doluyor. İşte aynen böyle...

Hz. İsa'nın mucizesi yaptığı propaganda türünden bir mucizeydi ve ruhu terbiye etmek, öldükten sonra dirilmek, ötede iyinin iyiliğinin karşılığını aldığı kötünün de kötülüğünden dolayı yargılanacağı, hayır işlemişse hayırla, şer işlemişse şerle karşılaşacağı başka bir hayatın varlığı gibi peygamberliğinin başlıca çağrılarına uygundu. Acaba ölüyü diriltme mucizesi ahireti inkâr edenin inkârını sürdürmesine yahut dirilmeyi inkâr edenin inkârını sürdürmesine imkân verebilir mi? Geride Yahudilerde ahiretin varlığını inkâr etme ve ahiret gününe iman etmeme fikrinin baskın olduğundan söz etmiştik. Sözlü olarak inkâr etmeseler dahi eylemsel olarak inkâr ediyorlardı. Ölüyü diriltme mucizesi onları imana yönelten güçlü bir sestir. Fakat onlar Allah'ın ayetlerini inkâr ediyorlardı.⁹¹⁰

6. Çamurdan Yaratmak ve Allah'ın İzniyle Ruh Üfürmek

Allah Teâlâ şöyle buyuruyor: *“Size çamurdan bir kuş sureti yapar, ona üflerim ve Allah'ın izni ile o kuş oluverir. Yine Allah'ın izni ile körü ve alacalıyı iyileştirir, ölüleri diriltirim. Ayrıca evlerinizde ne yiyip ne biriktirdiğinizi size haber veririm. E-ğër inanan kimseler iseniz, bunda sizin için bir ibret vardır.”*⁹¹¹

Hz. İsa çamurdan kuş şeklinde kalıp yapar, kalıp kuruyup sertleşince ona üfürür ve kalıp kanlı canlı gerçek bir kuşa dönüşürdü. Bu Allah'ın izni ve iradesiyle gerçekleşirdi.

Maide suresi bu mucizeyi başka bir telaffuzla şöyle tabir etmektedir: *“Benim iznimle çamurdan, kuş şeklinde bir şey yapıyordun da ona üflüyordun, hemen benim iznimle o bir kuş oluyordu.”*⁹¹²

خلق/Halk kelimesinin aslı, ölçüleri doğru bir şekilde planlamak demektir. Herhangi bir asla ve örneğe dayanmadan yaratmak anlamında kullanılır.

⁹¹⁰ Muhammed Ebu Zehra, *Muhâdarâtun fi'n-Nasrâniyye*, s. 27.

⁹¹¹ Âl-i İmran, 3/49.

⁹¹² Maide, 5/110.

Allah Teâlâ şöyle buyuruyor: “*Hamd, gökleri ve yeri yaratan, karanlıkları ve aydınlığı var eden Allah’a mahsustur.*”⁹¹³

Gökleri ve yeri bir asla dayanmadan yaratmak anlamının çıkarıldığı delil Allah Teâlâ’nın şu kavlidir: “*O, göklerin ve yerin eşsiz yaratıcısıdır.*”⁹¹⁴ Yoktan var etmek demek olan bu yaratma sadece Allah’a mahsustur. Bundan dolayı Allah bu özelliği kendisiyle diğer tapılan şeyler arasında ayırıcı bir özellik kılmıştır.

Allah Teâlâ şöyle buyuruyor: “*O halde, yaratan (Allah), yaratmayan (putlar) gibi olur mu? Hâlâ düşünmüyor musunuz?*”⁹¹⁵ *Halk* kelimesi bir de bir şeyi başka bir şeyden meydana getirmek anlamında kullanılır. Bu manada Allah Teâlâ şöyle buyuruyor: “*O, insanı bir damla sudan yarattı. Fakat bakarsın ki (insan) Rabbine apaçık bir hasım oluvermiştir.*”⁹¹⁶

Yine şöyle buyuruyor: “*Allah insanı, pişmiş çamura benzeyen bir balçıktan yarattı. Cinleri ise öz ateşten yarattı.*”⁹¹⁷ Buradaki yaratma anlamı dönüştürme anlamına gelen yaratmadır. Allah bu özelliği bazı durumlarda başkalarına da verebilir. Nitekim ayet-i kerimede şöyle geçer: “*Benim iznimle çamurdan, kuş şeklinde bir şey yapıyordun da ona üflüyordun, hemen benim iznimle o bir kuş oluyordu. Yine benim iznimle anadan doğma körü ve alacalıyı iyileştiriyordun. Ölülerini benim iznimle (hayata) çıkarıyordun. Hani İsrailoğullarını (seni öldürmekten) engellemiştim; kendilerine apaçık deliller (mucizeler) getirdiğin zaman içlerinden inkâr edenler, “Bu, apaçık bir sihirden başka bir şey değildir” demişlerdi.*”⁹¹⁸

Hiz. İsa’nın kuş yaratması dönüştürme anlamındaki yaratmadır, yoktan yaratma anlamındaki yaratma değildir. Yani Hiz. İsa’nın yaratması, Allah’ın ona bu gücü vermesi ve ona bunu yapma izni vermesiyle ikinci türden olan yaratmadır. O topraktan çamur yapıyor sonra bu çamuru kuş suretine çeviriyor ve Allah’ın izniyle kuş oluyordu.⁹¹⁹

⁹¹³ En’am, 1.

⁹¹⁴ En’am, 6/101.

⁹¹⁵ Nahl,16/17.

⁹¹⁶ Nahl,16/4.

⁹¹⁷ Rahman, 55/14-15.

⁹¹⁸ Maide, 5/110.

⁹¹⁹ el- Hâlidî, *el-Kıyasu’l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/302.

İmam İbn Kesir Allah Teâlâ'nın şu kavli-i şerifinde şöyle demiştir: **“Benim iznimle çamurdan, kuş şeklinde bir şey yapıyordun”** Yani sen, benim sana verdiğim izinle herhangi bir nesneye kuş şekli veriyor ve suretini canlandırıyor-dun da, o benim iznimle kuş oluyordu. Yani benim bu konuda sana verdiğim izinle senin yaptığın o şekle, çizdiğin surete üflüyordun da o, Allah'ın izni ve yaratması sayesinde canlı bir kuş oluveriyordu.⁹²⁰

Hız. İsa'nın Çamurdan Kuş Yapıp Uçurtması

Hız. İsa toprağı alır çamur yapardı sonra bu çamuru alır ondan kuş biçiminde kalıp yapar sonra da ona üfürür ve Allah'ın izniyle canlı kuş olurdu.

Bu, yoktan var etmek, sıfırdan yaratmak değildir. Bu yalnızca Allah'ın yoktan var ettiği ve yeryüzünde meydana getirdiği şeyleri başka şeylere dönüştürmektir. Hız. İsa bu şeyleri alıp halden hale dönüştürdü. Allah'ın yarattığı toprak, yine Allah'ın yarattığı su. Hız. İsa bu iki maddeyi alır birbirine karıştırır çamur olurdu, ardından bunları bir biçime sokardı. O halde Hız. İsa yoktan bir şey var etmiş midir?

Ayrıca dönüştürme anlamına gelen Hız. İsa'ya nispet edilen bu yaratmayı Hız. İsa, Allah'ın izniyle yapardı. Gerçekte takdir eden, sebep olan, yaratan Allah'tır. Hız. İsa ise Allah'ın iradesiyle kendi eliyle bu olayı gerçekleştirdiği harici sebep ve amele döken vesiledir.⁹²¹

Kur'an-ı Kerim tabiri Hız. İsa'nın çamurdan kuş yapmasından şöyle bahseder: **“Size çamurdan yaparım...”**⁹²² Allah Teâlâ yine şöyle buyuruyor: **“Benim iznimle çamurdan, kuş şeklinde bir şey yapıyordun da ona üflüyordun, hemen benim iznimle o bir kuş oluyordu.”**⁹²³ Burada Hız. İsa'nın kuş yaptığı madde olan “çamur” zikredilmiştir.

Hız. İsa çamuru yaratmamış bilakis kavmine çamurdan kuş yapmıştır. Bu iş Allah'ın izniyle oldu. Ona bunu yapma izni veren Allah'tı. Hız. İsa doğrudan maddi sebepti. Bunda Allah'ın vahdaniyetini ve yoktan var etme demek olan yaratmada tek olduğunu takrir etmesine izni olduğuna vurgu vardır.

“Kuş şeklinde” ifadesinin anlamı kuş sureti şeklinde demektir. Yani

⁹²⁰ Tefsiru İbn Kesir, 3/109.

⁹²¹ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/302.

⁹²² Âl-i İmran, 3/49.

⁹²³ Maide, 5/110.

“size çamurdan kalıp yapacağım ve bu kalıp kuş sureti şeklinde olacaktır.” Hz. İsa’nın “*size çamurdan bir kuş sureti yaratacağım*” sözü onun bu tip, şekilli ve cisimli kalıpları yapmakta mahir olduğunu gösterir. Kalıpları biçimlendirmeyi iyi becerir olduğunu ve güzel yaptığını gösterir.

Güzel kalıp yapma maharetinden sonra kalıba üfürür ve kalıp Allah’ın i-niyle donuk bir kalıptan canlı bir kuşa dönüşürdü. Nitekim ayet-i kerime-de ifade edilmiştir: “*Ona üflerim ve Allah’ın izni ile o kuş oluverir.*” Ve: “*Ona üflüyordun, hemen benim iznimle o bir kuş oluyordu.*”

- Hz. İsa’ya kuş kalıbına üfürme izni veren Allah Teâlâ’dır.
- Kalıpta hayatı var etmeyi dileyen Allah’tır.
- Kalıbı canlı bir kuş yapan Allah’tır. Hz. İsa’nın bu konuda sadece ü-fürmekten başka rolü yoktur.

Hz. İsa’nın kuş kalıbına üfürme işi doğrudan maddi bir sebeptir. Allah Teâlâ üfürmenin ardından kalıpta hayatı var etmiştir. Sebep olan, takdir eden ve dileyen Allah Teâlâ’dır. Kuşa hayat bahşeden ve yaratan Allah Teâlâ’dır. Kur’an-ı Kerim bu hakikati vurgulamaya çok özen göstermiştir. Öyle ki, kuş kalıbının canlı kuş olmasının Allah’ın izniyle olduğunu açıkça ifade etmiştir: “*Benim iznimle çamurdan, kuş şeklinde bir şey yapıyordun da ona üflüyordun, hemen benim iznimle o bir kuş oluyordu.*”⁹²⁴ Şöyle ki Allah’ın izniyle ifadesi iki defa tekrarlanmıştır. İlk defa kuş kalıbını yaparken ve diğer defa ise kuş kalıbının, üfürmeden sonra canlı bir kuşa dönüşmesinde geçmiştir.

Bu mucize Hz. İsa için apaçık bir ayet olup onun Allah’ın resulü olduğunu gösterir. Çünkü o harikulade bir şeydir. Hiç kimse bunu yapmaya güç yetiremez. Ancak peygamber bundan müstesnadır. Yoksa kim donuk bir cisim olan kalıba ruh vermeye, onu sadece üfürmekle uçan ve hareket eden bir kuş yapmaya güç yetirebilir? Bunu yapsa yapsa ancak, Allah’ın ayetini eliyle icra ettiği peygamber yapabilir.⁹²⁵

7. Hz. İsa’nın Gaybi Şeylerden Haber Vermesi

Hz. İsa duyu organlarıyla algılanmaktan gizli olan, önceden bizzat görmediği nice haberlerden ve işlerden haber vermiştir. Bunun misali kavminin ne yediklerini ve evlerinde ne stokladıklarını haber vermesi olayıdır.

⁹²⁴ Maide, 5/110.

⁹²⁵ el- Hâlidî, *el-Kıyasu’l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/305.

Allah Teâlâ şöyle buyuruyor: “*Ayrıca evlerinizde ne yiyip ne biriktirdiğinizi size haber veririm.*”⁹²⁶

Ayet-i kerimenin manası şudur: Yani size şahit olmadığım, görmediğim ve yerken sizinle beraber olmadığım halde ne yediğinizi haber veririm. Yine size kaldırıp sakladığınız, elerinizde stokladığınız gıda çeşitlerini haber veririm. Bir grup, çeşitli yemekleri yemek üzere bir araya geldiklerinde ve Hz. İsa da onları göremeyeceği bir mekânda iken yanında bulunanlara, sofrada bir araya gelen grubun sanki onlarla beraber oturmuş, önlerindeki görüyormuş gibi yedikleri yiyecek türlerini haber veriyordu. Ona bir grup geldiği zaman her birine evlerinde bulunan yiyecek çeşitlerini ayrıntılı bir şekilde haber veriyordu. Şöyle derdi: Sende şu yiyecek, şu kadar, şu sayıda şöyle şöyle var... Hz. İsa'nın bu iki durumu haber vermesi Allah'tan kendisine bahşedilen bir mucizedir, peygamber olduğuna delildir. Diğer mucizelerine ilaveten verilmiştir. Çünkü ne yediklerini ve ne biriktirdiklerini bilmek gaybı bilmek kabilindedir. Bu şeyler başka bir yerde olan şahsın gözünden saklı olan anlık gaybi işlerdendir. Hz. İsa'nın görmediği yenilen ve biriktirilen yiyecek çeşitlerini bilmesi Allah'ın ona bunları bildiren ve öğreten olduğuna delildir. Zira biz biliyoruz ki gaybı bilmek sadece Allah'a mahsustur ve kullarından dilediğine gaybı öğretir.⁹²⁷

Kur'an-ı Kerim Hz. İsa'nın kavmine sunduğu mucizelerin Allah'tan birer ayet olduğunu açıklamaya özen göstermiştir. Bu yüzden bu ayetlerden haber veren Kur'an metninde ayet kelimesi sürekli tekrarlanmıştır. Allah Teâlâ şöyle buyuruyor: “*İsrailoğullarına bir elçi olacak (ve onlara şöyle diyecek:) Size Rabbinizden bir mucize getirdim: Size çamurdan bir kuş sureti yapar, ona üfleirim ve Allah'ın izni ile o kuş oluverir. Yine Allah'ın izni ile körü ve alacalıyı iyileştirir, ölüleri diriltirim. Ayrıca evlerinizde ne yiyip ne biriktirdiğinizi size haber veririm. Eğer inanan kimseler iseniz, bunda sizin için bir ibret vardır. Benden önce gelen Tevrat'ı doğrulayıcı olarak ve size haram kılınan bazı şeyleri de helâl kılmam için gönderildim. Size Rabbinizden bir mucize getirdim. O halde Allah'tan korkun, bana da itaat edin. Allah, benim de Rabbinizdir. Öyle ise O'na kulluk edin. İşte bu doğru yoldur.*”⁹²⁸

⁹²⁶ Âl-i İmran, 3/49.

⁹²⁷ A.g.e, s. 4/310.

⁹²⁸ Âl-i İmran, 3/49-51.

“آية /Ayet” kelimesi bu ayet-i kerimede 3 kere tekrarlanmıştır:

- Başta “*Size Rabbinizden bir ayet/mucize getirdim*”
- Ortada “*Eğer inanan kimseler iseniz, bunda sizin için bir ayet/ibret vardır*”
- Sonda “*Size Rabbinizden bir ayet/mucize getirdim*”

Kur’an-ı Kerim’in Hz. İsa’nın mucizeleri üzerine yoğunlaşması mucizelerin peygamberler için oldukça ehemmiyeti haiz olduğuna ve Hz. İsa’nın Allah’ın kulu ve resulü olduğuna delildir. Hz. İsa Allah’tan mucizeleri alıyor ve İsrailoğullarına gösteriyordu. Hz. İsa İsrailoğullarına mucizelerini arz ederken onlara kendi risaletinin temelinde ve özünde kendinden önce geçen Hz. Musa’nın risaletinin devamı niteliğinde olduğunu bildırıyordu. Bu yüzden O Tevrat’ı tasdik edicidir: “*Benden önce gelen Tevrat’ı doğrulayıcı olarak ve size haram kılman bazı şeyleri de helâl kılmam için gönderildim.*” Geride bunun anlamından söz etmiştik.

Hız. İsa ulûhiyet/ilahlık ile ubudiyet/kulluk arasını ayırmayı, kendisinin Allah’ın kulu ve resulü olduğunu ve Allah’ın hem kendisinin hem de âlemlerin rabbi olduğunu vurgulamaya özen gösteriyordu. Bu hakikate davet edilen İsrailoğullarına bunu haber veriyordu. Bu nedenle İsrailoğullarına yönelik iddialı açıklamasını şu sözülle sonlandırıyor: “*Öyle ise O’na kulluk edin. İşte bu doğru yoldur.*”

Bu, Hz. İsa’yı tanrılaştırma iddiasında bulunan Hıristiyanların bu iddialarını iptal etmektir. Çünkü Hz. İsa onlara Allah’ın hem kendisinin hem de onların rabbi olduğunu, kendisini peygamberlikle Allah’ın gönderdiğini, onlardan istenilenin Allah’a ibadet ve itaat etmek olduğunu ve dosdoğru yolun işte bu olduğunu haber veriyordu. Hıristiyanların söylediklerinden kendini aklamak için “*Allah benim ve sizin rabbinizdir*” demiş; Allah’tan onlara karşı bir delil olsun diye de “*O’na ibadet edin; dosdoğru yol budur*” demiştir.⁹²⁹

8. Havarilerinin İsteği Üzere Gökten Sofra İnmesi

Geriye Allah Teâlâ’nın kavli-i şerifinde geçen gökten inen sofraya mucizesine işaret etmek kaldı: “*Hani havâriiler “Ey Meryem oğlu İsa, Rabbin bize gökten, donatılmış bir sofraya indirebilir mi?” demişlerdi. O, “İman etmiş kimseler iseniz Allah’tan korkun” cevabını vermişti. Onlar “Ondan yiyelim, kalplerimiz mutmain*

⁹²⁹ el- Hâlidî, *el-Kıyasu’l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/312.

olsun, bize doğru söylediğini (kesin olarak) bilelim ve ona gözleriyle görmüş şahitler olalım istiyoruz” demişlerdi. Meryem oğlu İsa şöyle dedi: Ey Rabbimiz! Bize gökten bir sofrayı indir ki, bizim için, geçmiş ve geleceklerimiz için bayram ve senden bir âyet (mucize) olsun. Bizi rızıklandır; zaten sen, rızık verenlerin en hayırlısısın. Allah da şöyle buyurdu: Ben onu size şüphesiz indireceğim; ama bundan sonra içinizden kim inkâr ederse, kâinatta hiç bir kimseye etmediğim azabı ona edeceğim!”⁹³⁰

Kur’an-ı Kerim’in bahsettiği Hz. İsa’nın mucizelerinin tamamının peygamberliğinin doğruluğuna ilmi bir delil, aynı dönemde yaşayan, aşırı maddeperest bir eğilim üzere kurulu hayat tarzları olan topluma uygun olsun diye hissi(duyu organlarıyla algılanabilen) mucizeler olduğunu gözlemlemekteyiz. Onlara kimsenin yapmaya gücünün yetmediği mucizelerle gelmişti ki bu mucizeleri, sadece Allah tarafından desteklenen birinin dışında kimse yapamazdı.⁹³¹

Mucize göstermenin tebliğci nezdindeki rolü, tebliğ veya peygamberlik vazifesinin pekiştirilmesi gayesinde saklıdır. Bu yüzden mucizede insanların onu doğrulaması, Allah’a itaat etme ve ibadet etme gayesi bulunmaktadır. Mucizenin ehemmiyeti hayran bırakma ve akıllara durgunluk verme konusunda ortaya çıkıyor. Hatta kalpleri çevirmede, insanların mucizeyi gördüklerinde tevbe etmelerinde ortaya çıkıyor. Allah Teâlâ’dan Hz. Mesih’i desteklemek için verilen mucizeler Hz. İsa’nın insanları irşat etme, onlara öğüt verme, Allah’ın itaatine davet etme, yalnızca O’na ibadet etme, sadece O’nu birlemek, Allah Teâlâ’nın azametini, kudretini, hikmetini, ilmine ve yarattıklarına geniş rahmet edişine delalet eden konularda yardımcı olmuştur.

⁹³⁰ Maide, 5/112-115.

⁹³¹ Abdulkadir Necûş, *Edyânu’l-Alemi’l-Mukâren*, Dâru’z-Ziya, Kuveyt, H. 1435, M. 2014, s. 198.

Üçüncü Konu

HZ. İSA, HAVARİLER VE SOFRA

1. Havariler

Havariler kelimesi Kur'an'da 5 kere geçmekte, hepsi de Hz. İsa'ya iman eden takipçilerinin özelliği olarak geçmektedir. Hepsi çoğul sığısıyla geçmektedir. Hz. İsa'nın yardımcılarının Havariler diye adlandırılmalarının sebebi konusunda çeşitli görüşler mevcuttur. Hz. İsa'nın yardımcıları olan Havariler: “*Kumaş temizleyiciler*” demektir. “*Avcılar*” manasına geldiği de söylenmiştir. İlim ehlinin bazısı şöyle demiştir: Havariler diye isimlendirilmişler; çünkü onlar dini ve ilmi açıklamalarıyla, nefislerin terbiye ve tezkiyesi yönündeki çabalarıyla insanların nefislerini (günahlardan) temizliyorlardı. Ulemadan bazısı da şöyle demiştir: Havarilerin avcı olmaları, insanların nefislerini kararsızlıktan avladıkları ve hakka öncülük etmelerinden dolayıdır.⁹³²

İmam Taberî, Havariler diye isimlendirilmelerinin sebebi olarak 3 görüş zikreder ve bunlardan şu ilkinii tercih eder: Tevil ehli havariler diye isimlendirilmelerinin sebebi konusunda ihtilaf etmişlerdir:

- Bazısı şöyle demiştir: Elbiseleri beyaz olduğu için böyle isimlendirilmişlerdir.
- Bazıları şöyle demiştir: Havariler, elbiseleri beyazlatan kumaş ağartıcıları idiler.

⁹³² er-Ragıb el-Asfahânî, *el-Müfredât fî Garibi'l-Kur'an*, s. 263; el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/313.

- Bazıları ise şöyle demiştir: Onlar peygamberlerin özel ve seçilmiş tabileridirler. Taberi birinci görüşü tercih etmiştir.⁹³³

İmam İbn Kesir ise onların Hz. İsa'ya iman edip ona destek verdikleri ve yardım ettikleri için böyle isimlendirildiklerini tercih etmiş ve havarinin yardımcı demek olduğunu beyan etmiştir.⁹³⁴

Tercih edilen ise İbn Kesir'in tercih ettiği görüştür. Bunun delili ise Buhari ve Müslim'in Hz. Cabir b. Abdullah'tan aktardıkları şu rivayettir: Hz. Cabir dedi ki: Allah Resulü (s.a.v) şöyle buyurmuştur:

- Kim bana Hendek günü ki (Benî Kurayza) kavimden haber getirir? dedi.

Zübeyr b. Avvâm (r.a):

- Ben, dedi.

Sonra Allah Resulü (s.a.v) bir daha:

- Kim bana o kavimden haber getirir? dedi.

Zübeyr b. Avvâm (r.a):

- Ben, dedi. Bunun üzerine Allah Resulü (s.a.v) şöyle buyurdu:

– Her peygamberin bir havarisi (yardımcısı) vardır, benim havarim de Zübeyr'dir.⁹³⁵

Allah Resulü (s.a.v) ashabından birinin kalkıp, hendek günü ki müşriklerin neler yaptıklarını öğrenmek için bakmasını istedi. Onlardan birini görevlendirecekti bunun için onları muhayyer bıraktı. Her üç çağrıda da Hz. Zübeyr b. Avvam kalktı. Allah Resulü (s.a.v) Hz. Zübeyr'in her üç çağrıda kalkması üzerine Allah'ın her peygambere destek veren ve yardımcı olan bir havari verdiğini, kendisinin havarisinin ise Zübeyr b. Avvam olduğu yorumunda bulunmuştur. Yani Hz. Zübeyr Allah Resulü'nün (s.a.v) insanlardan olan yardımcısidir. Onun destekçisi ve takipçisidir. Bu, yardımcı olma vasfının sadece Hz. Zübeyr ile sınırlı olduğu, diğer muhacir ve ensarın yardımcı olmadığı anlamına gelmemektedir. Bunun anlamı, Hz. Zübeyr'in bu hadisede Allah Resulü'nün (s.a.v) en dikkat çeken havarisi ve yardımcı olduğudur. Yoksa sahabenin tamamı Allah Resulü'nün (s.a.v) havarisi idiler,

⁹³³ Tefsiru't-taberi, *Takrîb ve Tehzîb*, 2/279-280.

⁹³⁴ Tefsiru İbn Kesir, 1/345.

⁹³⁵ Buhari, Had. No: 2847; Müslim, Had. No: 2415.

ona yardım etmişler, tabi olmuşlar ve destek vermişlerdir. Hz. İsa'nın tabileri olan havarilerinden daha üstündüler.

Bu sahih hadis havarilerin sadece Hz. İsa'ya mahsus şahıslar olmadığını ve havariler lakabının sadece kendilerine özel olmadığını göstermektedir. Havariler her peygamberin takipçileridir. Bu lakap peygambere destek veren ve yardımcı olan herkes için kullanılır. Dolayısıyla Hz. Musa'ya uyanlar havaridirler, Hz. İsa'ya uyanlar havaridirler ve Hz. Muhammed'e (s.a.v) uyanlar da aynı şekilde havaridirler.⁹³⁶ Hadis-i şerif bu manada oldukça açıktır. O mana "*Her peygamberin bir havarisi (yardımcısı) vardır...*"⁹³⁷ ifadesinde belirtilmiştir.

Her peygamberin yardımcısı ve takipçisi onun havarisi sayılıyorsa, Hz. İsa'nın yardımcılarının havariler diye isimlendirilmelerinin sebebinin onların kumaş ağartıcı veya avcı oldukları için yahut beyaz elbiseliler oldukları için olmadığını bize gösterir. Mamafih Hz. İsa'ya iman edip onu destekledikleri ve yardımcı oldukları için böyle isimlendirilmişlerdir.⁹³⁸

a. Hz. İsa Havarileri Yardımına Çağırıyor

Hz. İsa, İsrailoğullarının büyük çoğunluğunun inkârını gördüğünde havarileri kendisine yardım etmeye davet etti. Allah Teâlâ şöyle buyuruyor: "*İsa, onlardaki inkârcılığı sezince: Allah yolunda bana yardımcı olacaklar kimlerdir? dedi. Havâriyer: Biz, Allah yolunun yardımcılarıyız; Allah'a inandık, şahit ol ki bizler Müslümanlarız, cevabını verdiler. Rabbimiz! İndirdiğine inandık ve Peygamber'e uyduk. Şimdi bizi (birliğini ve peygamberlerini tasdik eden) şahitlerden yaz, dediler.*"⁹³⁹

Hz. İsa, İsrailoğullarından küfür alametleri sezdi. Küfür artık aşikâr ve aleni bir hal aldığından Hz. İsa, hiçbir insanın yapması mümkün olmayan ve Allah'ın kendisinin arkasında olduğuna ve Allah'ın gücünün kendisini ve eliyle getirdiklerini desteklediğine şahitlik eden mucizeleri onlara göstermesinin ardından küfrün başladığını sezdi. Üstelik Hz. Mesih'in İsrailoğullarından bazı bağlarını ve yükümlülükleri hafifletmek için gelmesine rağmen küfre düşmüşlerdi. İşte o zaman Hz. İsa çağrısını yaptı.

⁹³⁶ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/315.

⁹³⁷ Buhari, Had. No: 2847.

⁹³⁸ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/315.

⁹³⁹ Âl-i İmran, 3/52-53.

“*Allah yolunda bana yardımcı olacaklar kimlerdir? dedi*” Allah’ın dinine, mesajına, sistemine ve düzenine çağırma kim bana destek olur?⁹⁴⁰ Yani kendini Allah’a adayan, yalnızca ona yönelen ve onun rızasından başka hiçbir arayış içerisine girmeyenlerden olması şartıyla davetime savaş açanlarla yüzleşmek için benim yardımcım olmaya razı olanlar kimlerdir. Bu kibarca sunulan seçenekte üç manaya işaret vardır:

- *Birinci mana*: İsrailoğullarının çoğunun mümin olmadıklarıdır. Bu yüzden “*İsa, onlardaki inkârcılığı sezince*” tabiri kullanıldı. Onlara küfür/inkâr nispet edilmesi ancak kâfirlerin ezici çoğunluk oldukları, müminlerin ise kıyıda köşede kalmış azınlık halinde oldukları zamanda olmuştur. Bu yüzden Hz. Mesih onlardan “*Allah yolunda benim yardımcılarım kim olacaktır*” sözüyle bahsetmiştir.
- *İkinci mana*: Kur’an-ı Kerim’in ifadesinin işaret ettiği ikinci mana şudur: Hz. İsa eziyet edileceğini anladı. Bu hak davanın bu ezici çoğunluğun hücumlarının hedefi olduğunu sezdi. Bu yüzden hakkı bir yönden kuvvetleştirecek ona dayanıklılık kazandıracak yardımcılarının olmasını istemiş, hak dinin propagandasını yürüten ekol ve bir yandan da hak dinin hakikatlerini öğreten bir hücre evi olmalarını istemiştir.
- *Üçüncü mana*: Kur’an-ı Kerim’in ifadesinin işaret ettiği mana şudur: Bu bağlamda hakiki yardımın esası, niyeti yalnızca Allah için yapmak, ona yönelmek ve bütün işleri ona havale etmektir. Onlar her ne kadar azınlık olsalar da Allah’ın yardımıyla çoğunluk olurlar: “*Allah, kendisine (kendi dinine) yardım edenlere muhakkak surette yardım eder. Hiç şüphesiz Allah, güçlüdür, galiptir.*”⁹⁴¹

“*Havâriiler: Biz, Allah yolunun yardımcılarıyız, dediler*”: Buradaki havariler Hz. İsa’nın yardımcıları olan ve ona içtenlikle bağlı kalanlardır. Havariler, Hz. İsa’ya katından bir nur ile yardım eden Allah Teâlâ’dan sonra hak dinin propagandasını yapmakta Hz. İsa’nın yardımcıları olmuşlardır. Havariler Hz. İsa’ya yakın kişilerdi. Allah’ın lütfüyle nefisleri durulanmış, dünyanın kir ve arzularından arınmıştı. Hz. İsa’yla dostluklarından dolayı Hz. İsa yardımcı arayışına girdiğinde havariler ona cevap verdiler.

⁹⁴⁰ Fi Zilâli’l-Kur’an, 1/401.

⁹⁴¹ Hac, 22/ 40.

“*Biz, Allah yolunun yardımcılarıyız*”: Onlar bu sözleriyle hidayetlerinin iki şeyden dolayı olduğunu açıklamışlardır:

1. *Birinci Şey*: Onlar Hz. İsa'nın Allah'tan bahsettiğini, O'nun Allah'ın güvenilir bir peygamberi olduğunu biliyorlardı ve bu yüzden çağrısına karşılık vermeyi Allah'ın çağrısına karşılık vermek, Hz. İsa'nın yardımcıları oldukları takdirde Allah'ın yardımcıları olduklarını kabul etmişlerdir. Bundan dolayı “*Biz, Allah yolunun yardımcılarıyız*” dediler de senin yardımcılarıyız demediler.
2. *İkinci şey*: Onlar Hz. İsa'ya yardımın ancak niyeti Allah'a has kılmakla, nefislerini yalnızca Allah'a has olana kadar her türlü kirden arındırmakla mümkün olacağını anlamışlardı. Bu yüzden de bu sözlerini Allah'ın şu kavlindeki “*Allah'a inandık, şahit ol ki bizler Müslümanlarız*” sözleriyle sürdürmüşlerdir.⁹⁴² Bu değerli ifade onların Allah'a ve Resulüne yardım etme manasını ne kadar idrak ettiklerini ifade etmektedir. “*Allah'a inandık*” dediler yani biz onun tek ve bir olduğuna, eşsiz olduğuna, doğurmamış ve doğmamış olan samed olduğuna, kendisinin hiçbir benzeri olmadığına, kendi dönemlerindeki filozoflarının savundukları gibi her şeyi malulun (sonucun) illetten (sebep) müsebbebin (neticenin) sebepten var olması şeklinde yaratan olduğuna iman ettik. Sözlerini Allah'a mutlak manada boyun eğdiklerini, niyetlerini ve kalplerini yalnızca Allah'a has kıldıklarını ifade eden “*şahit ol ki bizler Müslümanlarız*” ifadeleriyle sürdürmüşlerdir.

Ayet-i kerimedeki şahitlik ifadesi, bizzat görme ve müşahede etmekten kaynaklanan bilgi anlamı taşır. Yani havariler Hz. İsa'dan kendilerinin Müslümanlar olduklarını yani yüzlerini âlemlerin rabbi olan Allah'a çeviren ihlâslı kullar olduklarını, düşünce, kalp ve uzuvlarıyla Allah için olduklarını bizzat görmüş gibi bilmesini istiyorlardı. Bu nefislerinin hakikatini ilan etmenin ötesinde, kendileri tarafından ruhlarını arındıran hususa onu şahit tutmalarıdır. Onlar çağrısına karşılık vererek, seslenişine kulak vererek ve ona yardım edeceklerini ilan ederek Allah'ın peygamberine böyle hitap etmişlerdi.⁹⁴³

⁹⁴² Muhammed Ebu Zehra, *Zehretü't-Tefâsîr*, 3/1237.

⁹⁴³ Muhammed Ebu Zehra, *Zehretü't-Tefâsîr*, 3/1238.

Allah’a olan imanlarını açıkça ortaya koymuşlar, peygamberleri olan Hz. İsa’dan Allah’ın huzurunda kendilerinin müminler, Müslümanlar ve Allah’ın dinine yardımcıları olduklarına şahitlikte bulunmalarını istemişlerdi. Yine Hz. İsa’dan kendileri için şahitlikte bulunmasının Allah katında son derece büyük bir onur, mizanda da çok ağır basan bir amel olduğunu bildiklerine de şahitlik etmelerini istemişlerdi. Zira onlara şahitlik yapan tanık ve Müslüman olduklarını açıklayan kişi Allah’ın resulüdür “*şahit ol ki bizler Müslümanlarız.*” Onlar Hz. İsa’ya inanmış, dinine girmişlerdi. Böylece Allah’a teslim olmuş ve ona boyun eğmiş oluyorlardı. Çünkü genel anlamıyla İslam Allah’a mutlak manada boyun eğmektir. Onların Müslümanlar olarak kabul edilmeleri her peygamberin İslam diniyle geldiğinin, her peygamberin dininin İslam olduğunun ve yine her peygambere uyanların Müslümanlar olduğunun göstergesidir. Bu ayet-i celi ile Hz. İsa’nın İslam ile geldiğini, dininin İslam olduğunu ve ona uyanların Müslümanlar olduğunu açıkça ifade etmektedir. İşte havariler “*Allah’a inandık, şahit ol ki bizler Müslümanlarız*” diyerek bunu net bir biçimde ortaya koymaktadırlar.⁹⁴⁴

Akabinde Allah’a yönelerek tevazu içerisinde şöyle demişlerdir:

- “*Rabbimiz! İndirdiğine inandık ve Peygamber’e uyduk.*” Allah’ın rab olduğunu tam manasıyla itiraf ederek Allah’a karşı tevazularıyla yönelmişlerdir. Rububiyeti itiraf etmekte nimetleri yüceltme ve nimeti verene şükür takdiminde bulunmayı ifade eden samimi bir duygu vardır. Ayrıca gerçek rububiyeti itiraf etmek içerisinde gerçek ilahlığı itiraf etmeyi içerir. Çünkü tam manasıyla tevazu ancak rububiyete/Allah’ın rab oluşuna iman etmekle olur, tüm bunların ötesinde kulluk edilmeye tek layık olduğunu itiraf etmekle olur. Sonra bir de rububiyet lafzıyla (rabbimiz diyerek) tevazu göstermenin ardından tam anlamıyla boyun eğdiklerini ve sadakatle bağlı olduklarını “*Rabbimiz! İndirdiğine inandık*” diyerek ilan etmişlerdir. Yani indirdiğini sadakatle tasdike ettik ve ona hidayetle teslim olduk. Allah’ın Hz. İsa’ya indirdiği şeyler birtakım yükümlülüklerdi. Samimi iman da bu yükümlülüklerle amel etmeyi gerektirir. Zira amel, kâmil imanın bulunduğunu gösterir. Yine amel etmemek de iman uykusuna dalmak anlamına gelir. Bundan sonra kendilerine

⁹⁴⁴ el- Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/319.

indirilen gereğince amel etme anlamını tevazu içerisinde söyledikleri “*ve Peygamber’e uyduk*” sözleri pekiştiriyor. Bu peygamber Hz. İsa’dır. Peygambere uymak onun gösterdiği yolla amel etmek ve sünnetine sarılmakla olur.⁹⁴⁵

Rablerine bu imanla bu şekilde bir tevazu gösterince bununla birlikte kabul etmesini umarak ona, imanlarını kuvvetlendirmesi, gaybi imandan çıkarıp görür gibi iman etme derecesine ulaştırması için dua etmeye yöneldiler ve bu yüzden şöyle dediler:

- “*Şimdi bizi şahitlerden yaz.*” Yani kalplerimiz senin rububiyetin (rab oluşunla), uluhiyetin (ilah oluşunla) ve ubudiyetinle (sana kulluk hissiyle) dolunca bizi, şahitlerden yazılmamız olan en üstün dereceye yükselt. Peki, şahitler kimlerdir? Onlar nefisleri arınmış, zihinleri berraklaşmış kişilerdir. Öyle ki Hz. Muhammed’in (s.a.v) bu gibiler için buyurduğu “*Allah’a görüyormuşçasına ibadet et. Sen ona göremiyorsan da o seni görüyor*” ifadesindeki gibi görmüş ve müşahede etmiş gibi olan bilmek derecesine ulaşmışlar.⁹⁴⁶ İşte bu imanın bir derecesidir. Marifet (bilerek iman) yalın imandan (bilmeden iman etmekten) daha yücedir. Kur’an-ı Kerim’in ifadesi kullardan, seçilmiş olan, takvalı ve iyi olan böyle bir sınıfın olduğuna, onların yakini imanın en üstün derecesine ulaşmış olduklarına delalet ediyor. Bunun delili ise bu takvalı kulların bu sınıftan olmayı istemiş olmalarıdır. Yüce ve kadir olan Allah Teâlâ gelecek nesillere bu kulların bu talepte bulunmalarına neden olan aşırı tevazu ve takvalarını nakletmiştir. Bu şahitler peygamberler, sıddıklar ve şehitlerdir.

Hz. İsa kâfirlerin inkârının keskinliğini ve şiddetli çekişmelerini sezdi. Bu yüzden kendisine yardımcı olacak temiz davetçiler bulmaya yöneldi. Onlardan hak daveti yapan bir okul olacaktı. Öğrencilerine öğretilerini iletliyordu. Beyt-i Makdis’in arazilerinde, dağlarında, bayırlarında ruhları hakka inanmaya çağıran vaiz, mürşit ve hidayet rehberi olarak dolaşıyordu. Fakat İsrailoğulları alametleri belirdikten ve mucizeleri ortaya çıktıktan sonra hakkı inkar ettiler. Sonra Hz. İsa ile hidayet yolu ve Hz. İsa’nın davet ettiği hak çağrısı arasında gidip gelmeye başladılar. Hak nurunun giderek yayıldığını gördüklerinde ise Hz. İsa’nın şahsına yönelik kötülük

⁹⁴⁵ Muhammed Ebu Zehra, *Zehretü’t-Tefâsîr*, 3/1239.

⁹⁴⁶ A. g.e, s. 3/1239.

tertiple ederek, başlattığı bu hareketin önünü tamamen kesmeye karar verdiler. Kur'an işaretlerinden onların Hz. İsa'yı öldürmeye giriştikleri anlaşılıyor. Yahudilerin haram olan bir iş yapmaları şaşılacak bir şey değildir. Onlar geçmişlerinde de şimdi oldukları gibiydiler. Bu yüzden, hak davası en zirve ve en yüce noktasına ulaştıktan sonra Allah Teâlâ şöyle buyurmuştur:

- “*Tuzak kurdular, Allah da tuzak kurdu*”: Yani aralarında havarilerle oluşturduğu hidayet okulundan sonra Hz. İsa'nın inkârlarını sezdiği ve açıkça gördüğü kişiler Hz. İsa'yı ve çağrısını yok etme tedbirleri almaya başladılar. Kur'an ibarelerinden anlaşıldığı gibi *mekr*/tuzak: Düzenleyen kişinin, kendisine tuzak kurulan kişiden gizlemeye çalıştığı hiledir. Bu bakımdan tuzak Allah'a da nispet edilmiştir. Allah'ın yaptığı işin hayırdan başka bir şey olması mümkün değildir. Günahkarların iyi kullara eziyet vermek için kurdukları tuzakların hayır olması ise mümkün değildir. Kötülerin şerlerini önlemek anlamına gelen Allah'ın tuzak kurması ise ancak hayır olarak düşünülür. Bunlar Hz. İsa'yı öldürmeyi planlamışlardı, Allah ise onu korumayı planlamıştı. Ve nitekim Allah'ın dilediği olmuştu. Bu yüzden Allah Teâlâ şöyle buyurmuştur: “*Allah tuzak kuranların en hayırlısıdır.*” Allah Teâlâ temiz kullara kötülük planlayan tüm kötülerin peşindedir. İlmi ve kudretiyle iyileri koruyan O'dur.⁹⁴⁷
- Havarilerin “*Bizi şahitlerle beraber yaz*” sözlerinde kendilerini Allah'ın dinine şahitlik edenlerle birlikte yazması için Allah'a derinlerden gelen bir dua vardır. Yani bu dinin canlı bir örneği olabilme için kendilerine yardım etmesini ve başarılı kılmasını, O'nun hayat sistemini gerçekleştirme, bu sistemin pratik olarak yaşandığı bir toplum kurma uğrunda cihad etmeye göndermesini diliyorlar. İsterse, bu dinin gerçeğine şahitlik edenlerden olma kendilerine hayatları pahasına mal olsun! Bu dua, kendisinin müslüman olduğunu iddia eden herkesin üzerinde düşünmesi gereken bir niyazdır. İşte Havarilerin anladığı İslâm budur. Gerçek Müslümanların vicdanlarındaki İslâm budur!⁹⁴⁸

⁹⁴⁷ Muhammed Ebu Zehra, *Zehretü't-Tefâsîr*, 3/1241.

⁹⁴⁸ Fi Zilâli'l-Kur'an, 1/402.

Kur'an-ı Kerim ayetleri havarilerin en önemli sıfatlarından söz etmiştir. O sıfatlar:

- Allah'a ve resulüne iman etmeleri.
- İnsanlara gelen din ve mesaj olarak İslam'ı kabul etmişler.
- Onlar ayrıca Allah'a teslim olmuş, onun talimatlarına uymuş ve çağrılarına karşılık vermiş müslüman kişilerdi.
- Yine ayrıca Hz. İsa'dan gözlerin dehşetten donup kalacağı ve insanların hesap gününe kalkacağı günde Allah katında kendileri için şahitlikte bulunmalarını istemişlerdi.

Bu seçilmişler Hz. Mesih'in eliyle yetişmiş, ondan Hz. Musa'ya inen Tevrat'ın hükümlerini ve de İncil'de geçen detayları öğrenmiştir. Nitekim ondan takva, zühd, cihad, sabır ve azim elde etmişlerdir. Allah'ın dininin hükümlerini yaymak ve nurlu şeriatını tebliğ etmek için insanların arasına dağıldılar.

Hz. İsa bu seçkin insanları iyi hazırlamış, özel yetiştirerek onlara özen göstermiş, günahlarından arındırmış ve tebliğ görevleri için onları hazırlamıştır. Onları kendileriyle hareket edeceği kol, Allah'ın mesajı için uykusuz kalan göz, hak yolunda çekişmekten ve mücadele etmekten sakınmayan lisan, düşmanlarına çarpacağı bir el, yeryüzünde dolaşan Allah'ın ipine ve sistemine sarılan rabbani iman timsali adamlar yapmıştır.

Seçkinlerin inşası yüce ülküyü gerçekleştirmek adına değişim isteyen liderler ve mücadeleci kahramanlar için her zaman ve mekânda gerekli olan tebliğsel bir zorunluluk, özel bir harekât eylemi, objektif bir takım niteliğindedir. Seçkinler hak davanın çekirdeği, hidayet yolunun temeli ve ehl-i imanın donanım gücü mesabesindedirler. Bu Hz. İsa'dan önce Hz. Musa'nın benimsediği bir sistem olmuştu. Zira döneminde kendine yakın dostlar edinmişti. Hidayet peygamberi Hz. Muhammed (s.a.v) de kendi döneminde yardımcılar ve dostlar edinmişti. Seçilmişlerden olan iyiler, davaya yönelik her türlü alanda olgunluk ve istikamet göstermenin yanı sıra halk arasından seçilen, toplumun hülasası, halktan görüş, takva, azim ve içtihat sahibi olan kişiler anlamı ifade eder. Seçilmişler tebliğ liderliğinin kolunu, değişim ve tebliğ eylemindeki çarpıcı malzemesini, ümmetle ve halkla iç içe olan halkalarını temsil eder. Bu yüzden seçilmişler hak davanın temel prensiplerini yüklenenler için tüm aşamalarda ve farklı çağlarda etkili malzemeyi ve esas yardımı oluşturuyor.

Bu yöntemi model almak kurtuluşun gerekçelerinden biridir. Bu yöntem ile Allah'ın peygamberlerine uymayı, onların tecrübelerinden örnek çıkarmayı ve tüm tarzlardan doğru olana uymayı kastediyoruz. Allah'ın peygamberlerinin tarzları doğru olandır, olgunluğa ve doğru yola iletir.⁹⁴⁹

b. Havarilere Uymak

Allah Teâlâ şöyle buyuruyor: “*Ey iman edenler! Allah'ın yardımcıları olun. Nitekim Meryem oğlu İsa havarilere: Allah'a (giden yolda) benim yardımcıları kimdir? demişti. Havârilere de: Allah (yolunun) yardımcıları biziz, demişlerdi. İsrailoğullarından bir zümre inanmış, bir zümre de inkâr etmişti. Nihayet biz inananları, düşmanlarına karşı destekledik. Böylece üstün geldiler.*”⁹⁵⁰

Havariler Hz. Mesih'in öğrencileridir. Denilmiştir ki; Mesih'e sığınan, ondan ders alan on iki kişiydiler. Onlar Hz. İsa'nın göğe yükseltilmesinden sonra onun öğretilerini yayan ve vasiyetlerini tutanlardır. Ayet-i kerime burada bir konumu tasvir etmeyi hedeflemiştir kıssayı ayrıntılı anlatmayı değil. Biz de saf suresinde bu konuyla ilgili ayet-i kerimenin söylemek istediğinin izinden yürüyoruz.

“*Ey iman edenler! Allah'ın yardımcıları olun.*” Allah Teâlâ ümmet-i Muhammed'in müminlerini, havarilere büyük imanî duruşları konusunda uymaya çağırıyor. Onlardan Allah'ın dinine yardım eden, havarilerin Hz. İsa'ya yaptıkları gibi resulüne destek çıkan yardımcıları olmalarını istiyor.⁹⁵¹ Onlar dediler ki: “*Biz Allah'ın yardımcılarıyız.*”

“*İsrailoğullarından bir zümre inanmış*” Hz. İsa'nın havarileri davet etmesi sebebiyle inanmışlar. Onlardan “*Bir zümre de inkâr etmişti*” ve çağrılarına boyun eğmemiştir. Böylelikle müminler kâfirlerle savaştılar ve “*Nihayet biz inananları, düşmanlarına karşı destekledik*” yani onları kuvvetlendirdik ve onlara karşı muzaffer kıldık “*Böylece onlara üstün geldiler.*” Onlara galip geldiler. Siz de ey ümmet-i Muhammed Allah'ın yardımcıları olun, dininin davetçileri olun ki Allah sizden öncekilere yardım ettiği gibi size de yardım etsin ve sizi düşmanınıza üstün kılsın.⁹⁵²

⁹⁴⁹ Abûd er-Râzî, *Fi Rihâbi Kısasi'l-Enbiyâ ve'r-Rusûl*, 2/556-558.

⁹⁵⁰ Saff, 61/14.

⁹⁵¹ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/318.

⁹⁵² Tefsiru's-Sadî, 4/1826.

2. Allah'ın Kıyamet Günü Hz. İsa'ya Nimetlerini Hatırlatması ve Sofranın İnmesi

Allah Teâlâ şöyle buyuruyor: “Allah peygamberleri topladığı gün, “Size ne cevap verildi?” der; onlar, “Bizim bir bildiğimiz yoktur, doğrusu görülmeyenleri bilen ancak Sen’sin” derler. Allah, “Ey Meryem oğlu İsa! Sana ve anana olan nimetimi an” demişti, “Seni Rûhu’l-Kudüs ile desteklemiştim; beşikte ve yetişkin iken insanlarla konuşuyordun; sana Kitap’ı, hikmeti, Tevrat’ı ve İncil’i öğretmiştim. Sen iznimle, çamurdan kuş gibi bir şey yapmış ona üflemiştin de iznimle kuş olmuştu; anadan doğma körü, alacalıyı iznimle iyi etmiştin. Ölülerini iznimle diriltiyordun. İsrailoğullarına belgelerle geldiğinde, onlardan inkâr edenler, ‘Bu apaçık bir büyüdür’ demişlerdi de Ben onların sana zarar vermelerini önlemiştim.”⁹⁵³

Allah Teâlâ kıyamet gününden, o günün büyük dehşetli sahnelerinden haber veriyor. O gün bütün peygamberleri toplayıp onlara soracak: “Size ne cevap verildi?” yani ümmetleriniz size ne cevap verdi diye soracak onlar da “Bizim bir bildiğimiz yoktur” derler. Yalnızca sen bilirsin, sen bizden daha iyi bilirsin. “Doğrusu görülmeyenleri bilen ancak Sen’sin” yani görülmeyeni de görüleni de ancak sen bilirsin.

“Allah, “Ey Meryem oğlu İsa! Sana ve anana olan nimetimi an” demişti.” Yani kalbinle ve dilinle nimetimi hatırla ve rabbine şükrederek gerekeni yap. Zira Allah sana öyle nimetler verdi ki senden başkasını vermemiştir.

“Seni Rûhu’l-Kudüs ile desteklemiştim” Yani seni temizleyip arındıran vahiy ve ruh ile kuvvetlendirdim ve bu Allah’ın emrini yerine getirmen ve onun yoluna davet etmen için sana kuvvet oldu. Bundan maksat şu denilmiştir: Rûhu’l-Kudüs ile Hz. Cebrail kastedilmiştir. Allah Hz. İsa’ya Hz. Cebrail ile yardım etmiş, onunla birlikte olmasını ve meşakkatli yerlerde onu sabit kılmasıyla yardım etmiştir.

“Beşikte ve yetişkin iken insanlarla konuşuyordun” Burada konuşmaktan maksat bilinen sıradan konuşmak değildir. Bilakis maksat konuşana da muhataba da faydalı olan konuşmaktır ki o da Allah’a davet etmektir Hz. İsa’nın konuşma konusunda, tebliğ etmek, hayra davet etmek ve şerden alıkoymak için erişkin çağında konuşan diğer ulu’l-azm olan peygamberlerde olmayan bir ayrıcalığı vardır. Zira o beşikte insanlarla konuşmakla diğer ulu’l-azm peygamberlerden ayrılmıştır: “Ben şüphesiz Allah’ın kuluyum. Bana

⁹⁵³ Maide, 5/109-110.

kitap verdi ve beni peygamber yaptı, nerede olursam olayım beni mübarek kıldı. Yaşadığım müddetçe namaz kılmamı, zekât vermemi emretti.”⁹⁵⁴

“*Sana Kitap’ı, hikmeti, Tevrat’ı ve İncil’i öğretmiştim*” Kitap ifadesi geçmiş tüm kitapları içine alır özellikle de Tevrat’ı. Zira Hz. İsa, Hz. Musa’dan sonra İsrailoğullarının Tevrat’ı en iyi bileniydi. Kitap ifadesi Allah’ın kendisine indirdiği İncil’i de içine alır. Hikmet ise: Şeriatın sırlarını, faydalarını, hikmetlerini, daveti ve eğitimi güzelce yapmayı ve yapılması gerekenleri gerektiği gibi yapmaya özen göstermeyi bilmek demektir.

“*Sen iznimle, çamurdan kuş gibi bir şey yapmış...*” yani biçim verilmiş ruhsuz bir kuş yapmıştın “*ona üflemiştin de*” Allah’ın izniyle “*kuş olmuştu.*” Görmeyen ve gözü olmayan “*Anadan doğma körü*” ve “*alacalıyı iznimle iyi etmiştin. Ölülere iznimle diriltiyordun.*” İşte bunlar doktorların ve diğer insanların yapmaktan aciz kaldığı apaçık ayetler ve muhteşem mucizelerdir ki Allah Teâlâ Hz. İsa’yı bunlarla desteklemiş ve çağrısını kuvvetlendirmiştir.

“*İsrailoğullarına belgelerle geldiğinde ben onların sana zarar vermelerini önlemiştim de onlardan inkâr edenler*” onlara iman etmeyi gerektirecek apaçık mucizelerle desteklenmiş hak geldiğinde “*bu apaçık bir büyüdür demişlerdi.*” Hz. İsa’yı öldürmek istemişler ve bu uğurda çaba sarf etmişlerdi. Ama Allah Teâlâ onların ellerini bu işten çekmiş, Hz. İsa’yı onlardan koruyup muhafaza etmişti. Bunlar Allah’ın, kulu ve resulü Hz. İsa’ya verdiği lütuflardır. Ve onu bunlardan dolayı şükretmeye ve bu lütufları yerine getirmeye davet etmiştir. Hz. İsa da tamı tamına yerine getirmiş, kardeşleri ulu’l-azm peygamberler nasıl sabrettiyse öyle sabretmiştir.⁹⁵⁵

Havariler, Sofra ve Kıyamet Günündeki Büyük Sorgulama

Allah Teâlâ şöyle buyuruyor: “*Hani havarilere, “Bana ve peygamberime iman edin” diye ilham etmiştim. Onlar (da), “İman ettik, bizim Allah’a teslim olmuş kimseler (Müslümanlar) olduğumuza sen de şahit ol” demişlerdi. Hani havâriler “Ey Meryem oğlu İsa, Rabbin bize gökten, donatılmış bir sofraya indirebilir mi?” demişlerdi. O, “İman etmiş kimseler iseniz Allah’tan korkun” cevabını vermişti. Onlar “Ondan ziyelim, kalplerimiz mutmain olsun, bize doğru söylediğini (kesin olarak) bilelim ve ona gözleriyle görmüş şahitler olalım istiyoruz” demişlerdi. Meryem oğlu İsa şöyle dedi: Ey Rabbimiz! Bize gökten bir sofraya indir ki, bizim için, geçmiş ve*

⁹⁵⁴ Meryem, 19/30-31.

⁹⁵⁵ Tefsiru’s-Sadı, 1/456.

geleceklerimiz için bayram ve senden bir âyet (mucize) olsun. Bizi rızıklandı; zaten sen, rızık verenlerin en hayırlısı. Allah da şöyle buyurdu: Ben onu size şüphesiz indireceğim; ama bundan sonra içinizden kim inkâr ederse, kâinatta hiç bir kimseye etmediğim azabı ona edeceğim!"⁹⁵⁶

Yani ey İsa! Sana olan nimetimi hatırla. Çünkü sana tabiler ve yardımcıları müyesser kıldım ve onlara senin dilinle vahyettim. Yani onlara Allah'tan sana gelen vahye uymayı emrettim. Onlar da buna karşılık verdiler, boyun eğerek şöyle dediler: *"İman ettik, bizim Allah'a teslim olmuş kimseler (Müslümanlar) olduğumuza sen de şahit ol"* Havariler islamın zahiri ve salih amellerle itaat ile sahibini münafıklıktan ve zayıf imandan çıkararak batınî (içsel) imanın arasını birleştirmişlerdir. Allah'ın buyurduğu gibi yardımcıları havarilerdir. Nitekim Hz. İsa havarilere şöyle demişti: *"Kim Allah yolunda yardımcıları olacak. Havariler dedi ki: Biz Allah yolunun yardımcılarıyız."*

"Hani havâriiler "Ey Meryem oğlu İsa, Rabbin bize gökten, donatılmış bir sofrayı indirebilir mi?" demişlerdi." Yani üstünde yemek olan bir sofrayı. Bu soruların Allah'ın kudretinden ve bunu yapabilmesinden şüphe ettiklerinden dolayı değildir. Bu ancak onlardan bir teklif ve edep kabilinden bir soruydu. Öneriyle mucize isteği hakka boyun eğmeye ters olunca havarilerin söylediği söz bu anlayışı düşündürmüş olabilir. Bu yüzden Hz. İsa onlara şöyle vaaz etti: *"İman etmiş kimseler iseniz Allah'tan korkun"* Çünkü müminin taşıdığı iman onu takvaya sarılmaya, Allah'ın emrine boyun eğmeye iter. Ardından ne geleceği bilinmeyen öneri sonucu gerçekleştirilen hiçbir mucize talebinde bulunmaz. Bu nedenle havariler maksatlarının bu olmadığını bilakis maksatlarının iyi olduğunu, buna ihtiyaçları olduğunu bildirmişlerdir ve şöyle demişler: *"Ondan yiyelim istiyoruz"* bu ifade muhtaç olduklarının delilidir.

"Kalplerimiz mutmain olsun" ayan beyan mucizeleri görünce imanla kalplerimiz mutmain olsun ki iman ayne'l-yakîn(görür gibi) olsun. Kul her vakit ilmin, yakinin ve imanın artmasına muhtaçtır.

"Bize doğru söylediğini (kesin olarak) bilelim" yani getirdiğinin doğruluğunu, onun hak ve doğru olduğunu bilelim.

"Ve ona gözleriyle görmüş şahitler olalım istiyoruz" ki bizden sonrakilere

⁹⁵⁶ el- Maide, 5/111-115.

fayda versin. O mucizeyi senin lehine şahit edelim, delil olsun ve bununla delil fazlalaşmış olur.

Hz. İsa bunu işitip maksatlarını öğrenince onların bu husustaki taleplerine cevap verdi ve şöyle dedi: *“Ey Rabbimiz! Bize gökten bir sofrayı indir ki, bizim için, geçmiş ve geleceğimiz için bayram ve senden bir âyet (mucize) olsun.”* Yani indiği vakit bizim için bu büyük mucizenin anıldığı bir bayram olsun. Ve zamanın akışı içerisinde tekrarlanan yıllar boyu muhafaza edilsin ve unutulmasın. Nitekim Allah Teâlâ Müslümanların bayramlarını ve kutsal törenlerini ayetlerini hatırlatıcı, peygamberlerin adetlerine, doğru olan yollarına, onlara olan fazl-u ihsanına uyarıcı kılmıştır.

“Bizi rızıklandır; zaten sen, rızık verenlerin en hayırlısın.” Yani o sofrayı bize rızık kıl. Hz. İsa sofrayı şu iki faydadan dolayı istedi:

- Dini faydası. Öyle ki kalıcı bir ayet olsun.
- Dünyevi faydası. O da rızık olmasıdır.⁹⁵⁷

Kur'an'ın sürekli olarak kullandığı bir ifade olan Meryemoğlu sıfatı ile anılan Hz. İsa'nın bu duasında bile seçkin ve Rabbini en güzel biçimde tanıyan bir kulun edebi görülmektedir. O Rabbine şöyle sesleniyor: *“Allah'ım... Ey Rabbimiz... Bize gökten, bizi hayra boğacak, bayram gibi bir sevinç yaşatacak, hem öncekilerimize hem sonrakilerimize bir bayram olarak bir sofrayı indir. Kuşkusuz bu da senin rızıkındandır. Rızık andır bizi. Sen rızık verenlerin en iyisisin...”* Demek ki Hz. İsa rabbini biliyor, rabbinin Allah olduğunu biliyor. Hz. İsa bunu bütün âlemlerin hazır olduğu bir sırada, ümmetin huzurunda ve büyük bir kalabalığın huzurunda. Yüce Allah da iyi bir kul olan Meryemoğlu İsa'nın duasını kabul etmişti. Yalnız şanının yüceliğine yaraşır bir şekilde: Onlar bir harika istemişler Allah da onların bu isteklerini kabul etmiştir. Ve bu harikadan sonra inkar edilenleri hiç kimseyi çarptırmadığı gerçekten şiddetli bir azaba çarptıracağını şart koşarak.

“Allah da şöyle buyurdu: Ben onu size şüphesiz indireceğim; ama bundan sonra içinizden kim inkâr ederse, kâinatta hiç bir kimseye etmediğim azabı ona edeceğim!” İşte bu, gerçekten yüce Allah'a layık yaraşan bir ciddiyettir. Ta ki harikalar istemek oyun ve eğlence gelmesine apaçık ve kesin delilden sonra da küfür yolunda devam edenler korkunç bir cezaya çarptırılmadan bırakılmasın! Mucizelere rağmen peygamberleri yalanlayanların yok edilişi Allah'ın

⁹⁵⁷ Tefsiru's-Sadî, 1/457.

öteden beri sürüp gelen değişmez bir yuvasıdır. Burada ise bu cezanın hem dünya azabı hem de ahiret azabı olma ihtimali vardır.⁹⁵⁸

Allah Teâlâ peygamberleri topladığından ve onları sorguya çektiğinden, kulu ve resulü Hz. İsa'ya verdiği mucizeler, tabiler, yardımcıları, gökten sofranın inmesiyle alakalı duayı kabul etme gibi nimetlerinin sayısını haber verdikten sonra Kur'an-ı Kerim Hz. İsa ve annesi adına iddia edilen tanrılık meselesinden söz etmekle devam ediyor. Kendisine tapanların karşısında duysunlar diye Hz. İsa'ya yönelik sorgulamadan söz etmekle devam ediyor. Hz. İsa ise insanların kendisine attıkları bu büyük günahattan uzak bir halde hayret ve endişe içerisinde rabbine sığınıyor.⁹⁵⁹

Allah Teâlâ şöyle buyuruyor: *“Allah, “Ey Meryem oğlu İsa! Sen mi insanlara Beni ve annemi Allah'tan başka iki tanrı olarak benimseyin dedin?” demişti de, “Hâşâ, hak olmayan sözü söylemek bana yaraşmaz; eğer söylemişsem, şüphesiz Sen onu bilirsin; Sen, benim içimde olanı bilirsin; ben Senin içinde olanı bilmem; doğrusu görülmeyeni bilen ancak Sensin” demişti, “Ben onlara sadece ‘Rabbim ve Rabbiniz olan Allah'a kulluk edin’ diye bana emrettiğini söyledim. Aralarında bulunduğum müddetçe onlar hakkında şahittim, beni aralarından aldığında onları Sen gözlüyordun. Sen her şeye şahitsin. Onlara azab edersen, doğrusu onlar Senin kullarıdır; onları bağışlarsan, Güçlü olan, Hâkim olan şüphesiz ancak Sensin. Allah, “Bu, doğrulara doğruluklarının fayda verdiği gündür; ebedi ve temelli kalacakları, altlarından ırmaklar akan cennetler onlarıdır. Allah onlardan hoşnut olmuştur, onlar da Allah'tan hoşnut olmuşlardır, bu büyük kurtuluşdur” dedi. Göklerin, yerin ve onlarda bulunanların hükümranlığı Allah'ındır, Allah her şeye Kadir'dir.”*⁹⁶⁰

“Allah, “Ey Meryem oğlu İsa! Sen mi insanlara Beni ve annemi Allah'tan başka iki tanrı olarak benimseyin dedin? demişti.” Bu ifade Allah'tan, Allah için üçüncüsüdür diyen Hıristiyanları azarlamadır. Allah Teâlâ bu sözü Hz. İsa'ya söylüyor. Bunun üzerine Hz. İsa da bu sözden uzak olduğunu ifade sadedinde şöyle diyor: *“Hâşâ, seni tenzih ederim”* bu çirkin sözden ve sana yakışmayan şeylerden. *“Hak olmayan sözü söylemek bana yaraşmaz”* benim özelliğim ve hakkım olmayan şeyleri söylemek bana yakışmaz ve yaraşmaz. Çünkü mukarreb melekler, gönderilmiş peygamberler dâhil mahlûkattan hiç

⁹⁵⁸ Fi Zilâli'l-Kur'an, 2/100.

⁹⁵⁹ A.g.e, 2/100

⁹⁶⁰ Maide, 5/116-120.

kimsenin ilahlık makamında bir hakkı yoktur. Bunların hepsi idare edilen kullardır, emir altında olan mahlûklar ve aciz fakirlerdir.

“Eğer söylemişsem, şüphesiz Sen onu bilirsin; Sen, benim içimde olanı bilirsin; ben Senin içinde olanı bilmem” Benden sadır olanı sen benden daha iyi bilirsin. Sen görünmeyenleri görensın. Bu ifadeler Hz. İsa'nın rabbine hitap ederken son derece edepli olduğunu gösterir. Zira Hz. İsa direkt: Ben öyle bir şey demedim, dememiş. Bilakis şerefli makamına uygun olmayan hiçbir sözü söylemediğini ifade eden bir sözle haber vermiştir. Ve bunların imkânsız işlerden olduğunu da haber vermiştir. Rabbini tastamam bir tenzihle noksan sıfatlardan tenzih etti ve bilmeyi, görülmeyeni de görüleni de bilene atfetti.⁹⁶¹ Sonra İsrailoğullarına emrettiği şeyi açıkça zikrederek şöyle dedi: *“Ben onlara sadece bana emrettiğini söyledim”* Ben senin emrine uyan bir kulum, büyüklüğüne karşı kalkışan biri değilim. *“Rabbim ve Rabbiniz olan Allah'a kulluk edin”* yani onlara ancak yalnızca Allah'a ibadet etmelerini, beni ve annemi Allah'ın dışında iki ilah edinmekten sakındırmayı içeren dini yalnızca ona tahsis etmelerini emrettim ve benim bir kul olduğumu açıkladım ve nasıl sizin rabbiniz ise benim de rabbim olduğunu beyan ettim. *“Aralarında bulunduğum müddetçe onlar hakkında şahittim”* bu işi yapmayanları yapanların aleyhine tanık kılacağım.

“Beni aralarından aldığında onları Sen gözlüyordun.” Yani sırlarına ve iç âlemlerine muttali olan sendin.

“Sen her şeye şahitsin.” Bilerek, duyarak ve görerek şahitsin. Senin ilmin bilinenleri, işitmen bütün duyulanları ve görmen ise bütün görülenleri kuşatmıştır. Kulların haklarında bildiğin hayır ver şer nedeniyle onlara karşılık verensin.

“Onlara azab edersen, doğrusu onlar Senin kullarıdır” sen onlara onlardan daha merhametlisin, onların hallerini en iyi bilensin. Eğer onlar itaatsiz kullar olmasalardı sen onlara azab etmezdin.⁹⁶²

“Onları bağışlarsan, güçlü olan, hâkim olan şüphesiz ancak sensin.” Yani senin bağışlaman tastamam yücelikten ve güçten kaynaklıdır. Yoksa acziyetten ve kudretsizlikten dolayı affedip bağışlayan kişi gibi değildir.

⁹⁶¹ Tefsiru's-Sadı, 1/458.

⁹⁶² A.g.e, 1/459.

“*Hâkim*” bağışlanmanın sebeplerini yerine getiren kişileri bağışlayan senin hikmetinin gereklerindedir.

“*Allah Teâlâ dedi ki*” Kıyamet günü kullarının durumlarını açıklamak için, kurtulan kim, helake uğrayan kim, şaki (kötü) kim, said (iyi) kim beyan etmek için dedi ki “*bu doğrulara doğruluklarının fayda vereceği gündür.*” Doğrular amelleri, sözleri ve niyetleri doğru yol ve hidayet üzere olanlardır. Kıyamet günü, Allah onları gücüne sınır olmayan bir hükümdarın huzuruna doğruluğun hâkim olduğu bir ortama yerleştirdiğinde doğruluklarının faydasını bulacaklardır. “*Onlar için ebedi kalacakları, altlarından ırmaklar akan cennetler vardır. Allah onlardan razı olmuş onlar da Allah’tan. İşte büyük kurtuluş budur.*” Kâfirler ise tam tersidir. Onlar da yalanlarının, iftiralarının zararını ve kötü amellerinin neticesini göreceklerdir.

“*Göklerin ve yerin mülkü Allah’a aittir.*” Çünkü yeri de göğü de yaratan, takdirî, şerî ve cezaî hâkimiyetiyle ikisini idare eden odur. “*Onun her şeye gücü yeter.*” Hiçbir şey onu güçsüz düşüremez. Bilakis her şey onun iradesine boyun eğmiş, emrine amadedir.⁹⁶³

⁹⁶³ Tefsiru’s-Sadî, 1/459.

Dördüncü Konu

HZ. İSA'YA TUZAK KURULMASI VE GÖĞE KALDIRILMASI

Hz. İsa'nın öğretileri, Allah'ın "*İsrailoğullarından kâfir olanlar, Dâvûd ve Meryem oğlu İsa diliyle lânetlenmişlerdir. Çünkü onlar isyan etmişlerdi ve sınırı aşıyorlardı. İşledikleri kötülükten birbirlerini vazgeçirmeye çalışmıyorlardı. Yaptıkları ne fena idi!*"⁹⁶⁴ kavlini hak eden Yahudilerin çoğunluğunu geliştirmişti.

Hz. İsa'nın öğretilerinde çıkarlarını ve servetlerini tehlikeye sokan şeyler gördüler. Kâhinler ve Ferisiler Hz. İsa'nın tevhide, doğru imana, Allah'a yaraşır şekilde ibadet etmeye, kanaatkârlığa, iffete, zühde çağrısından ve faiz, rüşvet, bozgunculuk ve zulmü yasaklamasından dolayı tedirgin olmuşlar, ona karşı işbirliği içerisine girip onu hükümdara ispiyonlamışlar.⁹⁶⁵

Çıkarlarından dolayı endişeye düşmüşler, Hz. Musa ve ondan sonraki peygamberlerin dini olduğunu iddia ettikleri sözde dindarlıklarını benimsemişler, kendilerinin kimsenin geçemediği dini bir konuları olduğunu iddia etmişlerdir. Dini aristokrasi denilebilecek bir din benimsemişler? Kendilerinin yüce bir mevkilerinin olduğunu, kendileri dışında kalanların ise Yahudilik dinini benimsemiş, Hz. Musa'nın da peygamberliğine iman etmiş olsalar dahi değersiz olduklarını iddia etmişlerdir. Samire adı verilen bir taifeleri bulunmaktadır. İsraililer ise terk edilmişler gibi yalnızca kendi aralarında alışveriş yapıyorlardı. Hz. İsa gelince, propagandası gereği

⁹⁶⁴ Maide, 5/78-79.

⁹⁶⁵ Ömer Ahmed Ömer, *Resâilu'l-Enbiyâ*, 2/311.

Âdemoğlunun arasında eşitlik sağlamış ancak Yahudiler bunu inkâr etmiş ve ona düşmanca cephe almışlar.

Yahudiler kendi hahamlarını ve din âlimlerini diğer insanlardan ayrı tutarak yüce bir mevki ve üstün bir makama koymuşlar. Ama Hz. İsa gelip tüm insanları büyük yaratıcının huzurunda eşit yapmıştır. Aralarında sadece takva, ibadetkâr olmak ve Allah'a tahkiki bir imanla inanmak bakımından fark vardır. Bütün bunlardan ötürü Yahudiler Hz. İsa'ya karşı direnişe geçtiler. Onlardan dinine bağlı kalan ve ona iman edenler çok azdır. İnsanları Hz. İsa'nın çağrısına kulak vermekten alıkoymaya başladılar. Ne yapacaklarını bilemedikleri ve zayıfların ve fakirlerin Hz. İsa'nın çağrısına uyduklarını, onun etrafında sözülle kanaat ettiklerini gördükleri zaman ona tuzak kurmaya, hükümdarları onun hakkında tahrik etmeye ve Romalıları O'na karşı kıskırtmaya başladılar.⁹⁶⁶

Hükümdara dediler ki: Burada bir adam var insanları saptırıyor, hükümdara itaaten alıkoymuyor ve vatandaşların arasını bozuyor, babayla evladın arasını açıyor ve bir de o veled-i zinadır gibi günahları boyunlarına olan atıkları nice yalanlar uydurdular. Nihayet hükümdarı tutuklama emrini vermeye ve Hz. İsa'yı asarak idam etme hükmünü vermeye ikna etmişler. Hükümdar onu yakalamaları için asker göndermiş. Askerler onu buldukları, kuşattıkları ve evine girdikleri vakit Allah onu askerlerden kurtarmış ve katına kaldırmış, onu öldürmesi için öne atılan kişiyi Hz. İsa suretine benzetmiştir. Halk bu adamın ardından eve girince onu Hz. İsa sanıp yakaladılar. Adamı alıp aşağılamışlar ve sonra da asmışlar ve başına diken koymuşlar. İşte bu Allah'ın onlara kurduğu tuzaktır. Zira O peygamberini kurtarmış, aralarından çekip katına kaldırmış, onları da sapkınlıklarında bocalar halde ve başardıklarını zanneder halde bırakmıştır.⁹⁶⁷

Allah Teâlâ şöyle buyurmuştur: *“(Yahudiler) tuzak kurdular; Allah da onların tuzaklarını bozdu. Allah, tuzak kuranların hayırlıdır. Allah demişti ki: “Ey İsa! Ben seni vefat ettireceğim, seni kendime yükselteceğim, inkâr edenlerden seni tertemiz ayıracam; sana uyanları, kıyamet gününe kadar, inkar edenlerin üstünde tutacağım. Sonra dönüşünüz banadır. Ayrılığa düştüğünüz hususlarda aramızda hükmedeceğim. İnkâr edenleri de dünya ve ahirette şiddetli azaba uğratacağım. Onların*

⁹⁶⁶ Muhammed Ebu Zehra, *Muhâdarâtun fi'n-Nasrâniyye*, s. 53.

⁹⁶⁷ Ömer Ahmed Ömer, *Resâilü'l-Enbiyâ*, 2/311.

hiç yardımcıları olmayacaktır. İnanıp yararlı iş işleyenlerin ecirleri ise tastamam verilecektir. Allah zalimleri sevmez. Sana okuduğumuz bunlar, ayetlerden ve hikmet dolu Kur'an'dandır."⁹⁶⁸

- Günahkâr kâfir Yahudiler "**Hile yaptılar.**" Hz. İsa'ya çok çirkin bir tuzak kurdular, ona komplo kurdular ve öldürmek istediler.
- "**Allah da onların tuzaklarını bozdu.**" Allah Yahudilerin tuzağını ve kötülüklerini bozdu. Tuzaklarını akamete uğratmış ve Hz. İsa'yı onlardan korumuştur.
- "**Allah, tuzak kuranların hayırlısıdır.**" Allah düşmanlara karşı dostlarına yardım edenlerin, düşmanların tuzağını bozanların ve komplolarını boşa çıkaranların en hayırlısıdır.⁹⁶⁹

Ayet-i kerime Yahudilere Hz. İsa'ya karşı çirkin ve kötü olan tuzak ifadesini isnad etmiştir. Yahudiler Hz. İsa'yı öldürmek istemişlerdi. Bunun için de çok ince bir plan yaptılar. O'na karşı çirkin şeytani bir tuzak kurdular. Ayet-i kerime Allah'a ise iyi olan, övgüye değer tuzak ifadesini isnad etmiştir. Allah'ın tuzağı onların kötü tuzaklarını boşa çıkarmak ve Hz. İsa'yı onların hilelerinden kurtarması anlamındadır. Başka birini O'na benzeterek Allah onların elinden Hz. İsa'yı kurtarmıştır. Böylece onlar Hz. İsa'yı öldürdüklerini zannederek Hz. İsa'nın benzerini yakalamış ve öldürmüşlerdir. İşte Allah onlara bu şekilde tuzak kurmuş ve onlarla alay etmiştir. Allah Hz. İsa'yı aralarından canlı bir şekilde çekip almış, koruma ve himayesi altına almıştır.⁹⁷⁰

Allah Teâlâ şöyle buyurmuştur: "**İsrailoğullarına belgelerle geldiğinde, onlardan inkâr edenler, 'Bu apaçık bir büyüdür' demişlerdi de Ben onların sana zarar vermelerini önlemiştim.**"⁹⁷¹ Bu ayet-i kerime Allah'ın himaye edişinden kısaca bahsetmiştir. Yahudiler Hz. İsa'ya eziyet etmek ve onu öldürmek istediklerinde Allah O'na zarar vermelerini önlemişti.⁹⁷²

⁹⁶⁸ Âl-i İmran, 3/4-58.

⁹⁶⁹ el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/347.

⁹⁷⁰ A.g.e, 4/347.

⁹⁷¹ el- Maide, 5/110.

⁹⁷² A.g.e, 4/348.

1. Seni Vefat Ettireceğim, Seni Katıma Yükselteceğim, Seni İnkâr Edenlerden Arındıracağım ve Sana Uyanları Kıyamete Kadar Kâfirlerden Üstün Kılacağım.

Allah Teâlâ Hz. İsa'yı vefat ettirerek, ona katına yükselterek ve onlardan kurtararak Yahudilerin ona karşı tuzaklarını bertaraf etmiştir. Müslüman âlimler Hz. İsa'nın hem öldürülmekten hem de asılmaktan kurtarıldığı hususunda ittifak etmişler ancak "*Seni vefat ettireceğim, seni katıma yükselteceğim*" ayetinde ihtilaf etmişlerdir.

- Kimisi ayet-i kerimede takdim ve tehir vardır demiştir. Açılımı şöyledir: Seni katıma kaldıracağım ve inkâr edenlerden arındıracağım ve seni vefat ettireceğim. Bu vefat ise seni ahir zamanda indirdikten sonra olacaktır. Buna göre *seni vefat ettireceğim* ifadesinin anlamı öldüreceğim demektir. Allah'ın O'nu öldürmesi kıyametten kısa bir zaman önce indiği zaman olacaktır. Bu görüşe göre vefat ölüm anlamındadır.
- Diğer bir kısmı şöyle demişlerdir: Seni yeryüzünden alacağım ve katıma kaldıracağım. Bunlar demişler ki; vefatın manası kabzetmek/canını almak demektir. Zira Arapça'da şöyle denilir: توفيت من فلان مالي عليه *Filandan borcumu aldım* yani aldım ve tahsil ettim. Demişler ki; *seni vefat ettireceğim ve kaldıracağım* kavlinin anlamı şudur: Seni yerden canlı olarak yanıma alacağım, seni yanıma ölümsüz bir şekilde alacağım, müşrikler ve seni inkâr edenler arasından katıma kaldıracağım. İmam Taberî bu görüşü tercih etmiştir.⁹⁷³
- Bir başka kısmı şöyle demiştir: Buradaki vefat hakiki ölümdür. Ayetin zahiri manasındadır. Allah Teâlâ Hz. İsa'yı öldürmek istedikleri zaman Yahudilerin elinden kurtarmış ardından onu vefat ettirmiş, ruhunu almış ve öldürmüştür. Öldürdükten sonra da katına kaldırmıştır.⁹⁷⁴
- Başka bir kısmı şöyle demiştir: Buradaki vefat uyku anlamındadır. Allah Teâlâ Hz. İsa'ya uyku vermiş, o uyuyunca da onu katına kaldırmıştır. O halde ayetin anlamı şöyle olur: Seni uyutacak ve sen uyukdayken katıma kaldıracağım.

⁹⁷³ el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/350; *Tefsîru't-Taberî Takrîb ve Tezhîb*, s. 456.

⁹⁷⁴ el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/350.

- İbn Kesir bu görüşü kabul etmiştir ve şöyle demiştir: Kesin ve doğru görüşe göre Allah Hz. İsa'yı uykuyla öldürdükten sonra onu göğe kaldırmıştır. Allah Teâlâ O'nu, o dönem bazı kâfir hükümdarlara ispiyonlayan Yahudilerin vermek istedikleri eziyetten kurtarmıştır.⁹⁷⁵

2. Teveffî Kelimesinin Kur'an'da Geçen İki Anlamı: Ölüm ve Uyku

a. Teveffî (vefat ettirmek) kelimesi Kur'an-ı Kerim'de isnat edilmesiyle bazen ölüm ve ruh almak kastedilir. Bu mana Kur'an-ı Kerim'de iki yerde geçmektedir:

Birinci Yer: Allah Teâlâ'nın şu kavli şerifidir: “*De ki: “Ey insanlar! Benim dinimden şüphede iseniz, (bilin ki) ben Allah'ı bırakıp da sizin taptıklarınıza tapmam, fakat ancak sizi öldürecek olan Allah'a kulluk ederim.*”⁹⁷⁶ Yani sizi öldürecek olan ve ruhlarınızı alacak olan Allah'a kulluk ederim.

İkinci Yer: Allah Teâlâ'nın şu kavli şerifidir: “*Sizi Allah yarattı; sonra sizi vefat ettirecek. Daha önce bilgili iken hiçbir şeyi bilmez hale gelsin diye sizden bazı kimseler ömrün en kötü çağına kadar yaşatılacak şüphesiz ki Allah bilgilidir, kudretlidir.*”⁹⁷⁷ Yani sizi yaratan Allah'tır. Sizi dünya hayatınızda yaşayan canlılar kılan ardından ömürleriniz bittiğinde sizi vefat ettiren O'dur. Ruhlarınızı alacak ve sizi öldürecektir.

b. Bazen de uyku kastedilir. Şöyle ki; Kur'an-ı Kerim'de uykuyu teveffî (vefat ettirme) anlamında kullanan ayet-i kerimeler vardır ve bunu Allah'a isnat etmiştir. Bu da Kur'an-ı Kerim'de yine iki yerde geçer:

Birinci Yer: Allah Teâlâ'nın şu kavli şerifidir: “*Geceleyni sizi öldüren (öldürür gibi uyutan), gündüzün de ne işlediğinizi bilen; sonra belirlenmiş ecel tamamlansın diye gündüzün sizi diriltten (uyandıran) O'dur.*”⁹⁷⁸ anlamı şudur: Sizin geceleyni uyumanızı sağlayan, uykunuz esnasında ruhlarınızı vefat ettiren sonra da gündüz ruhlarınızı bedenlerinize iade eden Allah'tır.

İkinci Yer: Allah Teâlâ'nın şu kavlidir: “*Allah, ölenin ölüm zamanı gelince, ölmeyenin de uykusunda iken canlarını alır da ölümüne hükmettiği canı alır, ötekini*

⁹⁷⁵ İbn Kesir, *el-Bidâye ve'n-Nihâye*, 12/91.

⁹⁷⁶ Yunus, 10/104.

⁹⁷⁷ Nahl, 16/70.

⁹⁷⁸ el- Enam, 6/ 60.

muayyen bir vakte kadar bırakır. Şüphe yok ki, bunda iyi düşünecek bir kavim için ibretler vardır.” Ayet-i kerime uykuyu ölüm kabul etmiş ve insanları uykudan sonra iki kısma ayırmıştır:

- Bazı insanlar vardır uyurlar ve uykuları esnasında ölürler. Allah Teâlâ ecellerinin bu uyku esnasında bitmesini takdir etmiş, onları vefat ettirir ve uyku esnasında ruhlarını alan olur. Allah onların ruhlarını uyku esnasında tutar, bedenlerine geri iade etmez ve böylelikle kaskatı kesilmiş ölü cesetler olurlar. Bunlar Allah’ın haklarında şöyle dediği kimselerdir: “*Ölümüne hükmettiği canı alır*”
- Bazı insanlar da vardır ki uyurlar, Allah onların ruhlarını uykudayken alır fakat ömürlerinden geriye yaşayacakları ömür kalmış olduğundan uykudan uyandıkları zaman ruhlarını bedenlerine geri iade eder böylelikle hareket eden canlılar olurlar. Bunlar da Allah’ın haklarında şöyle dediği kimselerdir: “*Ötekini muayyen bir vakte kadar bırakır.*”

İnsanlardan bu iki sınıfın ruhlarını Allah uykudayken alır. Uyku ölüm ve vefattır. Ancak sabah olunca onu uyanmak ve dirilmek takip eder. “*Allah, ölenin ölüm zamanı gelince canını alır*” Allah ölüm zamanlarında canları alır. “*Ölmeyenin de uykusunda iken canlarını alır.*” Allah uykusunda ölmeyenlerin canını alır, uykudayken ruhlarını cesetlerinden çıkarır ve uyandıklarında ise ruhları cesetlere geri iade eder.⁹⁷⁹

Bu iki ayet-i kerime (Enam, 60 ve Zümer, 42) uykunun küçük ölüm olduğu, Allah’ın uyuyanların ruhlarını öldürdüğü, uyku esnasındayken cesetlerinden çıkardığı sonra da yaşamasını takdir ettiklerine uyandıklarında ruhlarını iade ettiği konusunda gayet net ifade içerirler. Uyku ölüm, uyanmak da dirilmedir anlamını Resulullah’ın (s.a.v) uyurken ve uyanırken ettiği dualar pekiştirmektedir. Allah Resülü (s.a.v) yatağına girdiğinde şöyle derdi: “*Ya rabbi! Senin isminle dirilir yine senin isminle ölürüm.*” Uyandığı zaman ise şöyle derdi: “*Öldürdükten sonra bizi tekrar dirilten Allah’a hamdolsun. Varış onadır.*”⁹⁸⁰

Burada konumuza ışık tutan kısım şudur: Uykunun vefat ve ölüm, uyanmanın da dirilme ve hayat olarak kabul edilmesinde Allah Resülü’nün (s.a.v) kelamının ayet-i kerimeyle örtüşmesidir.⁹⁸¹

⁹⁷⁹ el- Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/354.

⁹⁸⁰ Buhari, Had. No: 6312; Ayrıca bkz. Müslim, Had. No: 2711.

⁹⁸¹ el- Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/355.

Geride geçen ifadeler uykunun ölüm ve vefat, uyanmanın da diriliş ve hayat olduğunu tasrih etmektedir. Bunun manası şudur; teveffi ve vefat Kur'an-ı Kerim'de hakiki ölüm, ruhun bedenden çıkması anlamında geçer. Bazen de uyku ve uyanırken geri iade edilmek üzere uyku esnasında ruhun cesetten çıkması anlamına gelir.⁹⁸²

3. Allah Teâlâ Hz. İsa'yı İki Kere Vefat Ettiriyor: Uyku Vefatı ve Ölüm Vefatı

Teveffinin (vefat ettirmenin) Kur'an-ı Kerim'de Allah'a isnat edilmesine dönük bu kısa sunuştan sonra Kur'an-ı Kerim'in Allah'ın Hz. İsa'yı vefat ettirmesinden bahsetmesine bakıyoruz. Bu husus Kur'an-ı Kerim'de iki kere geçer:

Birinci Defa: Yahudilerin onu asmayı ve öldürmeyi istemeleri esnasında geçer. O'na tuzak kurdular, Alla Teâlâ ise O'nu onlardan kurtarmıştır. Bu kurtarma Hz. İsa'yı vefat ettirerek ve O'nu katına kaldırarak olmuştur. Allah O'nu onlardan korumuş ve vefat ettirmeden önce O'na şöyle demiştir: *“Seni öldüreceğim ve yanıma kaldıracam...”* Bu vefat ettirme uyku ölümüdür. Allah Hz. İsa'ya uyku göndermiş O uyuyunca da katına kaldırmıştır: *“Seni öldüreceğim ve yanıma kaldıracam...”*

İkinci Defa: Allah'ın ona belirlemiş olduğu ömrün geri kalanını tamamla diye kıyamet kopmadan kısa bir zaman önce onu indireceği zamandan bahsederken geçer. Şöyle ki, o zaman O'nun ruhunu kabzetmek, cesedinden çıkarmak ve öldürmekle diğer insanların ölmesi gibi hakiki bir şekilde vefat ettirecek. İşte bu teveffi ölüm vefatıdır: *“Beni vefat ettirince artık onlar üzerine gözetleyici yalnız sen oldun...”* yani beni öldürüp ruhumu aldığı zaman...

“Seni öldüreceğim ve yanıma kaldıracam...” kavlı şerifindeki teveffinin ölüm manasındaki teveffi olması ve vefatından sonra O'nu kaldırması mümkün değildir. Zira Hz. İsa'nın ahir zamanda ineceğine dair sarih ve sahih naslar varid olmuştur. İnşallah ileride yeri geldiğinde anlatacağız. Çünkü eğer O'nu daha önce öldürseydi ahir zamanda indirmeyecekti. Çünkü Allah Teâlâ Hz. İsa'da iki ölüm bir araya getirmemiştir.⁹⁸³

⁹⁸² A.g.e, 4/355.

⁹⁸³ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/357; Tefsîru't-Taberî, *Takrîb ve Tezhîb*, 2/283.

4. Allah Hz. İsa'ya Uyku Gönderdi Ardından Göğe Kaldırdı

Âl-i İmran suresinin şu ayetinin özeti şöyledir: “*Ey İsa! Ben seni vefat ettireceğim, seni kendime yükselteceğim, inkâr edenlerden seni tertemiz ayıracağım...*” yani ey İsa! Ben, Yahudiler seni öldürmek için geldiğinde sana uyku göndererek vefat ettireceğim ve sen uykudayken seni göğe, yanıma kaldıracam. Bununla da seni kâfir Yahudilerden tertemiz ayıracağım, o günahkâr ellerini sana uzatamayacaklar ve seni üzemeyecekler.

Allah Teâlâ Hz. İsa'ya Yahudiler O'nu öldürmeye gelmeden önce geleceklerini ve O'nu onlardan kurtaracağını haber vermiştir. Bunu da O'nu sakinleştirmek, müjdelemek ve teselli etmek için yapmıştır. Böylece O Allah'ın kendisiyle beraber olduğuna kesin inanmış olur.

Ayet-i kerimede kurtarma ifadesi ism-i fail kipiyle gelmiştir: “*Seni vefat ettireceğim, seni katıma yükselteceğim(râfiuke), seni inkâr edenlerden arındıracağım ve sana uyanları kıyamete kadar kâfirlerden üstün kılacağım...*” Ayet-i kerimede dört kelime vardır ve dördü de ism-i faildir: متوفيك /Müteveffike, ارفعك / Râfiuke, مطهرك / Mutahhiruke ve جاعلك / Câiluke. İsm-i fail tabirini kullanmak olayın gerçekleştiğini pekiştirmek ve vaadi gerçekleştirmek içindir. Bu yüzden Hz. İsa Yahudilerle son kez karşılaşmış, hile ve tuzaklarıyla karşı karşıya gelmiştir. O Allah'ın kendisini vefat ettirerek, uyutarak sonra da uykudayken katına kaldırarak onlardan kurtaracağına emindi. Yahudiler askerlerle O'na hücum ettiklerinde Allah O'nu uyutmuş sonra göğe yükseltmiştir. Ruhu ve bedenini O canlıyken mucizevî bir yolla göğe yükseltmiştir.⁹⁸⁴

Kitap ve sünnetten şunu öğrendik; Allah Teâlâ iki şerefli peygamberi canlı olarak, ölmeden göğe yükseltmiştir. Hz. İsa'yı ve miraç gecesinde yükselen Hz. Muhammed'i (s.a.v). Hz. Muhammed'i (s.a.v) göğe yükseltmek birkaç saatten fazla sürmemiş, Allah O gece onu fecir doğmadan önce tekrar Mekke'ye geri göndermiştir. Ancak her işi hikmetli olan Allah Hz. İsa'nın kıyametten kısa bir zaman öncesine kadar gökte kalmasını diledi.⁹⁸⁵

⁹⁸⁴ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/358.

⁹⁸⁵ A.g.e, 4/358

5. Onu Ne Öldürdüler, Ne de Astılar; Fakat (Öldürdükleri) Onlara İsa Gibi Gösterildi

Kur'an-ı Kerim Yahudilerin Hz. İsa'yı öldürme girişimlerinden üç surede üç yerde bahseder:

- Hz. İsa geldiğinde Allah'ın İsrâiloğullarını O'na zarar vermektan önlediğine hızlı bir işaret. Bu Maide suresinde geçer: *“Hani İsrailoğullarını (seni öldürmekten) engellemiştim; kendilerine apaçık deliller (mucizeler) getirdiğin zaman içlerinden inkâr edenler, “Bu, apaçık bir sihirden başka bir şey değildir” demişlerdi.”*⁹⁸⁶
- Katına yükseltirken O'nu uykuya daldırarak Hz. İsa'yı onlardan koruduğundan kısaca bahsetmek. Bu da Al-i İmran suresinde geçer: *“Allah demişti ki: “Ey İsa! Ben seni vefat ettireceğim, seni kendime yükselteceğim, inkâr edenlerden seni tertemiz ayıracağım...”*⁹⁸⁷ Bu olay daha ayrıntılıdır. Fakat hala Yahudilerin Hz. İsa'yı öldürememeleri ve asamamaları konusunda mücmel kalmaktadır. Çünkü Allah Hz. İsa'yı katına kaldırmıştır. Yahudilerin O'na benzeyeni öldürüp asmaları ise birazdan aktaracağımız Nisa suresi ayetlerinde bahsedilir.
- Allah Teâlâ şöyle buyuruyor: *“Kitap ehli, senin kendilerine gökten bir kitap indirmeni isterler. Musa'dan bundan daha büyüğünü istemişlerdi ve “Bize Allah'ı apaçık göster” demişlerdi. Zulümlerinden ötürü onları yıldırım çarpmıştı. Belgeler kendilerine geldikten sonra da, buzağıyı tanrı olarak benimседiler, fakat bunları affettik ve Musa'ya apaçık bir hüccet verdik, söz vermelerine karşılık Tur dağına üzerlerine kaldırdık ve onlara: “Kapıdan secde ederek girin” dedik, “Cumartesileri aşırı gitmeyin” dedik, onlardan sağlam bir söz aldık. Sözleşmelerini bozmaları, Allah'ın ayetlerini inkâr etmeleri, peygamberleri haksız yere öldürmeleri, “Kalplerimiz perdelidir” demelerinden ötürü Allah, evet, inkârlarına karşılık onların kalplerini mühürledi, onun için bunların ancak pek azı inanır. Bu, bir de inkârlarından, Meryem'e büyük bir iftirada bulunmalarından ve: “Meryem oğlu İsa Mesih'i, Allah'ın elçisini öldürdük” demelerinden ötürüdür. Oysa onu öldürmediler ve asmadılar, fakat onlara öyle göründü. Ayrıllığa düştükleri şeyde doğrusu şüphededirler, bu husustaki bilgileri ancak samyaya uymaktan ibarettir, kesin olarak onu öldürmediler, bilakis Allah onu kendi katına yükseltti. Allah güçlüdür, Hâkim'dir.*

⁹⁸⁶ Maide, 5/110.

⁹⁸⁷ Âl-i İmran, 3/55-57.

Kitap ehlinden, ölmeden önce, İsa'ya inanmayacak yoktur. O, gerektiği gibi inanmadıklarından, kıyamet günü onların aleyhine şahit olur."⁹⁸⁸

1. Yahudilerin Suç Galerisi

Bu sekiz ayetin ilk iki ayeti Yahudilerin Hz. Peygambere karşı işledikleri bazı suçlardan ve kendi peygamberleri Hz. Musa'ya muhalefet etmelerinden bahseder.

- Allah Teâlâ, resulü Muhammed'e (s.a.v) Yahudilerin peygamberlere karşı kötü muamelelerini zikrediyor. Zira onlar Hz. Peygambere gökten kendilerine bir kitap indirmelerini istemişlerdi: *"Kitap ehli, senin kendilerine gökten bir kitap indirmeni isterler."* Ve yine Allah Hz. Peygamber'e Yahudilerden gördüğü kabahatlere karşı teselli veriyor. O'na, bunların ataları olan İsrailoğullarının daha önce Hz. Musa'ya bundan daha büyük, daha ağır sorular sorduklarını haber vererek teselli ediyordu. Onlar Hz. Musa'dan Allah'ı açıkça görmeyi, önlerinde cisme bürünmüş halde durmasını istemişlerdi. Allah Teâlâ buyuruyor ki: *"Musa'dan bundan daha büyüğünü istemişlerdi ve "Bize Allah'ı apaçık göster" demişlerdi."* Allah bu çirkin isteklerinden dolayı onları cezalandırmış, bu rezil zulümlerinden dolayı onları hemen bir yıldırım gürültüsü yakalamıştır: *"Zulümlerinden ötürü onları yıldırım çarpmıştı."*
- Hz. Musa'ya dönük suçlarından bir diğeri, Hz. Musa onlardan ayrılıp Allah ile münacatta bulunmak üzere Tur dağına gittiğinde bir buzağıyı ilah edindiler: *"Belgeler kendilerine geldikten sonra da, buzağıyı tanrı olarak benimsediler, fakat bunları affettik ve Musa'ya apaçık bir hüccet verdik."* Allah Hz. Musa hayattayken Tur dağını onların üzerine kaldırdığında onlardan sağlam bir söz almıştı: *"Söz vermelerine karşılık Tur dağını üzerlerine kaldırdık"* Yine Hz. Musa'nın vefatından sonra onlara mukaddes toprakların kapısından secde ederek ve şükrederek girmelerini emrettiğinde onlardan sağlam bir söz aldı: *"Onlara: "Kapıdan secde ederek girin" dedik."* Bundan sonra cumartesi günü yasağını ve o günde balık tutma yasağını çiğnemekten onları menettiğinde onlardan sağlam bir söz aldı: *"Onlara "Cumartesileri aşırı gitmeyin" dedik."* Onlar tur dağının orda onlardan alınan sözlerinde durmadılar, mukaddes topraklara

⁹⁸⁸ Nisa, 4/153-159.

secde ederek girmediler, aksine onlar arkaları(makat) üzerine sürüne-rek girdiler; cumartesi günü yasağını çiğnediler bunun üzerine Allah onları aşağılık maymunlara çevirdi.⁹⁸⁹

- Takip eden ayetler (155-159'cu ayetler) Yahudilerin Allah'ın lanetini ve gazabını hak etmelerine neden olan kabahatlerini kaydetmiştir. Bu kabahatlerin en korkuncu Hz. İsa'yı öldürme ve asma planlarıydı. Şayet Allah onu katına kaldırmasaydı kesinlikle onu öldürecek ve a-sacaklardı. Ayet-i kerimeler onlardan alınan sağlam sözü bozmala-rından bahsetmekle başlıyor: “Sözlerini bozmaları sebebiyle onları lânet-ledik ve kalplerini katılaştırdık.”⁹⁹⁰

2. Allah'ın Yahudileri Lanetlemesinin Sebepleri

Az önce zikredilen ayet-i kerimeler bu sebepleri kayda geçirmeyi üstlen-mektedir:

a. “Sözleşmelerini bozmaları” Sağlam verilen sözü bozmak Allah'ın laneti-ne uğramaya sevk eder.

b. “Allah'ın ayetlerini inkâr etmeleri” Onlara hak geldiğinde inkâr ettiler. Bu inkâr onları lanete uğrattı.

c. “Peygamberleri haksız yere öldürmeleri” Yahudiler peygamber katilleri-dir. Bu suçu haksız yere zulüm ve düşmanlık içerisinde yaptılar. Bir pey-gamberin haklı yere bile öldürülmesi mümkün olamaz. İşte bu suçları da la-nete uğramalarının sebebidir.

d. “Kalplerimiz perdelidir” demelerinden ötürü” Hz. Muhammed'in (s.a.v) getirdiği hakkı kabul etmeyi reddetmişler, kalplerinin üzerini örten sıkı ör-tüler olduğunu, Allah Resulü'nün (s.a.v) söylediklerini bilmediklerini ve anlamadıklarını iddia etmişlerdir.

Allah Teâlâ bu söylediklerini yalanlamış ve inkârları dolayısıyla kalpleri-ni mühürleyen ve damgalayanın kendisi olduğunu haber vermektedir. Bundan dolayı kendilerine ne kadar hidayet gelirse gelsin doğru yolu bula-mazlar: “Allah, evet, inkârlarına karşılık onların kalplerini mühürledi” İnkârları sebebiyle Allah onların kalplerini mühürlemesi sebebiyle onlar Allah'ın

⁹⁸⁹ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/362.

⁹⁹⁰ Maide, 5/13.

kendilerine gerekli gördüğü sahih ve kâmil bir imanla iman etmezler, ancak “az bir imanla” iman etmişler. Bu iman dengesiz “teczîi/bölünmüş/yarı yarıya” bir imandır. Böyle bir iman makbul değildir. “*Onun için bunların ancak pek azı inanır.*” Onların bu az olan tecziî imanları Tevrat gibi Allah’ın bazı kitaplarına iman ettiklerini, İncil ve Kur’an gibi kitaplarını ise inkâr ettiklerini temsil etmektedir.

Nitekim bu kabul görülmeyen az imanları Hz. Musa, Hz. Harun, Hz. Davud ve Hz. Süleyman gibi Allah’ın peygamberlerine iman etmelerini temsil ederken, Hz. İsa ve Hz. Muhammed (s.a.v) gibi peygamberleri de inkâr etmelerini temsil etmektedir. Malumdur ki, Allah’ın kitaplarının bir kısmını inkâr etmek tümünü inkâr etmek, Allah’ın bazı peygamberlerini inkâr etmek de yine tamamı inkar etmek demektir. Bu konuda az olan tecziî/yarı yarıya iman fayda vermez.

e. “*Bir de inkârlarından*” Allah Yahudileri inkârları sebebiyle lanetlemiştir. Beşinci sebep olan bu inkârlarından dolayı lanetlenmeleri ikinci sebep olarak zikredilen *Allah’ın ayetlerini inkârlarından dolayı* sebebini tekrarı değildir. Çünkü Kur’an-ı Kerim’in ayetleri arzında tekrar yoktur. İkinci sebepte zikredilen inkarları, mukayyet olarak yani Allah’ın ayetlerini inkâr şeklindedir. Bilinen şu ki, Allah’ın ayetlerini veya bazısını inkâr etmek Allah’ı inkâr etmek demek olup kişiyi Allah’ın dininden çıkarır. Ama bu beşinci sebepteki inkâr mutlak olarak kayıtsız olarak “*bir de inkârlarından*” şeklinde zikredilmiştir. Ancak daha sonra gelen Hz. İsa’ya tuzak kurmaları ifadesiyle bağladığımızda bu inkarlarından maksadın Allah’ın peygamberlerini inkar olduğunu gösterir. Çünkü onlar Allah’ın peygamberlerinden birini öldürmek istediler. Öyleyse Yahudilerin Allah’ın ayetlerini inkârları lanete uğramalarının bir sebebidir. Allah’ın peygamberlerini inkar etmeleri ise lanetlenmelerinin bir diğer sebebidir.

f. “*Meryem’e büyük bir iftirada bulunmalarından*” Günahkâr Yahudilerin ifteli ve bakire Hz. Meryem hakkındaki tutumları lanete uğramalarının diğer sebeplere eklenen başlı başına bir sebeptir.⁹⁹¹ Hz. Meryem’e attıkları büyük iftira şudur: Temiz ve iffetli olduğu halde O’na iftira atarak zina ithamında bulundular. Ve açıkça oğlu Hz. İsa’nın veled-i zina olduğunu söylemişlerdir. Allah’ın lanetleri üzerlerine olsun!

⁹⁹¹ el- Hâlidî, *el-Kıyasu’l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/365.

g. “*Ve: “Meryem oğlu İsa Mesih’i, Allah’ın elçisini öldürdük” demelerinden ötürü*” Söyledikleri bu ağır ve günah sözleri onların kalkıştıkları iğrenç suçu ortaya koyuyor. O iğrenç suç Hz. İsa’yı öldürme planlarıydı. Fakat Hz. İsa olduğunu zannettikleri bir şahsı öldürdüler. Allah onları bu ağır söylemlerinden dolayı lanetlemişti. Bu sözlerinde Hz. İsa’yı öldürme planlarından ötürü övünüp böbürlenme ile Hz. İsa’yla alay etmek ve dalga geçmek arasını birleştirmişlerdi.

Alay etmeleri Hz. İsa’ya için bazı vasıflarda olmuştur: “*Meryem oğlu İsa Mesih’i, Allah’ın elçisini öldürdük...*” Burada Hz. İsa’yı onun hakkında kullandıkları dört kelimeyle tanımlamışlardır ki hâlbuki bunlar Hz. İsa için kullanılması gerçektir. O Mesih’tir, İsa’dır, Meryem’in oğlu ve Allah’ın resulüdür. Fakat onlar bu ifadeleri ona inandıkları için kullanmamışlardır. Çünkü eğer ona inanmış olsalardı onu öldürme girişiminde bulunmazlardı. O zaman onlar bu sözleri sadece alay etmek ve dalga geçmek maksadıyla kullanmışlardır.⁹⁹²

İmam İbn Kesir şöyle demiştir: “*Ve: “Meryem oğlu İsa Mesih’i, Allah’ın elçisini öldürdük” demelerinden ötürü*” yani kendisini bu makamda göreni biz öldürdük. Bu ifade alaya almak ve dalga geçmek kabilindedir. Bu ifade tıpkı müşriklerin Allah Resulü’ne (s.a.v) söyledikleri “*Dediler ki: “Ey kendisine Kur’an indirilen (Muhammed)! Sen mutlaka bir mecnunsun!”* lafları gibidir.⁹⁹³

3. Yahudiler Hz. İsa’yı Ne Öldürdüler Ne de Astılar

Allah Teâlâ Yahudilerin Allah’ın lanetini ve gazabını hak etmelerine sebep olan yedi rezil suçunu tescil ettikten sonra Hz. İsa’yı öldürdükleri yönündeki iddialarını da tekzip etmiş ve şöyle buyurmuştur: “*Oysa onu öldürmediler ve asmadılar, fakat onlara öyle göründü. Ayrılığa düştükleri şeyde doğrusu şüphededirler, bu husustaki bilgileri ancak zanna uymaktan ibarettir, kesin olarak onu öldürmediler, bilakis Kitap ehlinden, ölmeden önce, İsa’ya inanmayacak yoktur. O, gerektiği gibi inanmadıklarından, kıyamet günü onların aleyhine şahit olur.*”⁹⁹⁴

Allah Teâlâ Yahudilerin iddialarının yalan olduğunu ve Hz. İsa’yı öldüremediklerini ve de asamadıklarını ancak ona benzeyen birini öldürüp astıklarını beyan etmiştir. الصلب / *Salb* bir insanı öldürmek için asmak demektir.

⁹⁹² el- Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/365.

⁹⁹³ Hicr,15/ 6; Tefsiru İbn Kesir, 1/543.

⁹⁹⁴ Nisa, 4/57-159.

Çarmıhın aslı ise üzerine asılan tahta demektir. Hıristiyanların ibadet saydıkları صليب / *salīb* / haç işaretine ise Hz. İsa'nın üzerine asıldığını iddia ettikleri tahta şeklinde olduğu için bu isim verilmiştir.⁹⁹⁵

Allah'ın tuzaklarını bozduğu Yahudiler Hz. İsa'yı öldürmediler. Onlar Hz. İsa'nın benzerini Hz. İsa sanarak öldürmüş ve asmışlardı.⁹⁹⁶ Onlara Hz. İsa diye gözüken kişi öldürüldü. Zira Allah Teâlâ başka bir adamı Hz. İsa'ya benzetti onlar da onu yakaladılar, Hz. İsa olduğuna kesin inanarak onu öldürdüler. Hâlbuki gerçekte o Hz. İsa değildi.⁹⁹⁷

4. Hz. İsa'ya Benzeyen Adamın Yakalandığı Gece Neler Oldu?

Hz. İsa'nın öldürülmesi ve asılması meselesi tıpkı Hıristiyanların da şüpheye düştükleri gibi Yahudilerin tökezlediği bir meseledir. Yahudiler kendilerinin O'nu öldürdüklerini söylüyorlar. O Allah'ın resulüdür sözleriyle de dalga geçmeyi kastetmişlerdir. Hz. İsa'ya bu özelliği yalnızca alay etmek yoluyla kullanmışlardır. Hıristiyanlar da der ki: Hz. İsa asıldı ve defnedildi ancak üç gün sonra tekrar kalktı. Bunlardan hiçbiri kesin değil ya da bunlar bu sözleri kesin bilgiye dayanarak söylemiyorlar. Olaylar seri bir şekilde birbirini izlemiştir. Bu döneme ait rivayetler çelişmiş, iç içe girmiş durumda, bu yüzden âlemlerin rabbinin aktardıkları dışında bu konuda kesin bir bilgiye ulaşmak zordur.

Hz. İsa'nın yakalanmasını, çarmıha gerilmesini, defnedilmesini ardından mezarından doğrulmasını rivayet eden İncillerin dördü de Hz. İsa'dan çok sonra yazılmıştır. O dönemde Hz. İsa'nın dinine ve talebelerine büyük işkenceler yapıyordu. Olaylar büyük bir gizlilik ve perişanlık atmosferi içinde araştırılabiliyordu. Bunların yanında birçok İncil daha yazılmıştır. Ancak miladi ikinci yüzyılda bu dördü seçilmiş, resmen kabul edilmiş ve her zaman kuşku götürmeyen nedenlerden dolayı tanınmıştır.⁹⁹⁸

Böylece hiçbir araştırmacı, şafak öncesi gecenin zifiri karanlığında meydana gelmiş bu olaya ilişkin kesin bir belgeyi bulacak durumda değildiler. Bu konuda ihtilafa düşenler de bir rivayeti diğerine tercih ettirecek bir dayanağa sahip değildiler: *“Onun hakkında anlaşmazlığa düşenler doğrusu*

⁹⁹⁵ er-Ragıb el-Asfahânî, *el-Müfredât fi Garîbi'l-Kur'an*, s. 499.

⁹⁹⁶ el-Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/367.

⁹⁹⁷ A.g.e, 4/369.

⁹⁹⁸ Ebu Zehra, *Muhâdarâtun fi'n-Nasrâniyye*, Fi Zilali'l-Kur'an'dan naklen, 2/802.

şüphededirler, bu husustaki bilgileri ancak zanna uymaktan ibarettir.” Ama Allah Teâlâ yüce kitabında ayırt edici son sözünü söylemiştir: “Yoksa O’nu kesinlikle öldürmediler.”, “Tersine Allah O’nu kendi katına çıkardı. Hiç şüphesiz Allah, üstün irade ve hikmet sahibidir.”⁹⁹⁹

İslam tarihçileri bu olay üzerinde durmuşlardır. Bu olayları en iyi özetleyen büyük müfessir ve tarihçi İbn Kesir’dir.

Yahudilerin -Allah’ın laneti, gazabı ve azabı onların üzerine olsun- haberlerinden olmak üzere anlatıldığına göre; Allah Teâlâ Meryem oğlu İsa’yı hüccetlerle ve hidayetle gönderdiğinde, Yahudiler Allah’ın ona peygamberlik ve parlak mucizeler vermesini çekemediler. Onun; anadan doğma körü, alacalıyı iyileştirmesi, Allah’ın izni ile ölüleri diriltmesi gibi Allah’ın ona ikram ederek onun ellerinde icra ettiği diğer mucizeler bu cümledendir. Bütün bunlara rağmen onu yalanladılar, ona muhalefet ettiler ve bütün imkânlarıyla ona eziyet etmeye çalıştılar. O kadar ki, Allah’ın peygamberi Hz. İsa onlarla bir beldede oturamamış ve annesi ile birlikte çok seyahat yapmıştır. Onlar bununla da yetinmediler ve o zamandaki Dimeşk kralına onu jurnallediler. Dimeşk valisi yıldızlara tapan müşriklerden olup o dine sahip olanlara Yunan denirdi. Ona varıp dediler ki: Beytü’l-Makdis’de bir adam var ki; bu kişi insanları fitneye düşürüyor, onları saptırıyor ve krala karşı tebaasını kışkırtıyor. Kral buna öfkelenip Kudüs’teki naibine zikredilen bu kişiyi yakalamasını, çarmıha germesini, başına dikenler koymasını ve insanlardan onun eziyetini kaldırmasını yazdı. Mektup Beytü’l-Makdis valisine ulaşınca emre uydu ve Yahudilerden bir grupla birlikte Hz. İsa’nın bulunduğu eve gitti. Hz. İsa arkadaşlarından bir grubun —sayıları on iki veya on üç idi. On yedi olduğu da söylenmiştir— içinde bulunuyordu. Günlerden cuma olup cumartesi gecesi ikindiden sonraydı. Hz. İsa’yı orada kuşattılar. Hz. İsa olanları hissedip ya onların yanına kendisinin çıkması ya da onların kendi yanlarına girmesinden başka çare olmadığını görünce arkadaşlarına şöyle dedi: Hanginiz benim benzerim kılınırsa o, cennette benim arkadaşımdır. Onlardan bir genç buna talip oldu. Ancak Hz. İsa onu bu iş için küçük gördü de sözünü ikinci, üçüncü defa tekrarladı. Her seferinde de sadece o genç ortaya çıktı ve Hz. İsa: Sen olsun, dedi. Allah Teâlâ ona Hz. İsa’nın benzerliğini verdi de, sanki o Hz. İsa oldu. Evin tavanından bir pencere açıldı. Hz. İsa’yı bir uyku hali kapladı ve o halde iken göğe yükseltildi (kaldırıldı). Nitekim Allah Teâlâ şöyle

⁹⁹⁹ Fi Zilali’l-Kur’an, 2/802.

buyurmaktadır: Allah Teâlâ buyurdu ki: *“Ey İsa, seni öldürecek olan benim. Seni kendime kaldırıp yükseltecek olan da benim...”*

Hz. İsa göğe kaldırılınca (evde bulunan) grup dışarı çıktı. Dışarıdakiler o genci görünce Hz. İsa sandılar ve gecenin bir vakti alıp astılar (çarmıha gerdiler). Ve başına dikenler geçirdiler. Yahudiler Hz. İsa'nın asılmasına çalıştıklarını ve buna sevindiklerini açığa vurdular ve Mesih ile evde bulunup da onun göğe çekilmesine şahit olanlar dışında Hıristiyanların birçoğu bilgisizliklerinden ve akıllarının kılığından bunu kabullendiler. Geriye kalanlar (diğer Hıristiyanlar) da Yahudilerin sandığı gibi asılanın (çarmıha gerilenin) Meryem oğlu Mesih olduğunu sandılar. Hatta anlattıklarına göre; Meryem, çarmıha gerilenin altına oturmuş ve ağlamıştı. Onun (çarmıha gerilenin) Meryem'le karşılıklı konuştuğu bile söylenmiştir. En doğrusunu Allah bilir.

Bunların hepsi yüce hikmetleri gereği, Allah'ın kullarını imtihanı cümlesindedir. Allah Teâlâ durumu Kur'an-ı Azim'de açıklamış, beyan etmiştir. O Kur'an ki, mucizelerle, hüccetlerle ve açık delillerle teyit edilmiş, şerefli elçisine onu indirmiştir. Oysa onu öldürmediler ve asmadılar ancak onlara (Hz. İsa'ya) benzer gösterildiğini beyan etmiştir. (Onun benzerini gördüler de, onu Hz. İsa sandılar.) Allah Teâlâ Hz. İsa'yı öldürdüklerini iddia eden Yahudilerle onların iddialarını kabul eden cahil Hıristiyanların Hz. İsa hakkında ihtilaf ettiklerini haber vermektedir. Hepsi bu konuda şüphe, hayret, sapıklık içindedirler. Öldürülenin bizzat Hz. İsa olduğunu kesinlikle bilecek onu öldürmemişlerdir. Bu konuda onlar şüphe ve vehim içindedirler. Bilakis Allah onu kendi katında yükseltmiştir. Allah Aziz ve Hâkim'dir.¹⁰⁰⁰

Abdullah b. Abbas'tan (r.a) gelen rivayette şöyle geçer: Allah Teâlâ Hz. İsa'yı göğe yükseltmek istediğinde; O, arkadaşlarının yanına çıktı. Orda havarilerden on iki kişi bulunuyordu. Onların yanına evde bulunan pınardan başından su damladığı halde çıktı ve şöyle dedi: İçinizden birisi bana imân ettikten sonra on iki kere beni inkâr edecek. Hanginizin üzerine benim benzerliğim atılsın da, benim yerime o öldürülsün ve benimle birlikte benim derecemde olsun? Yaşça küçük olanlarından bir genç kalktı. Hz. İsa ona otur dedikten sonra, sözünü tekrarladı. Yine o genç kalktı ve Hz. İsa ona otur diyerek sözünü tekrarladı. O genç yine kalkarak: Ben, dedi. Hz. İsa da: Sen, işte O'sun, dedi ve Hz. İsa'ya benzetildi. Hz. İsa, evdeki bir

¹⁰⁰⁰ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/372, İbn Kesir tefsirinden özetle naklen, 1/443-544.

pencereden göğe yükseltildi. Yahudilerden gelen istek üzerine onun benzerini alıp öldürdüler, sonra çarمیha gerdiler. Onlardan birisi Hz. İsa'nın dediğı gibi Hz. İsa'ya îmân ettikten sonra on iki kere O'nu inkâr etti.

– Hıristiyanlar Hz. İsa konusunda 3 fırkaya ayrılmıştı:

Bir grup: Allah dilediğı sürece, bizimle birlikteydi. Sonra göğe çıktı, dediler. Bunlar *Yakubiler*'dir. Diğer bir fırka ise: Allah'ın oğlu dilediğı sürece bizimle idi, sonra Allah O'nu kendisine yükseltti, dediler. Bunlar da *Nesturi*'lerdir. Üçüncü fırka ise: Allah'ın kulu ve elçisi, dilediğı sürece bizimle idi. Sonra Allah onu kendine yükseltti dediler ki bunlar da Müslümanlar'dır. Kâfir olan iki zümre, müslüman olan zümreye galip geldiler ve onları öldürdüler. Allah Teâlâ Muhammed'i (s.a.v) gönderinceye kadar İslâm gizli kaldı. Bu hadisin isnadı İbn Abbas'a kadar sıhhatlidir.¹⁰⁰¹

5. Bu Gece Meydana Gelen Olayların Kronolojisi

Geride geçenlere baktığımızda bu geceyi ve bu gecede meydana gelen olayları kısaca şöyle şekillendirmek mümkündür:

- Yahudiler Hz. İsa'yı yakalama ve öldürme konusunda Roma Kralı'nı ikna etmeyi başaramışlardı. Kral bu emrin yerine getirilmesini emretmişti.
- Bir grup Romalı asker ve Yahudiler kralın emrini uygulamak üzere Hz. İsa'nın bulunduğu eve yöneldiler.
- Hz. İsa'nın oturduğu yer öldürme, asma ve daha sonra gelen sıkıntılı yollar gibi olayların akışından anlaşıldığına göre Beytül-Makdis'te bulunuyordu.
- Hz. İsa o gece İbn Abbas'ın (r.a) buyurduğu gibi havarilerden on iki kişiyle birlikte Kudüs evlerinden birindeydi.
- Hz. İsa askerlerin ve Yahudilerin kendisini tutuklamaya, öldürmeye ve asmaya geldiklerini anladı. Bu yüzden korkmadı, üzülmedi ve endişe de etmedi. Çünkü O Allah'ın kendisiyle beraber olduğunu, kendisini koruyup kollayacağını yakinen biliyordu.
- Allah Teâlâ Hz. İsa'ya onların kendisine ulaşamayacaklarını ve eziyet veremeyeceklerini, O'nun benzerliğini havari öğrencilerinden birine yansıtacağını ve O'nu katına kaldıracağını haber vermişti. Ondan

¹⁰⁰¹el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/372; İbn Kesir 1/443-544.

havarilerden birinin Allah'ın O'nu kendisine benzetmesi ve asılıp şehit edilmesi için gönüllü olmasını istemesini talep etmiştir.

- Hz. İsa havarilere Allah'ın kendisini askerlerden ve Yahudilerden koruyacağını, kendi katına kaldıracağını haber vermiş böylelikle onları kendi akıbeti hakkında rahatlatmıştır.
- Hz. İsa on iki havariye, aralarından birinin Allah'ın onu kendi şekline benzetmesi, yakalanarak öldürülüp ve asılarak şehit olarak ölmesi için kendini feda etmesini teklif etmiş ve o fedaiye cennette kendisiyle beraber olacağı garantisini vermiştir.
- Hz. İsa'nın teklifine yüksek olasılıkla orda olanların yaşça en küçüğü cevap verdi. Hz. İsa onu küçük buldu ve ondan daha büyüklerinden cevap bekledi. Ancak teklif edilenler arasından üç kere tekrarlamasına rağmen o yaşlı küçük olandan başka kimse cevap vermedi. Bunun üzerine Hz. İsa: Evet, o sensin, dedi!
- Canını, hayatını ve ömrünü Allah'a adayan bu büyük fedai gencin adı zikredilmemiştir. Bu husus bu kıssanın mübhem (gizli) olanlarındandır.
- Allah Teâlâ emrini bu genç üzerinde yürürlüğe koydu, harikulade ayetini gerçekleştirdi. Şöyle ki, Allah Teâlâ O'nu yarattığı asli çehresini Hz. İsa çehresine çevirdi. Bu şahsın Hz. İsa suretine dönüşmesi bir anda oldu ve onu gören herkes Hz. İsa olduğunda şüphe etmiyordu. Biz Allah'ın bunu nasıl yaptığını bilmiyoruz, çünkü biz Allah'ın fiillerinin keyfiyetlerini bilemeyiz.
- Evdeki havariler bu şahsa bir baktılar ki Hz. İsa! Çünkü o Hz. İsa'ya tıpatıp benziyordu. Onlar Allah'ın onu Hz. İsa'ya benzettiğini bilmelerine rağmen hayret ettiler.
- Yahudiler ve askerler bu eve vardıklarında orda iki kişi gördüler. Her ikisi de Hz. İsa'ydı. Allah'ın değerli peygamberi hakiki Hz. İsa ve O'nun şahsiyetine bürünen, Allah'ın Hz. İsa'ya benzettiği diğer İsa! Havariler de iki kişi görüyorlardı.
- Yahudiler ve askerler eve girmek istediklerinde Allah Teâlâ diğer bir parlak ayeti olan mucizesini gerçekleştirdi; evin tavanı Allah'ın emriyle mucizevî olarak açıldı!
- Allah Teâlâ Hz. İsa'ya havarileri ve öğrencileri arasındayken tavandan

açılan gedikten göğe yükseltilmeye hazırlık olsun diye hafif bir uyku verdi. Evdeki havariler de O'na bakıyorlar ve bu muhteşem Allah'ın mucizelerinden biri olan bu ayeti mülâhaza ediyorlardı. Sevgilileri ve peygamberlerinin kurtuluşundan dolayı içleri rahatlamıştı.¹⁰⁰²

- Yahudiler ve askerler eve girdiler, karşılarında İsa'yı gördüler fakat o ikinci İsa'ydı yani göğe kaldırılan peygamber Hz. İsa'ya benzeyen çevrilmiş İsa'ydı. Ona baktılar ve Hz. İsa olduğunda bir an bile tereddüt etmediler.
- Askerler öldürmek ve asmak üzere dönüştürülmüş ve benzer olan İsa'yı aldılar. Bundan onun hiç kimseyle konuşmadığı, kendisinin Hz. İsa olmadığını söylemediği, gerçek İsa'nın gökte olduğunu haber vermediği ve kendisini yakalamak ve öldürmekte başarısız olduklarını haber vermediği anlaşılıyor. Çünkü o zaten ölmek ve şehit olmak için hazırlanmıştı.
- Evdeki diğer on bir havariye ne olduğunu bilmiyoruz. Yakalandılar mı, kaçtılar mı yoksa bazısı öldürüldü de diğerleri kaçtı mı, bunu bilmiyoruz. Bu husus bu olayın bilinmeyen yönlerindedir.
- Askerler ve Yahudiler benzer olan ikinci İsa'yı yakaladılar, çarmıha gerdiler ve çarmıhtayken öldürdüler. Peygamber Hz. İsa gökтейken bu fedai müminin canı çarmıhtayken çıktı ve Allah'a şehit olarak kavuştu.
- İnsanlar çarmıha gerilmiş bu şehit genci görmeye geliyorlardı. Bakıyorlar ki İsa! Ve İsa olduğuna bir an bile tereddüt etmiyorlar. Çünkü Allah onu Hz. İsa'ya benzetmişti. Ama onlar ne onu ne de Allah'ın gerçekleştirdiği mucizeyi bilmiyorlardı. Bu arada halkın, çarmıha gerilmiş şehidi indirdikleri ve cesedini defnettikleri zaman alaycı bir sevinç ve acı çeken üzgün halleri vardı.
- Yahudiler alaycı bir sevinç içerisindeydiler. Çünkü onlar –gerçekte benzer olan İsa'yı- öldürmüş ve asmışlardı. İnsanlar arasında alaycı bir şekilde şöyle ilanda bulundular: Biz Allah'ın resulü Meryem oğlu İsa'yı öldürdük!
- Hıristiyanlar o gece gerçekleşen rabbani mucizeleri bilemediler. Bu yüzden çarmıhta ölü olarak gördükleri şahsın peygamberleri Meryem oğlu İsa olduğuna kesin inandılar ve Hz. İsa'yı öldürmekle

¹⁰⁰² el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/375.

övünen Yahudileri tasdik ederek şöyle dediler: Peygamberimiz Hz. İsa'yı öldürüp astılar.¹⁰⁰³

- Yahudiler ve Romalılar havarilere ve Hz. İsa'ya tüm inananlara azap olup aktılar. Onlardan kimisini öldürdüler, astılar, hapsettiler ve korkuttular. Hıristiyanlar o gece neler olduğu konusunda dikkatli ve sakince düşünmek için nefes bile harcamamışlardır. O geceki olaylara dair Hıristiyanlar arasında şiddetli ihtilaflar meydana gelmiştir. Hz. İsa'yı öldürdüklerini iddia eden Yahudileri bu iddialarında tasdik etmişler ve Hıristiyanlığa şirk girmiş oldu. Hz. İsa'nın hakikati konusunda ihtilaf ettiler; kimisi onu tanrı kabul etti kimisi Allah'ın oğlu kabul etti.
- O geceki gerçek olaylar Yahudiler ve Hıristiyanlara gizli kalmıştır. Hepsinin zannı şu yöndeydi; öldürülen ve asılan kişi Allah'ın resulü Meryem oğlu İsa'dır. Allah Teâlâ Hz. Muhammed'i (s.a.v) göndermiş, ona Kur'an-ı Kerim'i indirmiş ve gelişen olayların doğrusunu ayetlerinde zikretmiştir.¹⁰⁰⁴

6. Hz. İsa'nın Benzerinin Öldürülmesinden Bahseden Ayetler Hakkındaki Düşünceler

Geride kronolojik bir şekilde ifade edilen noktalarda bahsedilen bu olayların özetinden sonra Allah Teâlâ'nın şu kavlinin manası anlaşılmaktadır: *“Oysa onu öldürmediler ve asmadılar, fakat onlara öyle göründü. Ayrılığa düştükleri şeyde doğrusu şüphededirler, bu husustaki bilgileri ancak zanna uymaktan ibarettir, kesin olarak onu öldürmediler, bilakis Kitap ehlinde, ölmeden önce, İsa'ya inanmayacak yoktur. O, gerektiği gibi inanmadıklarından, kıyamet günü onların aleyhine şahit olur.”*¹⁰⁰⁵

- *“Onu öldürmediler ve asmadılar”* Yahudiler Hz. İsa'yı öldürmediler ve çarmıha da germediler.
- *“Fakat onlara öyle göründü”* Allah Hz. İsa'nın fedai öğrencisini Meryem oğlu İsa'ya benzetmiş ve böylece benzetilen öğrenci insanların önünde tastamam kendisine benzetildiği Hz. İsa olarak göründü. Yahudiler ve askerler benzer olan ikinci İsa'yı yakaladılar; onu öldürdüler ve astılar. Fakat Allah'ın peygamberi gerçek İsa b. Meryem'i öldüremediler ve asmadılar.

¹⁰⁰³ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/376.

¹⁰⁰⁴ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/377.

¹⁰⁰⁵ Nisa, 4/157-159.

- “*Ayrılığa düştükleri şeyde doğrusu şüphededirler*” Ortada öldürülmüş ve çarmıha gerilmiş biri var Hz. İsa’ya tamamen benzeyen! Ancak kim bu? Gerçek İsa mı yoksa benzer olan İsa mı? Kim öldürüldü ve asıldı konusunda ihtilaf ettiler.
- “*Ayrılığa düştükleri*” Bu ifade iki grubu kapsar: “*Biz Allah’ın resulü Meryem oğlu İsa’yı öldürdük*” diyen Yahudileri ve “*Peygamberimiz Hz. İsa’yı Yahudiler öldürüp çarmıha gerdiler*” diyen Hıristiyanları. Her iki grup da öldürülüp çarmıha gerilenin kim olduğu konusunda şüphe etmişlerdir.
- “*Bu konuda bilgileri yoktur*” Yahudiler ve Hıristiyanların öldürülen ve çarmıha gerilen kişinin Hz. İsa mı yoksa başkası mı olduğuna dair kesin bir bilgileri yoktur.
- “*Bu husustaki bilgileri ancak zanna uymaktan ibarettir*” Öldürülenin kimliği hakkında Yahudilerin ve Hıristiyanların bir bilgisi olmadığını ifade ettikten sonra onların zanna uyduklarını ispatlamış ve yakini bilgiye değil de tereddüt ve şüpheye götüren bu zanna uymalarını eleştirmiştir. Mana şudur: Yahudi ve Hıristiyanlar Hz. İsa’ya tıpatıp benzeyen öldürülmüş ve çarmıha gerilmiş kişiye baktılar ve kimliğinde ihtilafa düştüler. O İsa mı yoksa başkası mı? Bu konuda bir bilgiye ulaşamadılar ve şüpheye ve şaşkınlığa düştüler. Çünkü onlar zanna uydular. Zanna uymak ise şüpheye götürür, zannedeni bir bilgiye ulaştırmaz.¹⁰⁰⁶
- “*Kesin olarak onu öldürmediler*” kavlinin anlamı şudur: Allah Teâlâ öldürülenin kimliğini bilmediklerini ifade ettikten sonra Yahudilerin Hz. İsa’yı kesin öldürdükleri iddiasını çürütmüş ve şöyle buyurmuştur: “*Kesin olarak onu öldürmediler*” وما قتلوه ayet-i kerimdeki hu zamiri Hz. İsa’ya dönüyor. Yani Hz. İsa olduğunu kesin bilerek onu öldüremediler. Bilakis bu konuda şek ve şüphe içindeydiler. Hz. İsa zannettikleri birini öldürmüşler kesin olarak Hz. İsa’yı öldüremediler. Allah’ın peygamberi Meryem oğlu İsa’yı öldüremedilerse peki Hz. İsa nerede? Son durumu nedir? O gece neler oldu? Cevap Allah Teâlâ’nın kavli-i şerifindedir: “*Bilakis Allah onu katına yükseltmiştir. Allah aziz ve hâkimdir.*”¹⁰⁰⁷
- “*Bilakis Allah onu katına yükseltmiştir.*” Ayet-i kerimede geçen بل kelimesi rucû etmek ve geçersiz kılmak anlamı taşır. Gerideki sözden

¹⁰⁰⁶el- Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/378.

¹⁰⁰⁷Nisa, 4/158.

dönülmüş, iptal edilmiş ve geçersiz kılınmıştır. Gerideki o söz Yahudilerin Hz. İsa'yı öldürme iddialarıdır. Allah'ın "*Bilakis Allah onu katına yükseltmiştir*" kavli-i şerifi Yahudilerin "*Biz Allah'ın resulü Meryem oğlu İsa'yı öldürdük*" sözlerini iptal etmek ve geçersiz kılmak içindir. Ayrıca Allah'ın Hz. İsa'yı evin tavanından göğe ruhen ve bedenen kaldırdığı konusunda gayet açık ve nettir.

Allah Teâlâ bu olaydan önce Hz. İsa'ya şu kavlinde onu öldüreceğini ve katına kaldıracığını söz vermişti: "*Ey İsa! Seni öldüreceğim ve katıma kaldıracam*" yani sana bir uyku göndereceğim ardından seni katıma kaldıracam ve böylece kâfirlerden seni arındıracam. Hz. İsa tehlikeye düştüğünde, Yahudiler ve askerler de onu öldürmek ve asmak için geldiklerinde Allah ona olan vaadini gerçekleştirdi. Onu öldürdü ve ona uyku verdi. Sonra evin tavanında bir gedik açtı ve Hz. İsa'yı katına, göğe kaldırdı. Hz. İsa'nın kaldırılması ruhen ve bedenen özel rabbani bir tarzda olmuştur. Bu olay ise apaçık bir ayet ve muhteşem bir mucizedir.

- "*Allah aziz ve hâkimdir*" Ayet-i kerime Hz. İsa'nın göğe kaldırılması olayının ardından Allah Teâlâ'nın izzet ve hikmetine işaret etmekle devam etmiştir. Bu ise kendinden önceki konuyla uyumlu bir takiptir. Allah Teâlâ güçlüdür, kuvvetlidir, her şeye gücü yeter ve her şeye gâlibtir. Dostlarına yardım eder, onları korur, sıkıntılarını giderir ve onları düşmanlarının şerrinden himaye eder. Tüm bunları izzetiyle (gücüyü) yapar. Bu sebepten Hz. İsa'yı katına kaldırdı ve O'nu Yahudilerin tuzağından izzetiyle kurtardı. Allah Teâlâ yönetiminde, kaza ve kaderinde, yaratılmışların işlerini yürütmede hikmet sahibidir. Peygamberini bu muhteşem yolla kurtarması ve düşmanlarını şaşkınlığa, zana, şüphe ve vehme düşürmesi onun hikmeti cümlesindedir.¹⁰⁰⁸

Kur'an-ı Kerim'in o gece yaşanan olaylardan bahsetmesine baktığımızda Yahudilerin Hz. İsa'yı öldürdüklerinden çok emin olduklarını görüyoruz. Bu emin oluşları "*Biz Allah'ın resulü Meryem oğlu İsa'yı öldürdük*" sözlerinde açığa çıkıyor. Zira Hz. İsa'yı öldürdüklerinden son derece emin olduklarından bu sözlerinde Hz. İsa'nın ismi, lakabı ve özelliğini bir arada zikretmişlerdi. Yine Kur'an-ı Kerim'in Yahudilerin bu emin oluşlarında yalancı olduklarını üç olumsuz cümleyle vurguladığını görüyoruz: "*Onu öldüremediler*" ve "*Asamadılar*" ve "*Onu kesin olarak öldüremediler.*" Bu ifadelerde

¹⁰⁰⁸el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/381.

Yahudilerin Hz. İsa'yı öldürdüklerini reddetmektedir. Ardından bu ifadeyi O'nu asamadıklarını reddetmekle pekiştirmiştir. Bu iki olumsuz ifade birbiriyle bağlantılıdır. Onlar Hz. İsa'yı öldüremediklerinden dolayı asamadılar da. Üçüncü olumsuz ifade ise şudur "*Onu kesin olarak öldüremediler.*" Çünkü Yahudiler onu öldüremediler, Allah Teâlâ onu katına kaldırdı ve O şuan semada Allah katında canlıdır. Ölmedi ve Allah'ın emriyle ahir zamanda inecek ve ömrünün geri kalanını yaşayacaktır. Hz. İsa inerken yaşayan ehli-i kitap onun Allah'ın kulu ve resulü olduğuna iman edeceklerdir. Allah Teâlâ'nın şu kavli-i şerifi bu manaya işaret etmektedir: "*Kitap ehlinde, ölmeden önce, İsa'ya inanmayacak yoktur. O, gerektiği gibi inanmadıklarından, kıyamet günü onların aleyhine şahit olur.*"¹⁰⁰⁹ Hz. İsa'nın ahir zamanda inişinden bahsedeceğimiz bölümde bu ayet-i kerimeden söz edeceğiz.

7. O Gece Yaşanan Olaylar Konusunda İnciller Arasındaki Uyumsuzluklar ve Doğruya En Yakın Olanın Barnaba İncil'i Olduğu

Hıristiyanlarca güvenilir kabul edilen dört İncil olan Matta, Markos, Luka ve Yuhanna İncilleri Hz. İsa'nın yeryüzündeki bu son gecesindeki olaylardan bahsetmekte çok büyük tutarsızlıklar, apaçık uyuşmazlıklar ve çok net çelişkiler içermektedir. Bu çelişkiler iman eden Hıristiyanları bu İncillere karşı şaşkına çevirdi ve o gece ne olduğunu bilemez halde şek ve şüpheye düşürdü. Bu İncillerde o geceye dair kaydedilenler arasından Kur'an-ı Kerim'den arz ettiğimiz hakikatlere en yakını, Hıristiyanların iman etmedikleri ve güvenilir bulmadıkları Barnaba İncil'inde geçenlerdir. Hz. İsa'nın havarilerinden biri olan Barnaba, yine havarilerden biri olan Yahuda İşkariyot'un (Judas Iscariot) Hz. İsa'yı jurnalleyen kişi olduğunu, O'na karşı komplo kurduğunu ve O'na ihanet ettiğini zikreder. Hz. İsa'ya gelip O'nu tutuklamak üzere Yahudilerle iş birliği yapmış. Yahudileri Hz. İsa'ya getirdiğinde Allah O'nu Hz. İsa'ya benzetmiş böylelikle Yahudiler Yahuda'yı tutuklayıp Hz. İsa diye asmışlardı. Barnaba bu noktada Hz. İsa'ya benzetilenin salih havarilerden biri olan genç fedai olduğu şeklindeki İbn Abbas ve ulemanın cumhurunun kavliyle farklı düşünmektedir. Bu genç Hz. İsa kurtulsun diye öldürülmek üzere gönüllü olmuş ve kendini feda etmiştir. O gece ne yaşandığını en iyi bilen Allah Teâlâ'dır.

¹⁰⁰⁹Nisa, 4/159; A.g.e, 4/381.

Barnaba İncil'inin 211'nci bölümünde Hz. İsa olaydan birkaç gün önce havarilere bu âlemden göçme vaktinin geldiğini şöyle haber vermiştir: Yesu (İsa) Kidron Vadisi'nin arkasına düşen Nicodemus'un evindeyken öğrencilerine şöyle diyerek teselli verdi: Bu âlemden göçme saatim yaklaştı. Sabredin, sakın üzülmeysin. Çünkü ben gideceğim ama hiçbir sıkıntı çekmeyeceğim.”¹⁰¹⁰

Barnaba İncil'inin 213'ncü bölümünde aralarında Yahuda İşkaryot'un da bulunduğu havarilerle Hz. İsa arasında şöyle bir konuşma gerçekleştiği geçer: Yesu yine size hakkı söylüyorum, dedi ve ekledi: Sizden birisi beni teslim edecek ve ben tıpkı bir koç gibi satılacağım. Fakat ona yazıklar olsun. Çünkü babamız Davud'un onun hakkında “*başkalarına hazırladığım çukura o düşecek*” şeklinde tüm dedikleri tamamlanacak. Orada olan öğrenciler birbirilerine baktı. Üzülerek şöyle dediler: O hain kim olacak? O vakit Yahuda şöyle dedi: O ben mi olacağım yoksa ey muallim? Yesu cevap verdi: Beni kimin teslim edeceğini sen kendin söyledin...”¹⁰¹¹

Barnaba İncil'inin 215 ve 216'ncı bölümleri Hz. İsa'nın göğe kaldırılması ve hainin yakalanması olayının gerçekleştiği geceden bahsetmeye ayrılmıştır. Bu bölümlerde şöyle geçer: Askerler ve Yahuda Yesu'un bulunduğu bölgeye yaklaştıklarında Yesu bir kalabalığın yaklaştığını işitti. Bundan dolayı korkarak eve çekildi. On bir havari uykudaydılar. Allah kulunun tehlikede olduğunu görünce elçi Cebrail'e, Mikail'e, Rufâil'e ve Avril'e Yesu'u dünyadan almalarını emretti. Temiz melekler gelip Yesu'u güneye bakan pencereden aldılar, taşıdılar ve sürekli bir şekilde Allah'ı tesbih eden meleklerin yanına üçüncü kat semaya koydular. Yahuda zorla Yesu'un göğe yükseltildiği odaya girdi. Öğrencilerin tümü uyuyorlardı. Allah ilginç bir şekilde ilginç bir şey gerçekleştirdi; Yahuda'nın yüzü ve konuşması değişti. Yesu'a benzedi. Öyle ki onu Yesu sandık. Bizi uyandırdıktan sonra muallim nerde diye aramaya başladı. Biz de bundan dolayı şaşırдық ve cevapladık: Muallim sensin efendim yoksa bizi unuttun mu şimdi?

O ise tebessüm ederek şöyle dedi: Siz aptal mısınız ki Yahuda İşkaryot'u tanımıyorsunuz. Böyle söylediği esnada askerler içeri girdi ve Yesu'a tıpatıp benzediği için Yahuda'yı ellerine geçirdiler. Biz ise Yahuda'nın sözlerini işittiğimizde ve asker yığınını gördüğümüzde deliler gibi kaçıştık. Keten

¹⁰¹⁰İncilu Barnaba, thk: Seyfuddin Ahmed Fadıl, Daru'l-Kalem, Dımeşk, I. Baskı, H. 1393, M. 1973, s. 284.

¹⁰¹¹İncilu Barnaba, s. 284.

battaniyeye sarılmış olan Yuhanna battaniyeyi bırakıp çırılçıplak kaçtı. Çünkü Allah Yesu'un duasını işitti ve on bir kişiyi kötülükten kurtardı. Böylece askerler Yahuda'yı tutukladılar ve dalga geçerek onu kelepçelediler. Çünkü o gerçek Yesu olduğunu inkar ediyordu.

Askerler alay ederek şöyle dediler: Efendim korkmayın! Çünkü biz seni İsrailoğullarına kral yapmak için geldik. Seni kelepçeledik, çünkü biz senin krallığı kabul etmeyeceğini biliyoruz. Yahuda şöyle cevap verdi: Siz delirmiş olmalısınız. Siz Nasıra'lı Yesu'u bir hırsız gibi yakalamak için silah ve kandillerle gelmişsiniz beni mi kelepçeliyorsunuz. Zaten size O'nun yerini gösteren benim!"¹⁰¹²

Barnaba kıssayı Yahuda İşkaryot'un asılması ve Allah onu İsa'ya benzettiği için İsa diye gömülmesini anlatarak nokt alıyor.¹⁰¹³

Barnaba'dan yapılan bu takdim –ki apaçık şahittir- Allah Teâlâ'nın şu kavliyle örtüşmektedir: "*Onu öldürmediler de asamadılar da. Fakat onlara öyle gösterildi.*"¹⁰¹⁴

8. Çarmıh ve Feda Etmek Meselesi ve Hıristiyan İnancında İfade Ettiği Anlam

Hıristiyan inancında Mesih beşerin günahına kefarete olması için asılmış kabul edilir. Bu Hıristiyanlık inanç esaslarının ikincisidir. Hatta ve hatta bu inancın etrafında şekillendiği en büyük rüknüdür. Hıristiyanlar nazarında peygamberlik ve tanrılık konusu çarmıh meselesinin illeti/nedenidir.

Hıristiyanların dediklerine göre bu inanç, beşer/insan cinsinin günah lekesiyle lekelenmiş olduğu düşüncesi üzerine kaimdir. Bu lekenin, Hz. Âdem'in yılanın teşvikiyle yasak ağaçtan yeme cüreti göstermesiyle insanlara bulaşmış olduğu inancı vardır. Buna göre Allah'ın cehennemde ebediyen helak olmakla hükmettiği laneti hak etmiş oluyor.¹⁰¹⁵

Bunun yanı sıra şöyle diyorlar: Allah'ın rahmeti hem bu dünyayı ve doğuştan gelen, nesilden nesle geçen bu günahı yayılmaktan kurtarmayı dilemiş, durum böyle olunca da Allah'a ödenmesi gereken bir bedel sunmak

¹⁰¹²A.g.e, s. 288-289.

¹⁰¹³İncilu Barnaba, s. 289-293.

¹⁰¹⁴el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlihu Ehdâs*, 4/386.

¹⁰¹⁵Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, s. 536.

gerekir. Ve derler ki: Hakkında ölüm hükmü verilen ya da öne sürülen bir başkası yahut gönüllü olarak bunu kabullenen birinin üzerinde ölüm hükmünü icra etmek gerekince, Allah Teâlâ insanların günahına kefarete olması için çarmıha gerilmesi için oğlunu feda etmiştir. Çünkü Âdem'in hatası, tanrılık ve beşerilik özelliklerini aynı anda kendisinde bulunduran Yesu gelinceye kadar zürriyetinin boynundaydı. Yesu hem Allah'ın hem Meryem'in oğludur. Beşer olan cismi Âdemoğlundan günah lekesini silmek için çarmıha gerildi. Yine de buna rağmen Hıristiyanlar şöyle iddia ederler; bu davaya iman eden ve bunu inanç konusu yapanlar kurtuluşa eremezler.¹⁰¹⁶

Buna göre Hıristiyanlara göre feda meselesi; Âdem sebebiyle insanlığa bulaşan hata sonucu (toplu olarak) ölümden kurtulmaktır.¹⁰¹⁷

Hıristiyanlar Mesih'in insanlar için feda edilerek çarmıha gerilmek suretiyle öldüğüne inanıyorlar. Allah insanları aşırı sevgisinden dolayı biricik oğlunu, Âdem'in yasak ağaçtan yerken işlediği hatadan kurtarmak için göndermiştir. İsa tam bir gönül rızasıyla çarmıha gerilmiş böylelikle bu hatayı halletmiştir. Çarmıha gerildikten sonra defnedilmiş ve ardından üç gün sonra ölüme galip gelerek yeniden kalkmış sonra da göğe yükselmiştir. Çarmıha gerilme meselesine inanmayan Hıristiyan sayılmaz. Bu yüzden çarmıha gerilme meselesini tüm inançlarını içeren iman düsturlarıyla birleştirmişlerdir. Buna göre Allah Teâlâ –Hıristiyanların iddialarına göre– gökten inmiş, Rûhu'l-Kudûs ve bakire Meryem şekillerine bürünmüştür. İnsan suretine girmiş, çarmıha gerilmiş ve Âdem'in hatasının günahını insanlıktan kaldırmak için kendi kanını akıtmaya razı olmuştur.¹⁰¹⁸

Bu çarmıha gerilme inancı başından sonu kadar batıldır. Çünkü Hz. İsa Allah'ın kulu ve resulüdür, çarmıha da gerilmemiştir. Bilakis Allah Teâlâ O'nu katına kaldırmıştır. Hz. Mesih bu insanlığı kurtarma meselesini kendisine nispet etmediği gibi havariler de böyle bir nispette bulunmamışlardır. Hz. Mesih'in kurtarıcı olduğunu ortaya atan kişi Hıristiyanlığının azılı düşmanı olan Pavlus'tur. Ardından hiçbir ön hazırlık olmadan birdenbire Hıristiyanlığa geçiş yaptı. Hıristiyanlığın düşünen aklı ve idare eden önderi oldu. İlk ilan ettiği

¹⁰¹⁶Muhammed Vasfî, *el-Mesîh ve't-Teslîs*, el-Matbaatu'r-Rahmaniyye, Mısır, I. Baskı, 1937, s. 148.

¹⁰¹⁷Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, s. 537.

¹⁰¹⁸Ebû Ubeyde el-Hazrecî, *Beyne'l-İslâm ve'l-Mesîhiyye*, thk: Dr. Muhammed Şâmmme, Mek-tebetü Vehbe, Kahire, II. Baskı, s. 72.

şey Mesih'in Allah'ın oğlu olduğu iddiasıydı. Mesih'in cesede bürünen tanrı olduğunu, çarmıha gerilmek ve insanlığı putperestlerin kurtarıcı tanrılarına benzer tarzda kurtarmak için inen tanrı olduğu nispetinde bulunmuştur.

Pavlus'un kurtarıcı konusundaki akidesi, çağrısını yaymak için kullandığı üslup ve yürüdüğü yol sebebiyle yayılmıştır. Zira o Hıristiyanlığı Beyt-i Makdis'e sıkışmış olan dar dairesinden alıp Yahudi olmayan çevrelerde de geniş bir meydana çıkarmak istiyordu. Çağrısı bu yeni topluma uygun olsun diye bu yeni toplumun razı gelmeyeceği akidelere bazı düzenlemeler getirdi.

Pavlus'un ortaya attığı Hıristiyanlıktaki kurtarıcı akidesi batıl temeller üzere kaimdir. O temeller de şöyledir; Hz. Âdem hata işledi ve bu hata veraset yoluyla bütün çocuklarına intikal etti. Bundan kurtulmanın tek yolu ise iddia ettikleri, çarmıha gerilmek, ölüme galip gelmek ve tekrar kalkmak için Allah'ın inip bir beşer suretine girmesidir. Bununla insanlar kurtuluşa ererler.¹⁰¹⁹

Biz ise Hz. Mesih'i Hıristiyanların kitaplarında O'na dair zikredilen çarmıha gerilme ve O'nu küçük düşürücü şeylerden tenzih ediyoruz. Bu tenzih ancak Hz. Mesih, Allah'ın risaletini yarattıklarına tebliğ etmek için seçtiği hayırlı ve seçilmiş peygamberlerden biri olduğu içindir. Nasıl böyle küçük düşürülebilir! Hâlbuki Allah Teâlâ Hz. Mesih'in kendinden haber verdiği üzere O'nu mübarek kılmıştır: "*Nerede olursam olayım beni mübarek kıldı.*"¹⁰²⁰

Hıristiyanlar çarmıha gerilme konusunda İncillere dayanmışlardır. Nitekim geride bu İncillerin muharref, değiştirilmiş ve birbiriyle çelişik olduklarını açıklamıştık. Bu ise delil ve burhanla sabittir. Bu mesele tevatür yoluyla nakledilmemiş aksine senedindeki kopukluktan dolayı Mesih'le bağı kopmuş ahad haberlerden ibarettir. Bu hususa dair gelen tüm haberler şüphelidir, asla doğru ve yakın derecesine yükselmemiştir.

Teslisçi Hıristiyan gruplar Mesih'in, Âdem'in işlemiş olduğu ve kendinden sonraki çocuklarına tevarüs eden hataya kefarete olmak için çarmıha gerildiğinde hem fikirdirler. Hatanın yok edilmesi için tanrının cesede bürünüp öldürülmesi, cehenneme girip kendine çok elim bir azab etmesi lazımdır. Ardından tanrı bu çarmıha gerilmekle lanetlenmiş olur. Hıristiyanların

¹⁰¹⁹ Ahmed Ali Acıbe, *el-Halâsu'l-Mesîhi ve Nazratu'l-İslami İleyhi*, Dâru'l-Afâki'l-Arabiyye, Kahire, 2006, s. 755.

¹⁰²⁰ Meryem, 19/21.

iddiasına göre tanrı bunların tümünü Âdem'in hatasını silmek için yapmıştır. Allah Teâlâ hakkında bunların düşünülmesi makul müdür hiç?¹⁰²¹

Bu itikadın çok cahilane olduğunda şek şüphe yoktur. Akl-ı selim, nezih fitrat ve kaynağı Allah tarafından korunmuş semavi vahiy olan sağlam ilimler bunu kolaylıkla inkâr eder. Gerideki sayfalarda açıkladığımız hususlar ve âlimlerin bu konuda zikrettikleri reddiyeler şöyledir:

a. Allah Katında Tevarüs Eden/Süregelen Herhangi Bir Hata Yoktur

Allah katında bir peygamberi yahut (Hıristiyanların zannına göre) Allah'ın oğlunun çarmıha gerilmesiyle silinmeye muhtaç tevarüs eden/süregelen herhangi bir hata yoktur. Aksine müslüman şöyle inanır; her insan kendi işlediğinden mesul olur ve yaptığından sorguya çekilir. İnsan her türlü hata ve günahattan temiz, arı duru bir şekilde, hakkı kabul etmeye hazır bir fitrat üzere doğar. Zira fitrat hayra ve hakka irşad eder. İnsan kendinden öncekilerin işlemiş oldukları günahları taşımaktan uzak temiz bir şekilde doğar. İnsan bir başkasının günahını yüklenemeyince doğal olarak bir başkası da insanın günahını yüklenemez. Her insan kendi amelinden sorumludur.

Allah Teâlâ şöyle buyuruyor: “*Herkesin kazandığı kendisinedir, kimse başkasının yükünü taşımaz.*”¹⁰²² Bütün semavi şeriatlar bu prensip üzere ittifak etmişlerdir.

Allah Teâlâ şöyle buyuruyor: “*Yoksa Musa'nın ve sözünü yerine getiren İbrahim'in kitaplarında olanlar kendisine bildirilmedi mi ki? Hiç bir günahkâr başkasının günah yükünü yüklenmez. İnsan ancak çalıştığına erişir. Onun çalışması şüphesiz görülecektir.. Sonra ona karşılığı eksiksiz verilecektir.*”¹⁰²³

Bu değerli ifadeler bize, suçsuz olanı suçlu saymanın sadece hukuka aykırı olduğu için değil, bilakis insani adalet temel düşüncesine de uymadığını ortaya koyuyor.¹⁰²⁴ Allah Teâlâ şöyle buyuruyor: “*Maazallah! Biz, malımızı kimde bulmuşsak ancak onu alıkoyarız, yoksa haksızlık etmiş oluruz*” dedi.¹⁰²⁵

¹⁰²¹ Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fi Akâidi Ehli'l-Kitab*, s. 545.

¹⁰²² el- Enam, 6/164.

¹⁰²³ en- Necm, 53/36-41.

¹⁰²⁴ Ahmed Ali Acîbe, *el-Halâsu'l-Mesîhi ve Nazratu'l-İslami İleyhi*, s. 757.

¹⁰²⁵ Yusuf, 12/79.

b. Hz. Âdem Hata Ettiye Züriyetinin Bunda Suçu Ne ki Onun Ardından Hatası Onlara Da Geçiyor

Bu, tüm hukukların yasakladığı bir prensiptir. Bütün insanlığın Hz. Âdem'in yaptığı hata sebebiyle zarar görmesi adil olur mu? Allah Teâlâ nasıl Hz. Musa, Hz. İbrahim ve diğer peygamberlerin Hz. Âdem'in hatası yüzünden cehennemde ebedi kalmasına razı gelir? Sonra Hz. İsa'nın günahı ne ki, Hz. Âdem'in suçunun sorumluluğunu yükleniyor ve çok ısrarlı bir şekilde kendisinden sığınılan o azapla karşılaşılıyor. Keşke sadece Mesih olsaydı! Bilakis tanrının kendisi bile –Hıristiyanların düşüncesine göre- bu suçu yükleniyor. Bu hata yalnızca insan türüyle sınırlı kalmayıp tanrıya bile sırayet etmiş ve o da çeşitli acıklı azap çeşitlerini tatmış!¹⁰²⁶

Hz. Âdem'in ağaçtan yemesi, neticesinde ceza gerektiren bir hata sayılmaz. Zira Hz. Âdem bir peygamberdi. Peygamberler de hatadan korunmuşlardır. Hz. Âdem'in yasak ağaçtan yemesi –ki bu Hz. Âdem'i sorgulamayı gerektirmeyen iyilerin haseneleri/iyilikleri mukarreblerin seyyiatıdır/hataları kabilindedir- unutarak olmuştur. Allah Teâlâ ise unutarak günah işleyen bir kulunu sorumlu tutmaktan çok yücedir.

Ayrıca bunun yanı sıra Hz. Âdem tevbe etti. Tevbe ise suçu temizler ve günahı affettirir. Allah Teâlâ tevbesini kabul etti; zira O tevbeleri kabul eden ve merhamet edendir. Tüm bunlar Hz. Âdem'in günah işlediği düşüncesini çürütmektedir. Bundan dolayı günahın tevarüs ettiğini de çürütmekte, zira ortada işlenen bir günah yoktur. Nitekim Hz. Âdem'in yeryüzüne indirilmesi Hıristiyanların düşündüğü gibi bir ceza değil, bir şereflendirme ve onurlandırmadır. Zira Hz. Âdem, Allah Teâlâ'nın daha önce vaad ettiği üzere yeryüzünün halifesi görevini üstlenmiştir. O vaad şöyledir: “*Ben yeryüzünde bir halife var edeceğim.*”

Allah Teâlâ Hz. Âdem'in değerini düşürmek maksadıyla O'nu yeryüzüne indirmemiştir. Aksine O'nu kemale erdirmek için yeryüzüne indirmiştir. O'nu halife kılmadan önce yeryüzüne indirmiştir: “*Ben yeryüzünde bir halife var edeceğim.*” Bu ayet-i kerimede cennette veya gökte var edeceğim dememiştir. Hz. Âdem'in yeryüzüne inmesi şereflendirme babından bir iniştir, küçük düşürülmek babından değil. Çünkü Hz. Âdem cennette Allah'a teşrif (şereflendirme) kabilinden ibadet ediyordu. Yükümlü olduğu için değil.

¹⁰²⁶Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, s. 547.

Allah Teâlâ, yükümlü olarak ibadet etmesi için O'nu yeryüzüne indirdi. Hz. Âdem'de iki kulluk hasleti birleşince halife olmayı hak etmiş oluyor.¹⁰²⁷

Buna yine Kur'an-ı Kerim'in Hz. Âdem'in yeryüzüne indirilmesinin tevbe etmesinden sonra olduğuna işaret etmesi delalet eder. Allah Teâlâ şöyle buyuruyor: “*Rabbi yine de onu seçip tevbesini kabul etti, ona doğru yolu gösterdi. Onlara şöyle dedi: İmin...*”¹⁰²⁸ Bu Hz. Âdem'in yeryüzüne indirilişinin şerefendirme ve onurlandırma anlamında olduğunu gösterir. Çünkü tevbe günahı yok eder. Öyleyse Hz. Âdem'in yeryüzüne indirilmesinin günaha karşı ceza vermenin dışında başka bir anlamının olması gerekir. Seçilmiş olmaya en yakın anlamlar tekrim/onurlandırma ve teşrif/şerefendirme anlamlarıdır. Bu bir yana Hz. Âdem'in yeryüzüne inmesi halife olsun, sıkı çalışarak, yorularak ve meşakkatlere katlanarak geçimini sağlasın diyedir. Hiç şüphesiz sevap elde etmek meşakkate ve yorgunluğa daha çok katlanmakla olur. Hz. Âdem'in yeryüzündeyken sevap kazanması daha fazla olur. Bu, Hz. Âdem'in yeryüzüne indirilmesinin daha büyük sevaba erişmesi, Allah'ın mahlûkatı için ve mülkünü düzeltmek için irade ettiği önemli bir hikmetten dolayı olduğuna delalet eder.¹⁰²⁹

c. Çarmıha Gerilmeden Bahseden İnciller İleri Derecede İhtilaf Etmişler ve Çok Açık Bir Şekilde Birbirleriyle Çelişmekte

İnciller çarmıha gerilme olayını zikretmede farklı şeyler söylemişlerdir. İster çarmıhı taşıyan Mesih olsun ister bir başka insan olsun ister çarmıha gerilene içirilen şarap normal şarap olsun ister acıyla karışık şarap olsun fark etmez.¹⁰³⁰ Acaba İsa'yla birlikte çarmıha gerilen her iki hırsız da mı O'na hakaret ediyordu? Yoksa sadece biri mi hakaret ediyordu?¹⁰³¹ Çarmıha gerilme üçüncü saatte mi oldu yoksa yedinci saatte mi?¹⁰³² Çarmıha gerilen yüksek sesle bağırdı mı yoksa ruhunu teslim mi etti?¹⁰³³ Çarmıha

¹⁰²⁷ Ahmed Ali Acıbe, *el-Halâsu'l-Mesîhi ve Nazratu'l-İslami İleyhi*, s. 756.

¹⁰²⁸ Taha, 20/122-123.

¹⁰²⁹ Ahmed Ali Acıbe, *el-Halâsu'l-Mesîhi ve Nazratu'l-İslami İleyhi*, s. 756.

¹⁰³⁰ Markos, (15/23) s. 59; Luka, (23/36) s. 35-36.

¹⁰³¹ Markos, (15/27-32) s. 59; Luka, (23/39-43) s. 35-36.

¹⁰³² Markos, s. 138; Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fi Akâidi Ehli'l-Kitab*, s. 549.

¹⁰³³ Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fi Akâidi Ehli'l-Kitab*, s. 549.

gerilene seyreden kadınlar sayılamayacak kadar çok muydu yoksa sayısı belli bilinen birkaç kadın mıydı?¹⁰³⁴

İnciller çarmıha gerilme meselesinden bahseden metinlerin her bir kısmında ihtilaf etmişlerdir. Çarmıhı taşıyanda, çarmıha gerilene içirilen şarapta, çarmıha gerilme sebebinde, iki hırsızın çarmıha gerilene karşı tutumunda, çarmıha gerilme saatinde, çarmıha gerilenin duası ve yüksek sesle bağırmasında ve çarmıha gerilmeyi takip eden daha bir dizi olayda, şahitlerde ve diğer konularda ihtilaf etmişlerdir. Bu aşırı ihtilaf bu İncillerde geçenleri kabul etmemek için yeter de artar. Çünkü İncillerin bir kısmını doğru kabul etmek diğerlerini yalanlamak demektir. Öyleyse hangisi doğru hangisi yalan bilinmemektedir. Bunun neticesinde tüm İncillere şüphe ve yalan karışmış olur. Hıristiyanların çarmıh meselesi etrafındaki ihtilafları bu kadarla da sınırlı değildir. Bu ihtilaf onları çarmıha gerilenin asıldığı çarmıhın şeklinde ihtilaf etmeye kadar sürüklemiştir. *Kitab-ı Mukaddes Kamusu*'nda çarmıhın üç şekli zikredilmiştir:

- X şeklindeki çarmıh
- T şeklindeki çarmıh
- + şeklindeki çarmıh¹⁰³⁵

Hıristiyanlar çarmıhın şeklinde bile ihtilaf etmişlerse bu husus, çarmıh meselesiyle alakalı olan her şeyde şüphelendiklerini ve hakikatin onların gözünden kaçmış olduğunu pekiştiriyor. “*Onu öldürmediler ve asmadılar, fakat onlara öyle göründü*”¹⁰³⁶ buyurduğunda Allah Teâlâ doğruyu söylemiştir.

Kur'an-ı Kerim'in bu konudaki tavrı son derece açıktır. Zira Allah Teâlâ Kur'an-ı Kerim'de Hz. İsa'nın öldürüldüğünü ve asıldığını iddia edenlerin iddialarını çürütmüştür. Öldürmenin ve asılmanın meydana gelmediğini aksine Hz. İsa'ya benzeyen başka biri üzerinde bu söylenenlerin gerçekleştiğini belirtmiştir. İşte bu kesin kabul etmeyi gerektiren miktardır.¹⁰³⁷

Hıristiyanlarca mutemet olan İnciller çarmıha dair olayları zikretmede çok fazla ihtilafa düşmüşlerdir. Allah Teâlâ şöyle buyururken doğru söylemiştir: “*Onun hakkında ihtilâfa düşenler bundan dolayı tam bir kararsızlık*

¹⁰³⁴ A.g.e, s. 549.

¹⁰³⁵ Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, s. 549.

¹⁰³⁶ Nisa, 4/157.

¹⁰³⁷ Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, s. 553.

İçindedirler; bu hususta zanna uymak dışında hiçbir (sağlam) bilgileri yoktur ve kesin olarak onu öldürmediler. Bilâkis Allah onu (İsa'yı) kendi katına kaldırmıştır. Allah izzet ve hikmet sahibidir."¹⁰³⁸

Hıristiyanların kabul ettikleri çarmıh meselesi batıl olup aslı esas olmanınca onun neticesinde meydana gelen şeyler de batıl olmuş olur. Buna göre Mesih'in tekrar kabrinden kalktığı iddiası batıldır. Mesih'in çarmıha gerilme meselesinin Hıristiyan inancında sahip olduğu ehemmiyetten daha büyük ehemmiyete sahip olan mesele, Mesih'in kabrinden kalkması meselesidir. Zira bu mesele üzerine son derece hassas ve son derece önemli itikadi meseleler bina edilmiştir. Bunun sebebi ise bu kıyamı Mesih'in tanrılığıyla ve bunun neticesinde meydana gelen Hıristiyanlığın itikadi ve felsefi görüşleriyle, kilise papazlarının kilisenin, Hz. Mesih zamanında bilinmeyen ve onun getirdiği taabbudi ve teşriî hususlardan olmayan sırlarını meşrulaştırmalarıyla irtibatlandırmaktır. Bunların adedinde de ihtilaf etmişler ve bunları yerine getirirken birtakım merasimler/sakramentler düzenlemişlerdir. Bunların en önemlileri vaftiz, son akşam yemeği, kutsal haç ve haç taşımaktır.¹⁰³⁹

Hıristiyanlıktaki kurtarıcı meselesi putperestlik inancından etkilenmedir. Kurtarıcı olmak için ilahi teccsüd (tanrının insan suretine bürünmesi) meselesi Mesih'in zuhurundan yüzyıllar önce Yunan memleketlerinde ardından Romalılarda yaygın olan putperestlik inançlarındandır. Bu inancın bu memleketlerdeki Hıristiyan misyonerler üzerinde çok büyük etkisi olmuştur. Nitekim tanrının insanlığı günah kirinden kurtarmak için çarmıha gerilmesi ve işkence görmesi Hıristiyanlıktan önce putperest toplumlarda hâkim olan bir diğer putperestlik şeklidir. Kurtarıcının insanlığı kurtarmak için mezarından kalkması da Hıristiyanlıktan önce putperestler arasında ortaya çıkan üçüncü bir putperestlik biçimidir. Buna göre kurtarıcı inancı Pavlus ve takipçilerinin vesilesiyle Hıristiyanlığa geçmiş olan bir putperest inancıdır. Pavlus ve takipçileri Meryem oğlu Mesih'in adını putperestlerin kurtarıcı tanrılarının yerine koymaktan başka bir şey yapmamışlardır.¹⁰⁴⁰

- Hz. Mesih'in getirdiği prensipler Pavlus Hıristiyanlığa girene dek berraklığını korumuştur. Ancak Pavlus Hıristiyanlığın dini nişanlarını izale etmiş ona kadim dinlerden geriye kalan putperest

¹⁰³⁸Nisa, 4/157-158.

¹⁰³⁹A.g.e, s. 609.

¹⁰⁴⁰Ahmed Ali Acıbe, *el-Halâsu'l-Mesîhi ve Nazratu'l-İslami İleyhi*, s. 758.

hurafelerden oluşan yeni bir biçim kazandırmıştır. Hıristiyanlığa Hıristiyanların mukaddes saydığı ahd-i cedid'in yarısına yakınına oluşturan risaleler sokuşturmuştur. Haça gerilme, insanları kurtarmak için kendini feda etme, bulaşıcı günah inancını sokuşturmuş, sünnet olmayı kaldırmış ve domuz etini yemeyi helal saymıştır. Günümüz Hıristiyanlığının Pavlus'un Hıristiyanlığı olduğu, Hz. İsa'nın getirdiği Hıristiyanlık olmadığını söylememiz pekala mümkündür.

- Putperestlerin Hıristiyanlığa girişlerinin örnekleri mevcuttur. İmparator Konstantin'in Hıristiyanlığın putperest öğretilerden etkilenmesinde ve ondan birçok hususu kapmadaki en büyük etkendir. Prof. Dr. Muhammed Ali Abdulmuti¹⁰⁴¹ ve Dinler Tarihi profesörü Prof. Dr. Ahmed Ali Acıbe¹⁰⁴² gibi araştırmacılar, Hıristiyanlıktan alınacak olan haklar ve inançların bir benzerleri Budizm, Zerdüştlük ve Antik Mısır gibi putperest dinlerde de mevcut olduğunu beyan etmişlerdir.¹⁰⁴³
- Teslis inancı değişik dönemlerdeki çeşitli konsil kararlarından doğmuştur. 325 tarihindeki İznik Konsili Mesih'in tanrılığı fikrini karara bağlamıştır. 381 tarihindeki İstanbul Konsilinde Rûhu'l-Kudüs'ün tanrılığı karara bağlanmış ve 431 tarihli Birinci Efes Konsilinde ise tanrının 3 kişi; baba, oğul ve kutsal ruh olduğu karara bağlanmıştır. Bunun ardından Mesih'in tabiatında ihtilaf etmişler. O:
 - Tek tabiatlı mı?
 - Çift tabiatlı mı?
 - O sadece babadan mı oluşmuş yoksa hem baba hem de kutsal ruhtan mı oluşmuştur?

Bundan da anlaşılacaktır ki, Hıristiyanların iman ettikleri teslis inancını Hz. İsa getirmemiş ve tabilerine de emretmemiştir.¹⁰⁴⁴

Bu kitapta beyan olunduğu üzere Hz. İsa Allah'ın resulüdür. İnsanları yalnızca tek olan ortağı olmayan Allah'ın ibadetine davet etmiştir. Hz. İsa kendisine Allah'ın kulu olmaktan başka bir makam uygun görmemiştir: **“Çocuk şöyle dedi: “Ben, Allah'ın kuluym. O, bana Kitab'ı verdi ve beni peygamber**

¹⁰⁴¹Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, s. 607.

¹⁰⁴²*el-Halâsu'l-Mesîhi ve Nazratu'l-İslami İleyhi* kitabının yazarı Ahmed Ali Acıbe.

¹⁰⁴³Muhammed Ali Abdulmuti Ahmed, *Mezâhiru'l-Veseniyye fî Akâidi Ehli'l-Kitab*, s. 607.

¹⁰⁴⁴A.g.e, s. 608.

yaptı.”¹⁰⁴⁵ Allah Teâlâ yine şöyle buyurmaktadır: “*Hâlbuki Mesîh “Ey İsrailoğulları! Rabbim ve Rabbiniz olan Allah’a kulluk ediniz.”*”¹⁰⁴⁶

Kur’an-ı Kerim Hz. İsa’nın kıyamet gününde şimdiki Hıristiyanların inançlarından arınacağını beyan etmiştir. Bu ise Allah’ın ona şöyle sorduğu zamandır: “*Ey Meryem oğlu İsa! İnsanlara, “Beni ve anamı, Allah’tan başka iki tanrı bilin” diye sen mi dedin, buyurduğun zaman o, “Hâşâ! Seni tenzih ederim; hakkım olmayan şeyi söylemek bana yakışmaz. Hem ben söyleseydim sen onu şüphesiz bilirdin. Sen benim içimdekini bilirsin, hâlbuki ben senin zatında olanı bilmem. Gizlilikleri eksiksiz bilen yalnızca sensin. Ben onlara, ancak bana emrettiğini söyledim: Benim de Rabbim, sizin de Rabbiniz olan Allah’a kulluk edin, dedim.”*”¹⁰⁴⁷ Allah’ın günahları ve hatayı bağışlaması bir fedainin varlığına bağlı değildir. Bilakis Allah’a sahih bir iman, kulluğu yalnız ona yapmak, ona tevbe etmek, onun rızası için salih amel işlemek ve büyük günahlardan ve kötülüklerden sakınmakla mümkündür.¹⁰⁴⁸

Allah’ın azabından kurtulmak ve rızasına ermek ve geniş cennetlerine girmek samimi bir tevbeye muhtaçtır. Kulun vazifesi her türlü günahattan tevbe etmek ve kendisini Allah’tan uzaklaştıracak her türlü amelden kaçınmaktır. Yine kula düşen bu tevbesinde halis niyet taşımasıdır.

Allah Teâlâ şöyle buyuruyor: “*Kim (bu) haksız davranışından sonra tevbe eder ve durumunu düzeltirse şüphesiz Allah onun tevbesini kabul eder. Allah çok bağışlayıcı ve esirgeyicidir.*”¹⁰⁴⁹

Allah Teâlâ şöyle buyuruyor: “*Ancak tevbe edip, iman eden ve iyi davranışta bulunan kimseler hariçtir. Bunlar, cennete, girecekler. Ve hiç bir haksızlığa uğratılmayacaklardır.*”¹⁰⁵⁰

Allah Teâlâ şöyle buyuruyor: “*Şu da muhakkak ki ben, tevbe eden, inanan ve yararlı iş yaparı bağışlarım*”¹⁰⁵¹

Allah Teâlâ şöyle buyuruyor: “*Ancak tevbe ve iman edip iyi davranışta*

¹⁰⁴⁵Meryem, 19/30.

¹⁰⁴⁶el- Maide, 5/72.

¹⁰⁴⁷el- Maide, 5/116-117.

¹⁰⁴⁸Ahmed Ali Acîbe, *el-Halâsu’l-Mesîhi ve Nazratu’l-İslami İleyhi*, s. 758.

¹⁰⁴⁹Maide, 5/39.

¹⁰⁵⁰Meryem, 19/60.

¹⁰⁵¹Taha, 20/82.

*bulunanlar başkadır; Allah onların kötülüklerini iyiliklere çevirir. Allah çok bağışlayıcıdır, engin merhamet sahibidir.*¹⁰⁵²

“Allah onların kötülüklerini iyiliklere çevirir.” Bu ayetin tefsirinde şöyle denmiştir: Geçmiş kötülükler yalın nasuh tevbesiyle iyiliğe çevrilir. Bunun nedeni de kişi her günaha meylettğinde ve günah işlediğinde pişman olur, günahından döner ve bağışlanma diler böylelikle işlenen günah kıyamet günü bu bakımdan itaate dönüşür. Velew ki bu günahı amel defterinde yazılmış görsün. Bu görmesi onu değiştirmez ve amel defterinde haseneye/iyiliğe dönüşür.¹⁰⁵³

İman konusunda Allah Teâlâ şöyle buyuruyor: “*Peygamber, Rabbi tarafından kendisine indirilene iman etti, müminler de (iman ettiler). Her biri Allah a, meleklerine, kitaplarına, peygamberlerine iman ettiler. “Allah’ın peygamberlerinden hiçbiri arasında ayırım yapmayız.*”¹⁰⁵⁴

Allah Teâlâ müminlere hitaben şöyle buyuruyor: “*Ey iman edenler! Allah’a, Peygamberine, Peygamberine indirdiği Kitaba ve daha önce indirdiği kitaba iman (da sebat) ediniz. Kim Allah’ı, meleklerini, kitaplarını, peygamberlerini ve kıyamet gününü inkâr ederse tam manasıyla sapıtmıştır.*”¹⁰⁵⁵

Öyleyse iman, Allah’a, meleklerine, kitaplarına, peygamberlerine ve ahiret gününe inanmamız demektir. İman, Kur’anî kurtuluş yolunun ikinci adıdır. Müminler Allah’ın tek ve bir, eşsiz ve hiçbir şeye muhtaç olmadığına, ondan başka ilah, başka rab olmadığına inanırlar. Bütün peygamberleri, Allah’ın peygamber kullarına gökten indirdiği kitapları tasdik ederler, hiçbirinin arasını ayırmazlar. Peygamberlerin bazısına inanıp bazısını inkar etme yoluna gitmezler. Aksine tüm peygamberler onlara göre doğrudurlar, iyidirler, yol göstericidirler, doğru yoldadırlar ve Allah yoluna ileticidirler. Meleklerin varlığına ve ahiret gününe iman ederler. Ahirette tüm insanların hesabı çekileceği bir gün olacağına, iyi olanın sevaba ereceğine kötü olanın cezalandırılacağına iman ederler.¹⁰⁵⁶

Allah Teâlâ şöyle buyuruyor: “*(Kulun yaptığı iş) İyilik olursa onu katlar (kat*

¹⁰⁵²Furkan, 25/70.

¹⁰⁵³Salâh Ebû Suûd, *İzhâku’l-Batıl ve’r-Reddu ala Şubuhât el-Kummes Zekeriya Petrus*, Mek-tebetü’n-Nâfize, Mısır, I. Baskı, 2009, s. 286.

¹⁰⁵⁴Bakara, 2/285.

¹⁰⁵⁵Nisa, 4/ 136.

¹⁰⁵⁶Ebû Suûd, *İzhâku’l-Batıl ve’r-Reddu ala Şubuhât el-Kummes Zekeriya Petrus*, s. 286.

kat arttırır), kendinden de büyük mükâfat verir.”¹⁰⁵⁷ Sadece bu değil. Allah Teâlâ iyiliğe on katı karşılık verir. Kötülüğe ise kula sadece yaptığı kötülük miktarı karşılık verir. Allah Teâlâ şöyle buyuruyor: “Kim (Allah huzuruna) iyilikle gelirse ona getirdiğinin on katı vardır. Kim de kötülükle gelirse o sadece getirdiğinin dengiyle cezalandırılır. Onlar haksızlığa uğratılmazlar.”¹⁰⁵⁸

- Malını Allah yolunda ve onun rızası için infak edene gelince iyiliğe yedi yüz katı kadar karşılık verilir. Allah Teâlâ şöyle buyuruyor: “Allah yolunda mallarını harcayanların örneği, yedi başak bitiren bir dane gibidir ki, her başakta yüz dane vardır. Allah dilediğine kat kat fazlasını verir. Allah’ın lütfü geniştir, O her şeyi bilir.”¹⁰⁵⁹
- Allah’ın Kur’an-ı Kerim’de tasvir ettiği gibi cennete girme yolu Allah’a doğru bir iman, imanın altı rüknü olan Allah’a, ahiret gününe, kitaplara, peygamberlere, meleklerle, kadere, hayra ve şerre iman etme yoluyla ve namaz, zekât, hac, oruç, zikir, tilavet, sadaka, istiğfar, Allah’a hamd-u sena vb. salih ameller yoluyla olur. Öyle ki Allah’ın rahmeti ve tevfiikiyle teraziler kıyamet günü ağır gelsin. Allah teâlâ şöyle buyuruyor: “O gün kimin tartılan ameli ağır gelirse. İşte o, hoşnut edici bir yaşayış içinde olur.”¹⁰⁶⁰
- Kıyamet günü kulun terazisinde ağır basacak olan salih amel Allah’ın emirlerine sımsıkı yapışmak, yasaklardan kaçınmak olan emrettiği her türlü itaattir. Allah Teâlâ şöyle buyuruyor: “Kim Allah’a ve Peygamberine itaat ederse Allah onu, zemininden ırmaklar akan cennetlere koyacaktır; orada devamlı kalıcıdır; işte büyük kurtuluş budur.”¹⁰⁶¹

¹⁰⁵⁷Nisa,4/ 40.

¹⁰⁵⁸Enam, 6/160.

¹⁰⁵⁹Bakara,2/ 261.

¹⁰⁶⁰Karia, 101/6-7.

¹⁰⁶¹Nisa, 13; Salâh Ebû Suûd, *İzhâku'l-Batıl ve'r-Reddu ala Şubuhât el-Kummes Zekeriya Petrus*, s. 286.

Altıncı Konu

HZ. İSA'NIN AHİR ZAMANDA İNMESİ

Allah Teâlâ Hz. İsa'yı kendi katına kaldırdı. O şuan gökte canlıdır. Güzel bir hayat içerisinde. Sevgili peygamberimiz (s.a.v) İsrâ ve Miraç yolculuğunda O'nunla karşılaştı. Onunla ilk olarak Mescid-i Aksa'da peygamberlere imam olarak namaz kıldırıldığında karşılaştı. Hz. İsa O'nun (s.a.v) arkasında O'na (s.a.v) uymuştu. İkinci olarak göğe çıktığında O'nunla karşılaştı. Zira bize Hz. İsa'yla ikinci kat semada karşılaştığını haber vermiştir. İsrâ ve Miraç hadisinde şöyle geçer: *“İkinci kat semaya geldik. Bunun da kapısını çaldı: - Kim o? denildi. Cibril: - Cibril'im! dedi. - Yanındaki kimdir? denildi. Cibril: - Muhammed, diye cevap verdi. - Ya! Ona vahiy ve Miraç gönderildi mi? denildi. Cibril: - Evet gönderildi, dedi. - Merhaba gelen zata! Bu gelen kişi ne güzel yolcu, denildi. Yahyâ ve İsa (peygamberler) ile karşılaştım. Merhaba hayırlı kardeş, salih peygamber, dediler.”*¹⁰⁶²

1. Hz. İsa'nın Özelliği

Rasulullah (s.a.v) bize Hz. İsa'nın bazı fitrî/yaratılış özelliklerinden ve dış görünümünden haber vermiştir. Ebû Hureyre (r.a) Peygamberimizden (s.a.v) şöyle rivayet etmiştir: *“Geceleyin yürütüldüğüm zaman Musa'ya gördüm. Baktım ki Mûsâ, Yemen'in Şenûe kabilesi erkeklerinden biri gibi uzun boylu, balıketli bir zattır, İsa'ya da gördüm. Baktım ki, o, orta yapılı, sanki hamamdan çıkmış gibi al çehreli idi...”*¹⁰⁶³

¹⁰⁶²Buhari, Had. No: 3207; Bkz. Müslim, Had. No: 164; Bkz. Salâh el- Hâlidî, *el-Kıssa-su'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/399.

¹⁰⁶³Buhari, had. No: 3394; Müslim, Had. No: 168.

Rasulullah'ın (s.a.v) buyurduğu birden çok sahih hadisler ışığında Hz. İsa'nın fiziki özelliklerini şöyle sıralayabiliriz:

- Orta boyluydu.
- Rengi kırmızıya çalan beyazlıktaydı.
- Saçı düz, omuzlarına kadar uzun ve siyah renkteydi.
- Saçı ıslanmadığı halde parlaklığından dolayı sanki su damlatır gibi bir görüntüye sahipti.
- Saçı canlılıktan, tazelikten ve parlaklıktan dolayı su akıtıyor gibiydi.¹⁰⁶⁴

2. Hz. İsa'nın İnmesine Kur'an-ı Kerim'den Deliller

Allah Teâlâ şöyle buyuruyor: “*Meryem oğlu İsa, bir misal olarak anlatılınca senin kavmin hemen bağrışmaya başladılar. Bizim tanrılarımız mı hayırlı, yoksa o mu? dediler. Bunu sana ancak tartışmak için söylediler. Doğrusu onlar kavgacı bir toplumdur. O, sadece kendisine nimet verdiğimiz ve İsrailoğullarına örnek kıldığımız bir kuldur. Eğer dileseydik, içinizden, yeryüzünde yerinize geçecek melekler yaratırdık. Şüphesiz ki o (İsa), kıyametin (ne zaman kopacağıının) bilgisidir. Ondan hiç şüphe etmeyin ve bana uyun; çünkü bu, dosdoğru yoldur. Sakın şeytan sizi yoldan çevirmesin. Çünkü o, sizin için apaçık bir düşmandır.*”¹⁰⁶⁵

Bu ayet-i kerimelerdeki örnek “*Şüphesiz ki o (İsa), kıyametin (ne zaman kopacağıının) bilgisidir. Ondan hiç şüphe etmeyin...*” kısmıdır. Ayet-i kerimenin Arapça orijinalinde geçen *هـ* kelimesindeki hu zamiri Hz. İsa'ya döner. Çünkü ayetler ondan bahsediyor. Anlam şöyle olur: Hz. İsa kendisiyle kıyametin ne zaman kopacağı bilinecek olan bir ilimdir. Yani onun ahir zamanda inişi kıyamet alametlerinden biri olacak, kıyametin kopmasının yakın olduğuna delalet olacaktır.¹⁰⁶⁶

Allah Teâlâ şöyle buyuruyor: “*Ehl-i kitaptan her biri, ölümünden önce ona muhakkak iman edecektir. Kıyamet gününde de o, onlara şahit olacaktır.*”¹⁰⁶⁷ Ayet-i kerimenin Arapça orijinalinde geçen *موت* kelimesindeki hu zamiri de Hz. İsa'ya döner. Anlam şu olur: Ehl-i kitaptan herkes Hz. İsa ahir zamanda ineceği zaman O'nun Allah'ın kulu ve resulü olduğuna iman edecektir. Zira O

¹⁰⁶⁴Salâh el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/401.

¹⁰⁶⁵Zuhruf, 43/ 57-62.

¹⁰⁶⁶el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/403.

¹⁰⁶⁷Nisa, 4/159.

deccalı öldürecek, haçı (bu inancı) kıracak, insanlardan yalnızca İslam dini kabul edecek. Yani ehl-i kitap Hz. İsa ahir zamanda ineceği zaman O'na inanacaklardır. Kıyamet gününde de onlara şahit olacaktır. Kendisini yalnlayanların küfrüne, tasdik edenlerin ise imanına şahitlik edecektir. Tercih edilen görüşe göre bu ayet-i kerime Hz. İsa'nın ahir zamanda ineceğini haber vermektedir.¹⁰⁶⁸

3. Hz. İsa'nın İnmesine Sünnet-i Seniyye'den Deliller

Hz. İsa'nın inmesinden bahseden sahih hadis-i şerifler oldukça fazladır. Özellikle İmam el-Keşmîrî bu konuya dair "*et-Tasrîh bima Tenvâtere fî Nuzûli'l-Mesih*" adında özel bir kitap hazırlamıştır. Bu kitaptan bazı bölümler zikredeceğiz:

- Buhari ve Müslim Ebû Hureyre'den Rasulullah'ın (s.a.v) şöyle buyurduğunu rivayet etmişlerdir: "*Nefsim kudret elinde olan Allah'a yemin ederim! Meryem oğlu İsa'nın, aranızda (bu şeriatle hükmedecek) adaletli bir hâkim olarak ineceği, haçı kırıp, hınzırları öldüreceği, cizyeyi (Ehl-i Kitap'tan) kaldıracığı vakit yakındır. O zaman, mal öylesine artar ki, kimse onu kabul etmez; tek bir secde, dünya ve içindekilerin tamamından daha hayırlı olur.*" Sonra Ebu Hureyre der ki: "Dilerseniz şu ayeti okuyun "*Kitap ehlinden hiçbir kimse yoktur ki, ölümünden önce O'nun (İsa'nın) hak peygamber olduğuna iman etmesin. Kıyamet gününde ise İsa onlar aleyhine şahitlik edecektir.*"¹⁰⁶⁹
- Müslim Cabir'den (r.a) şöyle rivayet eder: Rasulullah'ı (s.a.v) şöyle buyururken işittim "*Ümmetimden bir taife kıyamet gününe kadar hak üzere mücâhede etmeye muzaffer bir şekilde devam edecektir. Nihayet Meryem oğlu İsa (as) inecek. Müslüman'ların emîri ona: "Bize namaz kıldır!" diyecek. Bunun üzerine İsa (as): "Hayır! Allah'ın bu ümmete bir ikramı olarak sizin bir kısmınız bir kısmınız üzerine emirlersiniz." diyecek.*"¹⁰⁷⁰

Kitabı daha fazla uzatmamak adına Hz. İsa'nın inmesi konusunda varid olan tüm hadisleri zikretmeyeceğim. Bu konudaki hadisler sahihlerde, sünenlerde, müsnedlerde ve diğer hadis divanlarında

¹⁰⁶⁸ A.g.e, 4/405.

¹⁰⁶⁹ Sahih-i Buhârî, *Ehâdisu'l-Enbiya*, 6/490.

¹⁰⁷⁰ Müslim, *Nuzûlü İsa b. Meryem Hâkimen*, 2/194, Şerhu'n-Nevevî.

geçmektedir. Bu konudaki hadis-i şerifler Hz. İsa'nın ahir zamanda ineneğine açıkça delalet etmektedir.¹⁰⁷¹

- Muhammed Nasıruddin el-Elbânî der ki: Bilesin ki Deccal ve Nüzul-ü İsa hakkındaki hadisler mütevatir olup iman etmek vaciptir. Bu hadislerin ahad hadisler olduğunu iddia edenlere aldırış etme. Zira bu kimseler bu ilmin cahilleridir. Yine bunlardan biri bu konudaki hadislerin tariklerini incelese görecektir ki hepsi mütevatirdir. Nitekim Hafız İbn Hacer gibi hadis imamları bu hususa şahittirler.¹⁰⁷²
- Kadî İyâz şöyle der: Hz. İsa'nın nüzulü ve Deccâl'i öldürmesi bu konudaki sahih hadislerden dolayı ehl-i sünnete göre haktır, sahihtir. Ne aklen ne de şeran bunu iptal eden bir şey yoktur bu yüzden sübutu vaciptir.¹⁰⁷³

4. Başkası Değil de Hz. İsa'nın İnmesindeki Hikmet

Âlimler Hz. İsa'nın inmesine dair bazı hikmetler zikretmişlerdir. Bu hikmetlerden bazısı şöyledir:

Birinci Hikmet: Hz. İsa'yı öldürdüklerini ve çarımha gerdiklerini iddia eden ve de bununla övünen Yahudilere reddiye olması için: “*Onların ‘Biz Allah'ın resülü Meryem oğlu İsa'yı öldürdük’ demelerinden ötürü...*” Hz. İsa'nın ahir zamanda inmesi Yahudileri yalancı çıkarmaktır. Hz. İsa onları ve onların hükümdarı Mesih Deccal'i öldürecek. Hz. İsa onları öldürecek onlar Hz. İsa'yı öldürememişlerdir.

İkinci Hikmet: Allah Teâlâ ona biçtiği ömründen geri kalanını tamamlaması için ahir zamanda indirecektir. Ardından vefat edecek ve toprağa defnedilecektir. Hz. İsa bir mahlûktur. O şuan gökte diridir. Şu kadar asırdır özel bir gaybi hayat içerisinde. O'nun da mutlaka ölmesi gerekir. Çünkü ölümsüzlük yalnızca baki olan Allah'a ait bir vasıftır. Hz. İsa gökte vefat etmeyecek ve yine oraya da gömülmeyecektir. Çünkü gök insanların ölüm yeri ve kabristanı değildir. Allah Teâlâ insanları yeryüzü toprağından yarattı.

¹⁰⁷¹Yusuf Abdullah el-Vâbil, *Eşrâtu's-Saati*, Dâru İbnu'l-Cevzî, Suudi Arabistan, II. Baskı, H. 1411, M. 1990, s. 349.

¹⁰⁷²el-Elbânî, *Temâmu'l-Minne fi't-Ta'lik ala Fıkhi's-Sünne*, Daru'r-Râye, Riyad, III. Baskı, H. 1409, s. 79.

¹⁰⁷³Şerhu Sahîhi Müslim, 18/75.

Onları yeryüzü toprağına defnedecek ve yine onları yeryüzü toprağından diriltecektir. Allah Teâlâ şöyle buyuruyor: “*Sizi ondan (topraktan) yarattık; yine sizi oraya döndüreceğiz ve bir kez daha sizi ondan çıkaracağız.*”¹⁰⁷⁴ Öyle ki Allah Teâlâ Hz. İsa’yı yeryüzünde ölsün diye yeryüzüne indirecek ve yeryüzüne gömülecektir. Gökyüzü onun mezar yeri değildir.

Üçüncü Hikmet: Hıristiyanların Hz. İsa etrafındaki iddialarını ve onun hakkında aşırı gitmelerini yalanlamak. Hz. İsa onları tek olan Allah’ın ibadetine davet edecek ve Hıristiyanlığın üzerinde bulunduğu batıl ve yalan düşünceleri haçı kırarak, hınzırı öldürerek reddedecektir. Ahir zamanda diri olarak inmesi Hıristiyanların onun öldürüldüğü, çarmıha gerildiği, öldüğü ve ruhunu çarmıhtayken verdiği yönündeki batıl inançlarını reddetmek için olacaktır.¹⁰⁷⁵

Dördüncü Hikmet: Son peygamber Hz. Muhammed’e (s.a.v) ve İslam’a yönelik uygulamalı şahitlik etmesi. İslamın son din olduğu, kendinden önceki Yahudilik, Hıristiyanlık gibi yürürlükten kaldırılmış dinleri lağvetmesi konusunda şahitlik etmesi. Bu O’ndan Hz. Muhammed’in (s.a.v) risaletini ve peygamberliğini kabul etmeyen Yahudilere ve Hıristiyanlara yönelik bir başka yalanlamadır. Yapacaklarıyla ve cihadıyla Hz. Muhammed’in (s.a.v) peygamberlerin sonuncusu olduğuna, O’nun peygamberliğinin tüm peygamberliklerin sonu olduğuna şahitlik edecektir.¹⁰⁷⁶

5. Hz. İsa Ne ile (Hangi Şeriatla) Hükmedecek?

Hz. İsa şeriat-ı Muhammediye ile hükmedecek ve Hz. Muhammed’in (s.a.v) ümmetinden olacaktır. Çünkü O yeni bir şeriatla inmeyecektir. Zira İslam dini dinlerin sonuncusudur ve kıyamet kopana dek kalacak, nesh edilmeyecektir. Bu yüzden Hz. İsa bu ümmetin hâkimlerinden biri olacak, İslamın emrini yenileyecektir. Çünkü Hz. Muhammed’den (s.a.v) sonra başka peygamber yoktur.¹⁰⁷⁷

¹⁰⁷⁴Taha, 20/55.

¹⁰⁷⁵Muhammed Enver Şah el-Keşmirî, *et-Tasrîh bima Tevâtere fî Nüzûli’l-Mesîh*, thk. Abdulfettah Ebû Gudde, Mektebu’l-Matbuâtî’l-İslâmiyye, Halep, IV. Baskı, h. 1402, M. 1982, s. 93-94.

¹⁰⁷⁶el- Hâlidî, *el-Kıyasu’l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/425.

¹⁰⁷⁷Yusuf Abdullah el-Vâbil, *Eşrâtu’s-Saati*, s. 358.

6. Güven Ortamının Yayılması ve Bereketlerin Meydana Gelmesi

Uzun Nevvâs b. Semân (r.a) hadisinde Deccal, Hz. İsa'nın nüzulü, Ye'cüc ve Me'cüc'ün Hz. İsa zamanında çıkışı, Hz. İsa'nın onlara beddua etmesi ve helak olmaları konuları zikredilmiştir.¹⁰⁷⁸ O hadis-i şerifte Rasulullah'ın (s.a.v) şu ifadeleri geçer: *“Sonra Allah öyle bir yağmur gönderecek ki, ona ne kerpiç ev ne de çadır mâni olabilecektir. Bu yağmur yeryüzünü yıkayacak, onu ayna gibi yapacaktır. Sonra yere mahsulünü bitir, bereketini tekrar getir, denilecektir. İşte o gün cemaat nar yiyecekler ve onun kabuğu altında gölgeleneceklerdir. Süte bereket verilecek hatta yeni doğurmuş bir deve sürülerce insanlara yetecek; yeni doğurmuş bir sığır insanlardan bir kabileye yetecek. Yeni doğurmuş bir koyun akrabadan bir oymağa kâfi gelecektir.”*¹⁰⁷⁹

Hz. İsa'nın inişinden sonra görülecek bereketin en önemli göstergeleri şunlardır:

- İnsanların kalplerinden kıskançlık, birbirini sevmeme ve kin duygularının gitmesi.
- Meyvelerin hacimce kat kat olması. Öyle ki tek bir nar, aynı şekilde bir salkım üzüm bir insan topluluğuna yetecektir.
- Sütteki bereket ise şöyle olacaktır; tek bir devenin sütü büyük bir cemaate yetecek, tek bir koyunun sütü bir kabileye yetecektir.
- Hayvanlar arasında düşmanlığın yok olması. Şöyle ki, kurt koyunla birlikte yürüyecektir.
- İnsanlar arasında barış ve güven ortamı ve aralarında zenginlik yayılacaktır.¹⁰⁸⁰

7. Hz. İsa'nın İnmesinden Sonra Yapacağı En Önemli İşleri

Nevvas b. Semân'ın (r.a) Müslim ve diğer kütüb-ü sitte'de¹⁰⁸¹ kitaplarında rivayet edilen Allah Resulünün hadis-i şerifi öncülüğünde Hz. İsa'yla alakalı geçen paragrafları şu maddelerde özetleyebiliriz:

- Hz. İsa, Mesih Deccal'ın en güçlü, kuvvetli ve azgın olduğu dönemde inecek.

¹⁰⁷⁸A.g.e, s. 361.

¹⁰⁷⁹Sahih-i Müslim mea şerhi'n-Nevevî, 18/63-70.

¹⁰⁸⁰el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/427.

¹⁰⁸¹Müslim, 937 nolu hadiste rivayet etmiş; Tirmizî, Had. No: 2341.

- Gökten inmesi meşhur Dımeşk'in doğusundaki Beyaz Minare'ye olacaktır.
- İndiği zaman (mehrudeteyn denilen bir elbise) giyinmiş olacak. Mehrudeteyn hafif sarı renkli iki güzel elbisedir. Buna göre Hz. İsa hem fiziki ve biçimsel güzelliği hem de süs ve güzel elbise güzelliğini bir arada bulunduracaktır.
- İnişi sırasında O'na iki melek refakat edecektir. Hz. İsa'yla birlikte gökten inecekler, Hz. İsa ellerini iki meleğin kanatlarının üzerine atmış şekilde ikisinin arasında inecektir.
- Başu su damlatacaktır. Başındaki bu su gökten bulaşmıştır. Başını aşağı doğru eğince başından aşağı peş peşe damlalar halinde su inecek. Başını yukarı kaldırdığında su, inci taneleri gibi büyük damlalar halinde başından yavaş yavaş damlar.
- Başından su damlar vaziyette inmesi Allah'ın onu göğe kaldırdığı an ki haline uygun olması içindir. Zira geride İbn Abbas'ın (r.a) ifadesinde Hz. İsa'nın göğe çıkmadan evvel başından su damladığı geçmişti. İşte yeryüzüne inerken de, Allah'ın onu göğe kaldırdığı an ki hali üzere başından su damlayacaktır.
- Hz. İsa ineceği zaman Allah onu güçlendirecek ve nüfuz/etki alanını artıracaktır. Soluklarının etkisi gördüğü son noktaya kadar ulaşacaktır. Onun nefesini hisseden her kâfir Hz. İsa ona ulaşmadan anında ölecektir. Bu, Allah'ın Hz. İsa'nın elinden gerçekleştireceği bir mucizesidir.
Buradaki incelik şudur: Allah Teâlâ Hz. İsa'nın nefesini şahane bir mucize kılmıştır. İsrailoğulları arasında peygamberken de kuş şeklindeki kalıba üfürürdü ve Allah Teâlâ o kalıbı diri bir kuşa çevirirdi. Yani Hz. İsa'nın nefesi cansız heykelin canlanmasında doğrudan sebepti. Ahir zamanda inerken de nefesi diri kâfirlerin ölüm sebebi olacaktır. İlkinde diriltten ve ikincisinde öldüren Allah Teâlâ'dır.
- Hz. İsa, Mesih Deccal'la karşılaşacak, Deccal ondan kaçacak, Filistin'e doğru yönelecektir. Hz. İsa onu Lod şehrinde yakalayacak ve öldürecektir. Burası Remle tarafında Beyt-i Makdis'e yakın bir Filistin şehridir. Hz. İsa'nın Mesih Deccal'ı öldürmesiyle büyük fitne sona erecek ve insanları onun şerrinden rahata erdirecektir.
- Allah'ın kendilerini Mesih Deccal'ın fitnesinden koruduğu salih

müminler Hz. İsa'nın etrafında toplanacaklardır. Deccal'dan kurtuldukları için sevineceklerdir. Hz. İsa ile birlikte mesud bir hayat yaşayacaklardır. Hz. İsa onların yüzlerini mesh edecek, onları kurtuluşla müjdeleyecek ve onlara cennetteki derecelerini haber verecektir.

- Müminler son derece sevinç ve huzur içerisindeyken Allah Teâlâ Ye'cüc ve Me'cüc topluluğunu doğu tarafından çıkaracaktır. Ye'cüc ve Me'cüc Filistin yönüne yöneleceklerdir.¹⁰⁸²
- Allah Teâlâ Hz. İsa'ya kimsenin Ye'cüc ve Me'cüc topluluğunu öldürmeye gücünün yetmeyeceğini haber verecek. Çünkü onlar yeryüzündeki en güçlü insanlar olacaklardır. Allah Teâlâ Hz. İsa'ya kendine inan müminlerle birlikte birlikte Tur Dağına sığınmalarını emredecek. Tur Dağı, Sina'daki Hz. Musa'nın üzerinde rabbine münacat ettiği dağdır. Böylelikle Allah Teâlâ onları Ye'cüc e Me'cüc'den koruyacaktır.
- Hz. İsa kendine uyanlarla birlikte Tur Dağı'na sığınacak Ye'cüc ve Me'cüc ise memleketlerde savaşacaklardır. Ye'cüc ve Me'cüc inanılmaz bir kalabalıktırlar. Tüm ovaları, dağları dolduracaklardır. Çoğalacaklar ve tüm şehirleri çabucak dolaşacaklar.
- Sayılarının çokluğuna delil olarak, onların başı, Ölüdeniz'e dökülmek için çıkan Ürdün Nehri'nin çıktığı Golan tarafına düşen meşhur Taberiye Gölü'ne uğrayacak ve suyunu içecekler, sonrakiler su içmeye gelecekleri zaman bakacaklar ki kurumuş, hiç su kalmamış. Çünkü onlardan önce gelenler suyu içip tüketmişler. Ve burada bir göl olduğunu, içinde su olduğunu biliyorduk. Peki, suyu nereye gitti, diyecekler.
- Ye'cüc ve Me'cüc Hz. İsa ve O'na uyanları Tur Dağı'nda muhasara altına alacaklardır. Şöyle ki, müminler dağda mahsur kalacaklar, Ye'cüc ve Me'cüc topluluğu onları kuşatacaklardır.
- Kuşatma müminlere çok zor gelecek, işleri zorlaşacak, yiyecek bir şey bulamayacaklar. Hatta öküz başı yüz dinardan (altın para) daha değerli olacak onlar için. Çünkü onlar o an onu bile bulamayacaklardır.
- Hz. İsa ve beraberindekiler duaya yönelirler. Allah'a dua edip yalvarırlar. Allah'tan Ye'cüc ve Me'cüc'ü helak etmesini isteyecekler.
- Allah Teâlâ peygamberinin ve mahsur kalan dostlarının duasını

¹⁰⁸²el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/410.

kabul edecek, Ye'cüc ve Me'cüc'a hastalık ve veba gönderecektir. Veba boyunlarında bir kurtçuk şeklinde olacaktır. النغف /Kurtçuk deve ve koyunların burunlarında ortaya çıkan bir kurtçuktur. Bu veba genel bir veba olacak ve bir gecede hepsini kuşatacak. Onları küçük bir kurtçukla yok etmek, onların Allah için önemsiz olması ve Allah'ın onlara bir hilesidir. Zira onlara veba verecek, onları en basit ve en hakir şeyle yok edecektir.

- Sabah olunca hepsi ölü sabahlayacaklar ve onlardan hiçbiri diri kalmayacaktır.
- Hz. İsa ve müminler Tur Dağı'ndan inecekler. Dağın çevresindeki Sina arazisini Ye'cüc ve Me'cüc cesetleriyle kaplanmış görecekler ve helak olan kâfir leşlerinin kötü kokularından rahatsız olacaklar. Allah'tan kendilerini bu kokan leşlerden kurtarmalarını isteyecekler.
- Allah Teâlâ ayetlerinden açık bir ayetle dualarına karşılık verecek, katından kuşlar gönderecektir. Bu kuşlar dev cüsseli olacaklar. Kuşlardan biri büyük bir deve hacminde olacaktır. Bu kuşlar bu leşleri alıp uzak bir yere atacaktır.
- Allah Teâlâ müminlere nimetini tamamlamak için bütün bölgeyi içine alaca güçlü ve şiddetli bir yağmur gönderecek, bu yağmur tüm şehirlere, köylere, evlere ve çadırlara ulaşacak ve yeryüzünü kâfirlerin izinden ve kötü kokusundan yıkayıp temizleyecek ve dezenfekte edecektir. Böylece yeryüzü tertemiz olacak ve mikroplardan arınmış olacaktır.
- Hz. İsa ve müminler mukaddes topraklarda oturacaklar, Deccal'dan ve ordusundan, Ye'cüc ve Me'cüc'den kurtuldukları için Allah'a hamd edeceklerdir. Hz. Âdem'den beri yeryüzü tarihindeki en mutlu en mesut hayatı yaşayacaklardır.
- Allah Teâlâ yeryüzüne bitki bitirmesini ve bereketinin her tarafı kuşatmasını emredecek. Çünkü bereketi yok eden, meyveyi imha eden küfür artık yok olmuştur. Alla Teâlâ müminlere bolluk, sağlık ve bereket ikram eder.
- Ağaçların meyveleri çok büyük olacaktır. Allah meyveleri bereketli kılacaktır. Zira tek bir nar tanesi bir cemaate yetecek, öyle ki hepsi ondan doyacaklardır. Onu soyup yediklerinde, kabuğu büyük ve

hacimli olduğundan koca bir çadırımsı gibi gölgesinde gölgelenebilecekler. Yani tek bir narın hacmi bir çadırın hacmi kadar olacaktır.

- Deve, sığır ve koyunlar bol süt vereceklerdir. Allah Teâlâ sütlerine bereket verecek ve sütleri bir hayli çoğalacaktır. Zira deveyi sağdıklarında sütü insanlardan bir kabileden daha çok olan büyük bir topluma yetebilecek; bir sığırı sağdıklarında sütü bir kabileye yetip onları doyurabilecek; bir koyunu sağdıklarında sütü bir kabileden sayıca daha aşağı olan bir aşirete yetebilecektir.¹⁰⁸³
- Müminler Hz. İsa'yla birlikte bu mutlu mesut imanî hayatı, bolluk ve refah içerisindeki iktisadî hayatı yaşayacaklardır. Ardından Hz. İsa normal bir şekilde vefat edecek ve müminler onu defnedecek. Bir zaman sonra Allah Teâlâ onların ömürlerini de bitirecek ve ecelleri gelecektir. Allah Teâlâ onlara hoş bir rüzgâr gönderecektir. Bu rüzgâr onları koltuk altlarından yakalayacak ve hepsi sakın ve kolay bir şekilde öleceklerdir.
- Yeryüzünde yalnızca insanların şerlileri ve akılsızları kalacak. Şeytan onlara galip gelecek ve onlar şehvetlerine ve kötülüklerine kulluk edecekler. Eşekler gibi uluorta cinsel ilişkiye girecekler. Şöyle ki, erkekler ve kadınlar çıırılçıplak dolaşacaklar, erkek kadınlı ilişkiye girecek, diğerlerinin gözü önünde alenen zina edecekler. İşte kıyamet bu beyinsizler üzerine kopacaktır.¹⁰⁸⁴ Bu Nevvas b. Semân (r.a) hadisinden ahir zamanda ineceği sırada Hz. İsa'yla alakalı bölümün manasıdır.¹⁰⁸⁵

8. Hz. İsa'nın Nüzulünden Sonra Kırk Sene Kılması

Rasulullah (s.a.v) bize salih Müslümanların Hz. İsa'nın inişinden sonra kırk yıl boyunca Hz. İsa'yla birlikte mutlu mesut yaşayacaklarını haber vermiştir. Allah Resulü (s.a.v) Hz. İsa'nın kırk sene yaşayacağını belirtmiştir. Kırk sene süresince büyük ameller işleyecek bunun ardından Allah Teâlâ onun ecelini nihayete erdirecek ve normal bir ölümle vefat edecektir. Müslümanlar cenaze namazını kıldıktan sonra onu defnedecekler. Ebû Davud ve Ahmed b. Hanbel Ebû Hureyre'den (r.a.) Rasulullah'ın (s.a.v) şöyle buyurduğunu rivayet etmişlerdir: "*Benimle İsa'nın arasında peygamber yoktur ve*

¹⁰⁸³ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/411-412.

¹⁰⁸⁴ A.g.e, s. 4/412.

¹⁰⁸⁵ A.g.e, s. 4/412.

o mutlaka inecektir. Onu gördüğünüz zaman, tanıyınız; o, orta boylu, kırmızıya çalan beyaz benizli, bir adamdır. Sarımtırak renkte iki elbise içerisinde olacaktır. Başına bir ıslaklık değmese de (sanki yıkanmış gibi) damlalı olacaktır(başından sular damlayacaktır). İslam adına insanlarla savaşıacak, Haç'ı kıracak, domuzu öldürecek ve cizyeyi kaldıracaktır. Onun zamanında Allah islamın dışındaki tüm dinleri iptal eder. İsa Mesih Deccal'ı öldürecek ve yeryüzünde kırk sene kalacaktır. Sonra vefat edecek ve Müslümanlar namazını kılacaklardır.”¹⁰⁸⁶ Geride Hadis-i şeriflerde Hz. İsa'nın indikten sonraki özellikleri ve yapacakları geçmişti. Bu hadis-i şerifteki yeni olan şey Hz. İsa'nın indikten sonra yaşayacağı müddetin belirtilmesidir. Zira o kırk sene yaşayacaktır. Bu tahdit, bu müddetin yedi sene şeklinde belirlendiği bazı rivayetlerle çelişmemektedir. Müslim Abdullah b. Amr b. As'dan (r.a) Rasulullah'ın (s.a.v) Deccal'ın zuhuru, Hz. İsa'nın nüzu-lü ve kıyamet alametlerinin gelmesi cümlesinden bahsettiği hadis-i şerifte şöyle buyurmaktadır: “...Derken Allah Meryem oğlu İsa'yı gönderecektir. O Urve b. Mes'ud gibidir. Ve Deccal'ı arayıp helak edecektir. Sonra insanlar yedi sene duracak; iki kişi arasında düşmanlık olmayacaktır. Sonra Allah Şam tarafından soğuk bir rüzgâr gönderecek ve yeryüzünde kalbinde zerre kadar hayır yahut iman bulunan hiç bir kimse kalmayacak, hepsinin ruhunu kabzedecektir. Hatta biriniz bir dağın içine girmiş olsa, rüzgâr da üzerine girerek ruhunu kabzedecektir.”¹⁰⁸⁷

Allah Resulü'nün (s.a.v) Hz. İsa'ya benzettiği kişi Urve b. Mesud (r.a) Sakifli bir sahabidir. Sakiflilerin lideriydi. Hadis-i şerifte zikredilen yedi sene tabiri Hz. İsa'nın yeryüzünde kalma süresi için değildir. Çünkü gerideki sahih hadis-i şerifte geçtiği üzere o kırk yıl duracaktır. Burada zikredilen yedi müddeti insanların aralarında kin, nefret ve düşmanlık olmadan yaşayacakları yıl müddetidir. “...Sonra insanlar yedi sene duracak...” buradaki الناس / nâs (insanlar) ifadesi يمكث / yemküsü (duracaklar fiilinin) failidir. Hadis-i şerif insanlardan bahsetmekte, Hz. İsa'dan değil.

Amr b. As (r.a) hadisinde geçen yedi sene tabirinin anlamı hakkında tercih edilen görüş yedi yıl tabirinin çokluk için olmasıdır. Çokluk ifade ettiğinin, tahdit ifade etmediğinin delili bazı ayet-i kerimelerde çokluk anlamında geçmesidir. Tıpkı şu ayet-i kerime gibi: “Şayet yeryüzündeki ağaçlar kalem,

¹⁰⁸⁶ el- Hâlidî, *el-Kıyasu'l-Kurânî Arzu Vekâia ve Tahlilu Ehdâs*, 4/412; Bkz. Sünen-i Ebî Davud, *Melâhim*, Had. No: 4324.

¹⁰⁸⁷ Sahih-i Müslim, Had. No: 2940.

*deniz de arkasından yedi deniz katılarak (mürekkep olsa) yine Allah'ın sözleri (yazmakla) tükenmez...*¹⁰⁸⁸

Bunlar Allah Resulü'nün (s.a.v) Hz. İsa'nın ahir zamanda ineceğini bize haber verdiği en mühim ve en sahih hadisleridir. Bize düşen de hadis-i şeriflerin buyurdıklarını söylemek, Hz. İsa'nın nüzulüne inanmaktır. Bu hadis-i şeriflerden Hz. İsa'nın İslam dini üzere ineceğini, Hz. Muhammed'in (s.a.v) risaletini tatbik edeceğini, yeni bir risaletle inmeyeceğini aksine Hıristiyanlardan kendini aklayacağını, onları İslam'a girmekle yükümlü tutacağını, Yahudilerin hakkından geleceğini ve Mesih Deccal'ı öldüreceğini gözlemledik.¹⁰⁸⁹

¹⁰⁸⁸Lokman, 31/27.

¹⁰⁸⁹el- Hâlidî, *el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, 4/424.

Dördüncü Bölüm

MÜCADELE VE LANETLEŞME ARASINDA GİDİP GELEN NECRAN HİRİSTİYANLARI

Siyer ve Delâil kitapları Necran Hıristiyanlarından bir ekibin Hz. Peygamber'e (s.a.v) gelerek, Hz. İsa ve tanrılığı hakkında onunla mücadele ve tartışmaya girdiklerini zikrederler. Bu olay muhtelif isnatlarla ve birçok rivayetlerle bazı vakitler birbirine yakın bazı vakitler birbirinden farklı ifadelerle rivayet edilmiştir. Bu hususu kolaylaştırmak, vuzuha kavuşturmak; içerdiği kaideleri, üslupları diyalog, münakaşa hatta mücadele ve münazara açısından incelemede bulunmak ve gelecekle ilgili diyalog ve cidal uygulaması için en önemli verileri gözlemlemek daha iyidir.¹⁰⁹⁰

¹⁰⁹⁰ Ahmed Alî Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, Dâru'l-Afâki'l-Arabiyye, Kahire, I. Baskı, 2004, s. 11.

Birinci Konu

NECRAN HİRİSTİYANLARININ HZ. PEYGAMBER'İN (S.A.V) DAVETİ KARŞISINDAKİ TUTUMLARI

Allah Resulü'nün (s.a.v) kendilerini İslama davet ettiği mektubu Necran ahalisine ve piskoposa ulaştığında mektubu okumuş bir hayli korkmuş ve Hemedan halkından biri olan Şurahbil b. Vedâa adındaki kişiyi çağirtmış. Bir karmaşa olduğunda Şurahbil'den önce ne Ebhem ne Seyyid ne de Akib, hiç kimse çağırılmazdı. Piskopos, Allah Resulü'nün (s.a.v) mektubunu Şurahbil'e verdi o da okudu.

Piskopos şöyle dedi:

– Ey Ebû Meryem! Bu husustaki görüşün nedir? dedi.

Şurahbil:

– Allah'ın İbrahim'e, İsmail'in zürriyeti içinden bir peygamber çıkaracağını vaad buyurduğunu biliyorsundur! Eğer bu zat geleceği vaad edilen peygamber olursa, sen ona iman edecek misin? Benim peygamberlik hakkında bir görüşüm yoktur! Eğer sorduğun dünya işlerinden bir iş olsaydı, o husustaki görüşümü sana açıklar ve görüşümü sana benimsetmeye çalışırdım, dedi.

Piskopos, Şurahbil'e:

– Sen bir köşeye çekil, otur! dedi.

Şurahbil, bir köşeye çekilip oturdu.

Piskopos, Himyerlerin Zî Asbah ailesinden Necranlı Abdullah b. Şurahbil adındaki bir adamı yanına çağirttı. Hz. Peygamber'in (s.a.v) yazısını ona da okutup kendisinin bu husustaki görüşünü sordu. Abdullah b. Şurahbil, piskoposa, diğer Şurahbil'in söylediği gibi şeyler söyledi.

Piskopos, ona da:

– Sen bir köşeye çekil, otur! dedi.

Abdullah b. Şurahbil de bir köşeye çekilip oturdu. Piskopos, Necranlılardan Benî Hımyasların Benî Haris b. Ka'b ailesinden Cebbar b. Feyz'i de çağırttı.

Hız. Peygamber'in (s.a.v) yazısını okutup ona bu husustaki görüşünü sordu. Cebbar b. Feyz de, Şurahbil'in ve Abdullah'ın söylediklerine benzer biçimde konuştu. Piskopos, Cebbar b. Feyz'e de bir köşeye çekilmesini emretti. O da bir köşeye çekilip oturdu. Görüşler böylece bir noktada birleştiği zaman, piskopos çan çalınmasını emretti. Kiliselerde ateşler yakıldı, çullar, sergiler kaldırıldı. Gündüzleri korkuya düştükleri zaman da böyle yaparlardı. Gece korktukları zaman da çan çalınır, kiliselerde ateşler yakılırdı. Çan çalınıp çullar kaldırılınca, vadinin aşağısındaki yukarısındaki halk toplandı. Vadinin uzunluğu hızlı giden bir süvarinin gidişiyle bir günlüktü. Vadinin içinde, yetmiş üç köy ve yüz yirmi bin savaş eri bulunuyordu. Piskopos, onlara Hız. Peygamber'in (s.a.v) yazısını okudu ve bu husustaki görüşlerini sordu. Onlardan görüş sahibi olanların görüşleri, Şurahbil b. Vedaa, Abdullah b. Şurahbil ve Cebbar b. Feyz'in de içlerinde bulunacağı bir heyetin gönderilip Hız. Peygamber'in (s.a.v) haberini kendilerine getirmesi üzerinde toplandı.¹⁰⁹¹

Necran Hıristiyanlarının diyalogları, münakaşaları ve istişareleri neticesinde, durumunu öğrenmek ve gidenlerin onun hakikatine dair rapor getirmeleri için kendilerinden bir heyetin Allah Resulü'ne (s.a.v) gönderilmesi kararı alındı.¹⁰⁹²

Necran Hıristiyanlarının Bazılarının Allah Resulü'ne (s.a.v) Varmaları ve Peygamberliğini Kabul Etmeleri

Necran'dan bir heyet Allah Resulü'ne (s.a.v) doğru yöneldi. Şöyle ki, Ebû Hârise¹⁰⁹³ Allah Resulü'ne (s.a.v) doğru yönelmiş vaziyette katırına

¹⁰⁹¹ el-Beyhekî, *Delâilu'n-Nübuvve*, 5/385-386; Bkz. İbn Kayyim el-Cevziyye, *Zâdu'l-Meâd fî Hedyi Hayri'l-İbâd*, thk. Şuayb el-Arnâvût, Müessesetü'r-Risâle, Mektebetü'l-Menârî'l-İslâmiyye, Beyrut, I. Baskı, 1994, 3/631-632; Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 21.

¹⁰⁹² Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 22.

¹⁰⁹³ Ebû Harise b. Alkame: Necranlıların piskoposu, keşişi, önderleri ve mekteplerinin sahibidir. Onların şerefliydiler ve kitaplarını okuturdu. Rum imparatorları Hıristiyan'dılar. Onu üstün tutmuşlar, masraflarını yüklenmişler ve ona hizmet etmişlerdi.

binerek yola çıktı. Yanında da kardeşi Kûz b. Alkame vardı. Birden bire E-bû Hârise'nin katırı tökezledi. Bunun üzerine Kûz dedi ki: "Yüzünün üzerine düşsün, helak olsun!" diyerek Hz. Peygamber'e (s.a.v) bilenince, Ebu Harise ona: "Hayır, sen düş, sen helak ol!" dedi. Kûz: "Ey kardeşim! Sen bana bunu niçin söyledin?" diye sordu. Ebu Harise: "Vallahi, O, bizim bekleyip durduğumuz ümmi peygamberdir!" dedi. Kûz: "Peki, sen bunu biliyorsun da, O'na tâbi olmaktan seni alıkoyan nedir?" diye sordu. Ebu Harise: "Eğer dediğini yapacak olursam, şu kavim bize yaptıkları hizmeti, itibar ve ikramı yapmazlar! Bizden yüz çevirirler, aksini yaparlar! Gördüğün her şeyi elimizden çekip geri alırlar!" dedi. Ebu Hârise'nin bu sözü, kardeşi Kûz b. Alkame'ye çok tesir etti. Kendisi bundan sonra Müslüman oldu.¹⁰⁹⁴

Necran reislerinin yanlarında, tevarüs ede geldikleri bazı kitaplar bulunuyordu. Her reis ölünce, reisliği başka bir reis alır ve bu kitaplara sahip olurdu. Bu kitaplar mühür mumuyla mumlanmış olarak korunurdu. Hz. Peygamber'in (s.a.v) zamanındaki reis yürümeye çıkmış. Derken birden ayağı tökezledi ve düştü. Oğlu: "Yüzünün üzerine düşsün, helak olsun!" diyerek Hz. Peygamber'e (s.a.v) bilenince babası oğluna: "Böyle yapma! O, ismi bu kitaplarda yazılı peygamberdir!" demişti. Reis öldüğü zaman oğlunun ilk işi hemen mührü kırıp kitapları açmak olmuş ve Hz. Peygamber'in (s.a.v) onlarda anıldığını görünce de hemen Müslüman olmuş, İslam'ı dört dörtlük yaşamış ve hacca gitmiştir.¹⁰⁹⁵

Necran Hıristiyan heyetine mahsus rivayetlerden olan bu kesite bakarak aşağıdaki bazı konular etrafında durmamız mümkündür:

Birinci Konu

Yahudi ve Hıristiyan ehl-i kitap Hz. Peygamber'in (s.a.v) gönderileceğini biliyorlardı ve O'nu özelliklerinden tanımışlardı. Kitaplarında bulunan işaretlerden, işaretlerin Hz. Peygamber'in (s.a.v) şahsına uygun ve mutabık olduğuna emin olmuşlardı. Allah'ın hikmetlerinden biri de Hz. Peygamber'in (s.a.v) doğruluğuna delil olması, ehl-i kitabın görüşlerine karşı

İlmi ve din hususundaki gayretleri kendilerine ulaştığı için onun için kiliseler inşa etmişler, birçok ikramda bulunmuşlardı.

¹⁰⁹⁴

¹⁰⁹⁵ İbn Hişam, *es-Sîretü'n-Nebeviyye*, thk. Prof. Dr. Ahmed Hicâzî es-Sakâ, Dâru't-Türâsi'l-Arabiyyi, Kahire, 1979, 2/376-377.

hüccet olması, onların iman etmelerine teşvik olması, çağrısına boyun eğmeleri, peygamberliğini ikrar etmeleri ve dinine yardım etmeleri için tüm geçmiş peygamberlerin Hz. Muhammed'in (s.a.v) peygamberliğini müjdelemeleridir.¹⁰⁹⁶

Mesela Hz. Peygamber'in (s.a.v) peygamberliğinin doğru olduğunu itiraf eden ama kâfir olarak ölen Rum kralı Heraklius örneği! Hz. Peygamber'in (s.a.v) peygamberliğini, geçmiş kitaplarda müjdelenmiş olduğunu itiraf etmişti. Heraklius kendisine Hz. Peygamber'in (s.a.v) mektubunu getiren Dıhyetü'l-Kelbi'ye (r.a) şöyle demişti: "Yazık sana! Vallahi ben biliyorum ki senin arkadaşın gönderilmiş bir peygamberdir. O beklediğimiz ve kitaplarımızda (vasıflarını) bulduğumuz kişidir. Ancak ben Rumlardan kendim hakkında korkuyorum. Şayet böyle olmasaydı muhakkak ona uyardım. Piskopos Dağatır'a git! Ona arkadaşınızın durumunu anlat. O Rumların gözünde benden daha büyük, sözü daha geçerlidir. Bak bakalım ne diyecek." Dıhye (r.a) geldi ve ona Hz. Peygamber'den (s.a.v) getirdiklerini haber verdi. Dağatır ona şöyle dedi: "Senin arkadaşın vallahi gönderilmiş peygamberdir. Özelliklerinden O'nu tanıyoruz ve kitabımızda O'nu ismiyle buluyoruz. Sonra üstündeki siyah elbiseyi çıkardı, beyaz bir elbise giydi. Sonra da eline esasını aldı ve ardından kilisede bulunan Rumların yanına çıktı ve şöyle dedi: "Ey Rum topluluğu! Bize Ahmed'in mektubu geldi. Mektubunda bizi Allah'a davet ediyor. Ben Allah'tan başka hiçbir ilah olmadığına Ahmed'in Allah'ın resulü olduğuna şahitlik ediyorum. Hemen tek bir adam gibi hep birden Dağatır'ın üzerine atladılar ve onu döverek öldürdüler. Bunun üzerine Dıhye (r.a) Heraklius'a dönerek olan biteni haber verdi. Heraklius şöyle dedi: "Sana demiştim! Biz canımızdan dolayı onlardan korkuyoruz. Vallahi Dağatır onların gözünde benden daha büyüktü."¹⁰⁹⁷

Buhari, Müslim ve diğerlerinin zikrettiği uzun hadis-i şerifte Heraklius'a Hz. Peygamber'in (s.a.v) mektubu ulaştığında, Hz. Peygamber (s.a.v) hakkında bilgi edinmek için askerlerinden Hz. Peygamber'in kavminden birini getirmelerini istedi. Bunun üzerine Şam'a ticaret yolculuğuna çıkmış olan Ebû Süfyan (r.a) getirildi. Ebû Süfyan (r.a) o zaman henüz müşrikti. Ona birkaç soru sordu ve Ebû Süfyan (r.a) da sorulara cevap verdi. Ardından Heraklius şöyle dedi: "Bu çıktığını bildiğim peygamberin özelliğidir. Ancak O'nun

¹⁰⁹⁶ Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahale*, s. 24.

¹⁰⁹⁷ Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahale*, s. 27.

sizden olacağını bilmiyordum. Eğer bu dediklerin doğru ise, şu ayaklarımın bastığı yerlere yakında O zat malik olacaktır. Zaten bu peygamberin zuhur edeceğini bilirdim. Lâkin sizden olacağını tahmin etmezdim. O'nun yanına varabileceğimi bilsem, O'nunla buluşmak için her türlü zahmete katlanırdım. Yanında olaydım (hizmet arz ederek) ayaklarını yıkarırdım!”¹⁰⁹⁸

İbn İshak rivayetinde şöyle geçer: Heraklius'a Allah Resulü'nün (s.a.v) mektubu geldiğinde onu okudu ve alıp uyluğu ile kalçası arasına soktu. Ardından İbranice okuyabilen Rum ahalisinden birine Allah Resulü'nden (s.a.v) gelen okuduğu haberleri yazdı. Bunun üzerine bu kişi Heraklius'a Hz. Peygamber'in (s.a.v) şüphesiz beklenen peygamber olduğunu ve O'na uymasını yazdı. Ardından Heraklius Rum büyüklerinin toplanmasını emretti ve krallığının köşkünde toplandılar. Sonra Heraklius emretti ve kapılar üzerlerine kapandı. Heraklius onlardan korkarak ikinci kattan onların karşısına çıktı ve şöyle dedi: “Ey Rum topluluğu! Gerçek şu ki bana Ahmed'in mektubu geldi. O vallahi beklediğimiz peygamberdir. Kitaplarımızda O'ndan bahsedildiğini görüyor ve özelliklerinden O'nu tanıyoruz. O'na teslim olun ve uyun ki dünya ve ahiretiniz selamet bulsun. Bunun üzerine oradakiler tıpkı tek adam gibi hep birden homurdanmaya başladılar. Kapılara doğru davrandılar ancak kapalı olduğunu gördüler. Heraklius Rumların bu hareketlerini görüp, İslâmiyetten böyle kaçındıklarını anlayınca, öldürülmesinden korktu ve “Ey Rum topluluğu! Benim biraz önce söylediğim sözler, sizlerin, dininize olan bağlılığınızı ölçmek içindi. Dininize bağlılığınız ve beni sevindiren davranışınızı gözlerimle gördüm” dedi. Bunun üzerine Rumlar Heraklius'a secde ettiler, köşkün kapıları açıldı çıkıp gittiler.¹⁰⁹⁹

Rum'un siyasi ve dini önde gelenleri Hz. Peygamber'in (s.a.v) peygamberliğini bilmişlerdi ancak onlar çıkarları, geçici dünya malı ve makam hırsı tarafını seçmişler.

İkinci Konu

Ehl-i kitabın Hz. Peygamber'in (s.a.v) peygamberliğini itiraf etmeleri onları İslama girmiş yapmaz. Çünkü iman için sadece O'nun (s.a.v) peygamberliğini itiraf etmek ve O'nu (s.a.v) tanımak yetmez. Bilakis emrettiği

¹⁰⁹⁸Buhari, 2941.

¹⁰⁹⁹el-Beyhakî, *Delâilu'n-Nübüvve*, 5/354.

şeyler hususunda O'na (s.a.v) boyun eğmek ve verdiği haberlerde O'nu (s.a.v) tasdik etmekle olur.¹¹⁰⁰

Rum büyüğü Heraklius Hz. Peygamber'in (s.a.v) peygamberliğini kabul etmişti. Ancak o boyun eğmemiş ve kavminin dini üzere kalmıştı. Hz. Peygamber'in (s.a.v) amcası da böyleydi. Hz. Peygamber'in (s.a.v) doğruluğuna, dininin dinlerin en hayırlısı olduğuna şahitlik etmişti fakat İslama girmemişti. Bu konuda bir şiir okumuştur:

- *Vallahi topluca da sana ulaşamazlar*
- *Ta ki ben toprağa defnedilip baş koymadan*
- *Emrolunduğunu açıkça söyle ki sen de hiçbir kusur yoktur*
- *Bununla sevin ve gönlün rahat olsun.*
- *Beni de davet ettin ve bana nasihat ettiğini sandın,*
- *Şüphesiz sen doğru söyledin ve önceden ettiğim temenni oldun.*
- *Bana bir din arz edildi ki ben o dini,*
- *Yeryüzündeki tüm dinlerin en hayırlısı bildim*
- *Kınanma veya aşağılanma sakıncası olmasaydı*
- *Beni bu dini hoşgörüyü kabul eder bulurdun¹¹⁰¹*

Bu Hz. Peygamber'in (s.a.v) doğruluğunu, peygamberliğinin sıhhatini i-tiraf etmenin İslama girmek anlamına gelmediğini gösterir. Bu yüzden İbn Kayyim der ki: Siyer kitaplarında ve sabit olan haberlerde geçen ehl-i kitap-tan ve müşriklerden birçoğunun Hz. Peygamber'in (s.a.v) peygamberliğine tanık olmalarını ve onun doğru sözlü olduğuna şahitlik etmelerini düşünen kişi bu şahitliğin onları İslama sokmadığını anlar. İslamın bunun ötesinde bir iş olduğunu da bilir. İslam sadece marifet(bilmek) veya sadece marifet ve ikrar değildir. Bilakis İslam marifet, ikrar, inkiyad (boyun eğme) ve hem zahiren hem batınen (gizli-açık) itaate ve dine sarılmaktır.¹¹⁰²

Üçüncü Konu

Bu konu anlatılan bu kişilerin Hz. Peygamber'i (s.a.v) bilmelerine ve ta-nımalarına rağmen İslama girmekten imtina etmelerinin sebebinin ne

¹¹⁰⁰ Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahale*, s. 30.

¹¹⁰¹ Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahale*, s. 33.

¹¹⁰² İbn Kayyim el-Cevziyye, *Zâdu'l-Meâd fî Hayri'l-İbâd*, 3/638-639.

olduğunu anlatmaya mahsustur. Bu bölümün geride geçen rivayetinde Kûz Ebû Hârise'ye şöyle demişti: “Onu bilmene rağmen ona uymaktan seni ne alıkoyuyor?” Ebû Harise şöyle dedi: “Şu kavim bize yaptıkları hizmeti, itibar ve ikramı yapmazlar! Bizden yüz çevirirler, aksini yaparlar! Gördüğün her şeyi elimizden çekip geri alırlar!”

Liderliğin, efendiliğin, yeme-içme (zevklerin) ve saltanatın kendilerini doğru yolu seçmekten alıkoyduğu kişiler bir hayli çoktur. Ayrıca bunu herkese açıkça ifade etmişlerdir. Buna en iyi delil hakkı bilip İslama girmeye niyetlenen ama kavmi kendisine boyun eğmediği için onlardan korkusundan kendisine hidayet yolu gözüktükten sonra küfrü İslama tercih eden Heraklius'tur. Bu nedenle Hafâcî, Heraklius hakkında şöyle der: Hz. Peygamber'in (s.a.v) durumunu kitaplardan biliyordu ama o saltanatı tercih etti. Bu yüzden malike'l-mülk olan Allah onun kötü olduğuna hükmetti.¹¹⁰³ Nitekim haset/çekememezlik de bunların ve bunlara uyanların Hz. Muhammed'in (s.a.v) dinine girmemelerinin önündeki en büyük en önemli engellerden biridir. Zira ehl-i kitap Yahudi ve Hıristiyanlar Hz. Peygamber'i (s.a.v) tanıyorlardı ve bunu açıkça dile getiriyorlardı. Hatta onun peygamberliğinin doğru olduğunu ve çağrısının doğru olduğunu ikrar etmişlerdi. Onlardan kimi iman edip İslama girdi kimi ise inat ve hasetten dolayı girmekten yüz çevirdi. Ve birçoğu bu inadı ve hasedi itiraf etmişlerdi.¹¹⁰⁴

¹¹⁰³ Ahmed Şihâbuddin el-Hafâcî, *Nesîmu'r-Riyaz fî Şerhi's-Şifâ*, el-Matbaatu'l-Ezheriyye, Kahire, I. Baskı, 3/267.

¹¹⁰⁴ Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 37.

İkinci Konu

NECRANLI TEMSİLCİ HEYETİ

Necranlı ileri gelenler Allah Resulü'ne (s.a.v) geldiler. O (s.a.v) ikindi namazını kılarken mescide girdiler. Üzerlerinde keşiş kıyafetleri bulunuyordu. Çok güzel cübbeler ve fistanlar. Allah Resulü'nün (s.a.v) ashabından onları görenlerin bazıları o gün şöyle dediler: Daha önce bu heyet gibisini görmedik. Daha sonra onların namaz vakitleri girdi, Rasulullah'ın (s.a.v) mescidinde hep birlikte namaz kılmaya kalktılar. Bunun üzerine Rasulallah (s.a.v) şöyle buyurdu: "Onları rahat bırakın." Onlar da doğuya doğru namazlarını kıldılar.¹¹⁰⁵

Beyhakî'nin rivayetinde ise şöyle geçer: Onlar Rasulullah'ın (s.a.v) mescidinde hep birlikte namaz kılmaya kalktılar. Ashab onları engellemek istedi ama Allah Resulü (s.a.v): "Onları rahat bırakın" buyurdu. Bunun üzerine doğuya dönüp namazlarını kıldılar.¹¹⁰⁶ Ardından Hz. Peygamber'e (s.a.v) geldiler. Allah Resulü (s.a.v) onlardan yüz çevirdi, onlarla konuşmadı. Osman b. Affân (r.a) onlara şöyle söyledi: Sizinle konuşmaması şu kıyafetlerinizden dolayıdır. O gün geri döndüler daha sonra kıyafetlerini ve yüzüklerini çıkardılar, keşiş kıyafetlerini giydiler. Rasulallah'a (s.a.v) gelip selam verdiler Rasulallah (s.a.v) selamlarına karşılık verdi. Sonra şöyle buyurdu: Beni hak ile gönderen Allah'a yemin olsun ki bana ilk gelişinizde İblis sizinleydi.¹¹⁰⁷ Allah Resulü (s.a.v) onların giydikleri elbiseler, takındıkları yüzükler ve altınlar dolayısıyla

¹¹⁰⁵ el-Beyhakî, *Delâilu'n-Nübüvve*, 5/382; İbn Kesir, *el-Bidaye ve'n-Nihaye*, 5/51.

¹¹⁰⁶ el-Beyhakî, *Delâilu'n-Nübüvve*, 5/382.

¹¹⁰⁷ A.g.e, 5/386-387.

kibirlendiklerini ve büyüklendiklerini görünce onların selamını almadı. Mütevazı elbiseler giyinmiş bir halde geri döndüklerinde onların selamını aldı ve onlarla konuşmaya başladı.¹¹⁰⁸

¹¹⁰⁸ Ahmed Ali Acibe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 43.

Üçüncü Konu

MÜCADELE VE MÜNAZARA ORTAMLARI

1. Allah Teâlâ Resulüne Ehl-i Kitapla Mücadeleye Girmesini Emrediyor

Hz. Peygamber (s.a.v) insanları ortağı olmayan tek bir Allah'a iman etmeye, Allah'ın dinine ve şeriatına davet ettiği hususları tasdik etmeye davet etti. Kendisinin peygamberlerin sonuncusu olduğunu dininin ise geçmiş dinleri yürürlükten kaldırdığını açıklamıştır.

Allah'a ve peygamberlere iman geçmiş peygamberlere iman etmeyi de gerektirir. Allah'ın peygamberleri arasında ayırım yapan, bazısına inanıp bazısını inkâr eden kişi kâfir olur. Bu yüzden Hz. Peygamber (s.a.v) ehl-i kitapla mücadeleye ve münazaraya girişti. Yahudiler, Hz. Peygamber (s.a.v) ve diğer Müslümanlarla tartışmaya girişmişler, dini münakaşalarda bulunmuşlardı. Ebû Zehra'nın ifade ettiği gibi Yahudilerin bu münakaşaları ilk başlarda sakın dini bir rol hüviyetindeydi. Fakat ardından yerini sövme, alay ve ihanete bırakmıştı. Bu öyle bir hal aldı ki Hz. Peygamber (s.a.v) onlardan bir kısmını uzaklaştırma diğer bir kısmıyla da savaşma mecburiyetinde kaldı. Tartışma evresindeyken tartışma ortamı geniş çaplı ve sınırsızdı. Çünkü Hz. Peygamber (s.a.v) bir kitabı kabul eden ve peygamberlere iman eden toplumlara hitap ediyordu. Hz. Peygamber (s.a.v) onları kendi kitaplarında gelen hususlarla bağlayıcı kılıyor, peygamberlerinin getirdiği hususlara aykırı davranmalarını yadırgıyordu. Onlar kitap

bilgisine sahip olduklarından doğru yoldan sapmış olsalar da yine de Rasulullah'a (s.a.v) incelik ve marifet içeren sorular yöneltiyorlardı.¹¹⁰⁹

Allah Teâlâ, elçisine ehl-i kitabı Allah'ın dinine davet etmesini ve gerekirse onlarla mücadeleye girmesini emrediyordu. Ve onu en güzel şekilde münakaşa etmeye yöneltiyordu: “(Resulüm!) Sen, Rabbinin yoluna hikmet ve güzel öğütle çağır ve onlarla en güzel şekilde mücadele et!”¹¹¹⁰ Nitekim bir diğer ayette şöyle gelmiştir: “Ehl-i kitapla ancak en güzel yoldan mücadele edin...”¹¹¹¹ Bu nedenle Allah Resulü (s.a.v) ehl-i kitapla en güzel şekilde münazara ve mücadeleye girişmiştir. Allah Resulü'nün (s.a.v) münazaraya girdiği gruplardan biri de Necran heyetiydi.

2. Münazara Ortamına Birçok Tarafın Katılması

Münazara ortamları insanlardan ayrı bir yerde yapılmıyordu. Zira birçok Müslüman, Yahudi ve Hıristiyan taraftar bu münazaralara katılıyordu. Münazara oturumları kalabalık geçiyordu. Heyetten gelen üyeler, Müslümanlardan büyük bir grup ya da büyükleri münazaraları izliyorlardı. Medine'de oturan bazı Yahudiler de katılıyor ve bazı inanç meselelerinde Hıristiyanlarla mücadele ediyorlardı.¹¹¹²

İbn İshak şöyle der: Hıristiyan Necran halkı Rasulullah'a (s.a.v) geldiklerinde Yahudi hahamlar da geldi ve Allah Resulü'nün (s.a.v) huzurunda Hıristiyanlarla çekişmeye giriştiler. Bunun üzerine Rafi' b. Harmele şöyle dedi: Siz doğru yolda değilsiniz ve İsa'yı ve İncil'i de inkar ediyorsunuz. Bu defa Necran Hıristiyan ahalisinden biri Yahudilere şöyle dedi: Asıl siz doğru yolda değilsiniz ve Musa'nın peygamberliğini ve de Tevrat'ı inkâr ediyorsunuz. Bunun üzerine Allah Teâlâ şu ayet-i kerimeyi indirdi: “*Hepsi de kitabı (Tevrat ve İncil'i) okumakta oldukları halde Yahudiler: Hıristiyanlar doğru yolda değillerdir, dediler. Hıristiyanlar da: Yahudiler doğru yolda değillerdir, dediler. Kitabı bilmeyenler de birbirleri hakkında tıpkı onların söylediklerini söylediler. Allah, ihtilâfa düştükleri hususlarda kıyamet günü onlar hakkında hükmünü verecektir.*”¹¹¹³

¹¹⁰⁹Muhammed Ebû Zehra, *Târihu'l-Cedel*, Daru'l-Fikri'l-Arabî, Kahire, II. Baskı, 1980, s. 89.

¹¹¹⁰Nahl, 16/125.

¹¹¹¹Ankebût, 46; Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahahele*, s. 66.

¹¹¹²Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahahele*, s. 70.

¹¹¹³Bakara, 2/113; İbn Hişâm, *es-Sîretü'n-Nebeviyye*, 2/356.

Aynı şekilde Hz. İbrahim konusunda da çekiştiler. Yahudiler onun Yahudi olduğunu ve kendilerinin onun dini üzere olduğunu iddia ederken Hıristiyanlar da Hz. İbrahim'in yalnızca Hıristiyan olduğunu iddia ediyorlardı. Bunun üzerine Allah Teâlâ şu ayet-i kerimeyi indirdi: *“Ey ehl-i kitap! İbrahim hakkında niçin çekişirsiniz? Hâlbuki Tevrat ve İncil, kesinlikle ondan sonra indirildi. Siz hiç düşünmez misiniz? İşte siz böyle kimselersiniz! Hadi hakkında bilgi sahibi olduğunuz konuda tartıştınız; fakat bilgi sahibi olmadığınız konuda niçin tartışıyorsunuz! Oysaki Allah, her şeyi bilir, siz ise bilmezsiniz. İbrahim, ne Yahudi, ne de Hıristiyan idi; fakat o, Allah'ı bir tanıyan dosdoğru bir müslüman idi; müşriklerden de değildi. İnsanların İbrahim'e en yakın olanı, ona uyanlar, şu Peygamber (Muhammed) ve (ona) iman edenlerdir. Allah müminlerin dostudur.”*¹¹¹⁴

Yine anlaşılan o ki; Yahudiler Allah Resulü (s.a.v) ile Necran Hıristiyanları arasında gerçekleşen bazı münazaralara müdahil olmuşlardır. Ebû Râfî' el-Kurazî, Yahudi hahamlar ile Necran Hıristiyanları Allah Resulü'nün (s.a.v) huzurunda toplandıkları ve Rasulullah (s.a.v) onları İslama davet ettiği vakit şöyle demişti: Hıristiyanların İsa b. Meryem'e tapması gibi sana tapmamızı istiyor musun? Bunun üzerine Ribbîs¹¹¹⁵ denilen Hıristiyan bir Necranlı hemen şöyle dedi: Yoksa bizden bunu mu istiyorsun ey Muhammed! Bizi buna mı çağırıyorsun? gibi şeyler söyledi. Bunun üzerine Allah Resulü (s.a.v) şöyle buyurdu: “Allah'tan başkasına tapmaktan ya da ondan başkasına tapılmasını emretmekten Allah'a sığınırım! Beni bunun için göndermedi ve de bana bunu emretmedi.” Allah Teâlâ onların bu sözlerinden dolayı şu ayetleri indirdi: *“Hiçbir insanın, Allah'ın kendisine Kitap, hikmet ve peygamberlik vermesinden sonra (kalkıp) insanlara: Allah'ı bırakıp bana kul olun! demesi mümkün değildir. Bilakis (şöyle demesi gerekir): Okutmakta ve öğretmekte olduğunuz Kitap uyarınca Rabbe hâlis kullar olunuz. Ve size: Melekleri ve peygamberleri ilâhlar edinmiş, diye de emretmez. Siz müslüman olduktan sonra hiç size kâfirliği emreder mi?”*¹¹¹⁶

¹¹¹⁴Âl-i İmran, 3/65-68.

¹¹¹⁵Ribbîs: Onların büyüklerindendi. Rîs veya Reîs olarak da rivayet edilmiştir.

¹¹¹⁶Âl-i İmran, 3/79-80; Ahmed Ali Acîbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübâhele*, s. 72.

Dördüncü Konu

TARTIŞMANIN KONULARI

Necran Hıristiyanları Hıristiyanlık akidesiyle ilgili birtakım konularda Allah Resulü (s.a.v) ile tartıştılar. Bunların en önemli konu başlıkları şunlardı:

1. Babasız Doğduğu İçin Hz. İsa'nın Tanrı Olduğunu İddia Etmeleri

Rasulullah (s.a.v), Mesih'in babasız doğması tanrı olduğunun delilidir diyen Necran Hıristiyanlarıyla, inandıkları hususta münakaşa etmiştir. Bu şüphe etrafında gerçekleştirilen münazaralara dair birden fazla nakil rivayet edilmiştir. Aşağıda bunlardan bazısını zikredeceğiz:

İbn Cerîr et-Taberî, Rebî'den Allah Teâlâ'nın şu kavl-i şerifi konusunda şunu rivayet eder: *“Elif. Lâm. Mîm. Hayy ve kayyûm olan Allah'tan başka ilâh yoktur.”*¹¹¹⁷ Hıristiyanlar Rasulullah'a (s.a.v) gelip Meryem oğlu İsa hakkında onunla tartışmaya girmişler ona babasının kim olduğunu sormuşlar; kendisinden başka ilah olmayan, ne eş ne de çocuk sahibi olan Allah'a yalan ve iftirada bulunmuşlardı.

Allah Resulü (s.a.v) onlara şöyle buyurdu: “Siz her çocuğun muhakkak babasına benzediğini bilmiyor musunuz?”

“Evet, biliyoruz” dediler.

¹¹¹⁷Âl-i İmran, 3/1-2.

Allah Resulü (s.a.v): “Allah Teâlâ’nın diri olduğunu, ölmez olduğunu ve İsa’ya ise faniliğin geleceğini bilmiyor musunuz?” buyurdu.

“Evet, biliyoruz” dediler.

Allah Resulü (s.a.v): “Rabbimizin her şeyi yönettiğini, gözetip koruduğunu ve rızıklandırdığını bilmiyor musunuz?”

“Evet, biliyoruz” dediler.

Ardından Allah Resulü (s.a.v): “Peki, İsa bunların hiçbirine sahip mi?”

“Hayır” dediler.

Allah Resulü (s.a.v): “Peki, yerde ve gökte hiçbir şeyin Allah’a saklı kalmayacağını siz bilmiyor musunuz?”

“Evet, biliyoruz” dediler.

Allah Resulü (s.a.v): “Peki, İsa kendisine öğretilenden başka bunlardan hiçbir şeyi biliyor mu?”

“Hayır” dediler.

Allah Resulü (s.a.v): “Rabbimiz İsa’yı ana rahminde dilediği şekilde şekillendirdi, siz bunu biliyor musunuz?”

“Evet, biliyoruz” dediler.

Allah Resulü (s.a.v): “Rabbimizin yemek yemediğini, içecek içmediğini ve tuvalet ihtiyacı olmadığını bilmiyor musunuz?”

“Evet, biliyoruz” dediler.

Allah Resulü (s.a.v): “Normal bir kadının çocuğa hamile kaldığı gibi İsa’nın annesinin İsa’ya hamile kaldığını sonra normal bir kadının doğum yapması gibi İsa’nın annesinin de doğum yaptığını ardından normal bir çocuğun beslenmesi gibi İsa’nın beslendiğini daha sonra yemek yediğini, içtiğini ve tuvalete çıktığını bilmiyor musunuz?”

“Evet, biliyoruz” dediler.

Allah Resulü (s.a.v): “Öyleyse bu nasıl sandığınız gibi olabilir?”

Rebî dedi ki: Bunu anladılar ama ardından inkâr ederek yüz çevirdiler. Bunun üzerine Allah Teâlâ şu ayet-i indirdi: *“Elif. Lâm. Mîm. Hayy ve kayyûm olan Allah’tan başka ilâh yoktur.”*¹¹¹⁸

¹¹¹⁸Âl-i İmran, 3/1-2; et-Taberî, *Câmiu’l-Beyân fi Te’vili’l-Kurân*, thk: Mahmud Şakir, Daru’l-Kütübî’l-İlmiyye, Beyrut, I. Baskı, 1992, 6/154.

Geçen rivayetten anlaşılan şu ki, münazaranın merkezinde Hz. İsa'nın beşeriyet yönünden bahsetmek bulunuyordu. Hz. Peygamber (s.a.v) onlara Hz. İsa'nın Allah'ın kulu ve resulü olduğuna dair açık deliller ve hüccetler getirmiş ve Hz. İsa'nın babasız doğduğu için tanrı olduğu veya tanrının oğlu olduğu yönündeki şüphelerini çürütmüştür. Ve yine anlaşılıyor ki, bu konu, münakaşalarda ve münazaralarda büyük bir yer işgal etmiştir. Çünkü bu husus Hıristiyanların inançlarının temelidir. Kur'an-ı Kerim'in Âl-i İmran suresinin, Hıristiyanların şüphelerini yok etmek için inandırıcı delilleri içeren başından itibaren seksen küsur kadar ayeti Hıristiyanların akidelerini reddediyor.¹¹¹⁹

2. Mucizelerinden Dolayı Mesih'in Tanrı Olduğunu İddia Etmeleri

İbn Cerir et-Taberî, İbn Cüreyc'den o da İkrime'den Allah Teâlâ'nın: *"Allah nezdinde İsa'nın durumu, Âdem'in durumu gibidir. Allah onu topraktan yarattı. Sonra ona "Ol!" dedi ve oluverdi."*¹¹²⁰ kavlini rivayet ederek dedi ki: Bu ayet-i kerime Necran halkından Âkib ile Seyyid hakkında inmiştir. İbn Cüreyc dedi ki: Necran Hıristiyan heyetinin aralarında Âkib ve Seyyid'de -ikisi o vakit Necran halkının efendileriydiler-bulunduğu halde Hz. Peygamber'e (s.a.v) geldiler.

"Ey Muhammed! Arkadaşımıza neden hakaret ediyorsun?" dediler.

Allah Resulü (s.a.v): "Arkadaşınız da kim?" buyurdu.

"Meryem oğlu İsa'dır. Sen onun kul olduğunu iddia ediyorsun" dediler.

Allah Resulü (s.a.v): "Evet, o Allah'ın kulu ve Meryem ilka ettiği kelimesi ve kendisinden bir ruhtur" buyurdu.

Bunun üzerine öfkeleniler ve: "Eğer doğruysan o halde bize ölüleri diriltir, körü iyileştiren, çamurdan kuş kalıbı yapıp ona üfüren bir kul göster? Ancak Allah bunları yapabilir" dediler.

Bunun üzerine Allah resulü (s.a.v) kendisine Hz. Cebrail gelip ey Muhammed: *"Andolsun ki Allah, kesinlikle Meryem oğlu Mesih'tir" diyenler kâfir olmuşlardır..."*¹¹²¹ diyene kadar sükut etti.¹¹²²

¹¹¹⁹Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 78.

¹¹²⁰Âl-i İmran, 3/59.

¹¹²¹Maide, 5/72.

¹¹²²Acıbe, A.g.e, s. 81.

Geride beyan ettiğimiz üzere Kur'an-ı Kerim indi ve bu mucizelerin hakikatine açıklık getirdi. Gerideki ayetlerde aşikâr olduğu üzere Hz. Mesih “*Allah'ın izniyle*” yani Allah'ın var etmesiyle, yaratmasıyla diyerek hiçbir mucizeyi kendine dayandırmamış bilakis hepsini Allah'a dayandırmıştır. Gerçek dirlten ve yaratan Allah'tır. Bu yüzden Hz. Mesih bu mucizeleri gerçekleştirirken kendine hiçbir kudret (bunları yapma gücü) nispetinde bulunmamıştır.¹¹²³

Bu mucizelerden bahsederken Hz. İsa'nın peygamberliğine, risaletine delil olduğunu tanrılığına delil olmadığını beyan etmiştik. Daha geniş bilgi almak isteyenler ayrıntılarıyla anlattığımız yere baksınlar!

3. Hıristiyanların Mesih'in Allah'ın Kelimesi ve Onun Ruhunu Oluşunu Yorumlamaları

Hıristiyanlar, Hz. İsa'nın Allah'ın ruhu ve kelimesi olma vasfının ne anlama geldiği konusunda Rasulullah (s.a.v) ile mücadeleye ve münakaşaya girmişlerdi. İspatlama sadedinde şöyle dediler:

“Onun Allah'ın kelimesi ve ondan bir ruh olduğunu sen iddia etmedin mi?”

Allah Resulü (s.a.v): “Evet, ettim” buyurdu.

“Bu bize yeter” dediler ve bunu söyledikleri küfür/inkâr sözleriyle yorumladılar.¹¹²⁴

Bunun üzerine Allah Teâlâ şu ayet-i kerimeyi indirdi: “*Kalplerinde eğrilik olanlar, fitne çıkarmak ve onu tevil etmek için ondaki müteşabih ayetlerin peşine düşerler.*”¹¹²⁵ Sonra Allah Teâlâ şu ayet-i kerimeyi indirdi: “*Allah nezdinde İsa'nın durumu, Âdem'in durumu gibidir.*”¹¹²⁶

Birinci ayet-i kerime, Hıristiyanların sorularında mugalâta(yanıltmaca) olduğunu beyan etmiş ve onların görüşlerini çürüterek reddetmiştir. Zira kitabın esasını teşkil eden, davetin özü ve tevil kabul etmez esasları olan bazı muhkem (anlamı açık) ayetlerin olduğunu bir de ancak kalplerinde eğrilik olanların yapıştığı, bilmezden gelmediği ya da yanlış yorumlarda bulunduğu müteşabih (anlamı kapalı) olan ayetlerin var olduğunu belirtmiştir.

¹¹²³ Acıbe, A.g.e, s. 83.

¹¹²⁴ A.g.e, s. 83.

¹¹²⁵ Âl-i İmran, 3/7.

¹¹²⁶ Âl-i İmran, 3/59.

Hız. Peygamber (s.a.v) onlara, Allah Teâlâ'nın baba olması, oğlunun olması, birden fazla Allah'ın olması ve Allah'ın parçalanabilmesi ve bölünebilmesi gibi hakkında düşünülmesi caiz olmayan şeyleri içeren, Allah'ın vahdaniyetini apaçık ortaya koyan muhkem ayet-i kerimelerden söz etmiştir. Buna göre Kur'an-ı Kerim'de Hız. İsa'nın Allah'ın kelimesi ve ondan bir ruh olduğu hususunun geçmesiyle, onun babasız doğmasıyla gerçekleşen rabbani mucizeyle yüceltilmesi kasdolunmuştur. Öyleyse bunlarla bu muhkem ayetleri bozmaya çalışmak doğru değildir. Allah'ın vahdaniyeti muhkem bir husustur; hiçbir söz ve tevil götürmez.¹¹²⁷

O halde Hız. İsa da mahlûktur (yaratılmıştır). Allah Teâlâ'nın şu kavli şerifi buna delalet eder: *“Melekler demişlerdi ki: Ey Meryem! Allah sana kendisinden bir Kelime'yi müjdeliyor. Adı Meryem oğlu İsa'dır. Mesih'tir; dünyada da, ahirette de itibarlı ve Allah'ın kendisine yakın kıldıklarındandır. Salihlerden olarak beşikte iken ve yetişkinlik halinde insanlara (peygamber sözleri ile) konuşacak. Meryem: Rabbim! dedi, bana bir erkek eli değmediği halde nasıl çocuğum olur? Allah şöyle buyurdu: İşte böyledir, Allah dilediğini yaratır. Bir işe hükmedince ona sadece “Ol!” der; o da olurur.”*¹¹²⁸

Bu ayet-i kerimeler Hız. İsa'nın Hıristiyanların söyledikleri gibi olmadığına açıklık getiriyor. *“kendisinden bir Kelime'yi”* ifadesindeki كلمة lafzı olumlu cümle içerisinde gelmiş nekre bir lafızdır ve onun da Allah'ın kelimelelerinden biri olduğunu belirtir. Yoksa Hıristiyanların dediği gibi onun kelamı değildir. Allah Teâlâ *“kendisinden bir Kelime'yi”* ifadesinden muradının ne olduğunu şu ayet-i kerimelerde açıklamıştır:

- *“İşte böyledir, Allah dilediğini yaratır. Bir işe hükmedince ona sadece “Ol!” der; o da olurur.”*¹¹²⁹
- Bir diğer ayet-i kerimede *“İşte, hakkında şüphe ettikleri Meryem oğlu İsa -hak söz olarak- budur. Allah'ın bir evlât edinmesi, olur şey değildir. O, bundan münezzehtir. Bir işe hükmettiği zaman, ona sadece “Ol!” der ve hemen olur.”*¹¹³⁰ Bütün bu ayet-i kerimeler Allah Teâlâ'nın ona “Ol” dediğini

¹¹²⁷ Muhammed İzzet Derveze, *Sîretü'r-Resûl*, el-Mutemeru'l-Âlemiyyi li's-Sîreti'n-Nebeviyye, Matâbiu'd-Devha, III. Baskı, h. 1400, 2/243.

¹¹²⁸ Âl-i İmran, 3/45-47.

¹¹²⁹ Âl-i İmran, 3/45-47.

¹¹³⁰ Meryem, 19/34-35.

ve hemen oluverdiğini” beyan ediyor. Hz. İsa’nın Allah’ın kelimesi olmasının açıklaması budur.¹¹³¹

Allah’ın Nisa suresinde Mesih’ten bahsettiği: *“Meryem oğlu İsa Mesih, ancak Allah’ın resûlüdür, (o) Allah’ın, Meryem’e ulaştırdığı “kün: Ol” kelimesi(nin eseri)dir, O’ndan bir ruhtur.”*¹¹³² kavlı-i şerifinden maksadının, Hz. İsa’yı babasız olarak yalnızca “Ol” kelimesiyle yarattığını beyan etmek olmuştur. “Ol” kelimesinden maksat tekvin/yaratma kelimesidir. “Ol” kelimesi tekvine ve bir şeyi var etmek istediğindeki kudretine delalet eder. Allah Teâlâ Mesih’i bu “Ol” kelimesiyle yarattı ve İsa oldu. “Ol” ifadesi Allah Teâlâ’dan sadır olmuş ve İsa “ol” kelimesiyle var olduğundan mahlûktur.¹¹³³

Masih’in “Allah’tan bir ruh olması” vasfı O’nun Allah Teâlâ’nın zatından ayrılmış olmasını icap ettirmez. Mesela şu ayet-i kerimeler gibi:

- *“O, göklerde ve yerde ne varsa hepsini, kendi katından size boyun eğdirmiştir.”*¹¹³⁴
- *“Nimet olarak size ulaşan ne varsa, Allah’tandır.”*¹¹³⁵
- *“Sana gelen iyilik Allah’tandır.”*¹¹³⁶
- *“Apaçık delil kendilerine gelinceye kadar ehl-i kitaptan ve müşriklerden inkârcılar (küfürden) ayrılacak değillerdi. (İşte o apaçık delil,) Allah tarafından gönderilen ve tertemiz sahifeleri okuyan bir elçidir.”*¹¹³⁷

Bu ayet-i kerimelerde bahsedilen tüm bu şeyler Allah’tandır ve hepsi mahlûktur. Bunlardan en önemlisi Allah’ın Meryem’e gönderdiği ruhudur ki o da mahlûktur. “O’ndan bir ruhtur” ifadesinin Arapça orijinalinde geçen min harf-i cerri tebiz/cüz manasında olamaz. Çünkü Allah’ın ruhu cüzlere ayrılamaz, parçalanamaz, parçalara, cüzlere ve kısımlara da ayrılamaz.

¹¹³¹ *Dekâiku’t-Tefsîri’l-Câmî*, Takdim, Sunuş ve Tahkik: Muhammed es-Seyyid el-Cüleynid, Silsiletü’t-Türâsi’l-Felsefi, Daru’l-Ensâr, Kahire, I. Baskı, H. 1398, M. 1978, 2/82-83.

¹¹³² en- Nisa, 4/171.

¹¹³³ Fi Zilâli’l-Kur’an, 2/817.

¹¹³⁴ Câsiye, 45/13.

¹¹³⁵ Nahl, 16/53.

¹¹³⁶ Nisa, 4/79.

¹¹³⁷ el- Beyyine, 98/1-2.

Ayetteki min ibtida-i gaye/başlangıç noktası ifade eder. Bu manaya göre ruhun başlangıç noktası Allah Teâlâ'dır.¹¹³⁸

“*O’ndan bir ruhtur*” kavli-i şerifinde ruhun Allah’a nispet edilmesi Allah’tan ayrı olan maddelerin Allah’a nispet edilmesi kabilindedir. Yani bu izafet mahlukun/yaratılmışın halıkına/yaratıcısına, masnu’un/üretilmiş şeyin sani’ine/üreticisine izafetidir. Fakat şöyle bir fark vardır; burada Allah’a nispet edilen şeyin (yani ruhun) Allah’a nispet edilen diğer şeylerden ayrıcalık ve değer açısından ayrıcalıklı bir konuma sahip olduğunu gerektirmektedir. Yani bu ruh Allah’a boyun eğen çok hayırlı bir ruhtur anlamı taşır.¹¹³⁹

Kur’an-ı Kerim yalnızca Hz. Mesih’i Allah’a nispet etmekle yetinmemiş aşağıda zikredeceğimiz hususları da Allah’a nispet etmiştir. Bu nispetlerin tamamının Allah’a nispeti teşrif/şereflendirme nispeti bağlamındadır:

- Allah Teâlâ’nın meleklerle Hz. Âdem’den söz ederkenki kavlinde geçen Hz. Âdem’in ruhu: “*Hani Rabbin meleklerle demişti ki: “Ben kupkuru bir çamurdan, şekillenmiş kara balçıktan bir insan yaratacağım. Ona şekil verdiğim ve ona ruhumdan üflediğim zaman, siz hemen onun için secdeye kapanın!”*¹¹⁴⁰
- Hz. Salih’in kavmi Semud’a gösterdiği mucize olan devenin Allah’a nispet edilmesi. Allah Teâlâ’nın şu kavli-i şerifinde geçer: “*Semud kavmi azgınlığı yüzünden (Allah’ın elçisini) yalanladı. Onların en bedbahtı (deveyi kesmek için) atıldığında Allah’ın Resülü onlara: “Allah’ın devesine ve onun su hakkına dokunmayın! dedi.”*¹¹⁴¹ O halde kelime ve ruh tabirlerinden maksadın Hıristiyanların kastettiği anlam olmadığı bu ayetler ışığında orta çıkmış oluyor.

4. Tartışmalarda Değınilen Konulara Dair Kur’an-ı Kerim’in Münakaşalarından Örnekler

Necranlı Hıristiyan heyetin gelişi sebebiyle Allah Resülü’ne inen Kur’an ayetleri –ki bunlar Âl-i İmran suresinin başından seksen kadar ayettir- Hıristiyanların inanç esaslarına dair onlarla tartışma yürütmek, şüphe ve iftiralara karşı koymak ve inançlarının sahte ve batıl olduğunu beyan

¹¹³⁸ Ahmed eş-Şerkâvî, *el-Mer’etu fi’l-Kıyasi’l-Kurânî*, 2/739.

¹¹³⁹ *el-Mizân fi Mukâreneti’l-Edyân Hakâik ve Vesâik*, s. 184-186.

¹¹⁴⁰ Hicr, 15/28-29.

¹¹⁴¹ Şems, 91/11-13.

etmek gibi birkaç gaye içermektedir. Âl-i İmran suresinin açılışında Hıristiyanların akidesinin batıl olduğu beyan edilmiştir.¹¹⁴²

Allah Teâlâ şöyle buyuruyor: “*Hayy ve Kayyum olan Allah’tan başka ilâh yoktur.*”¹¹⁴³ Allah Teâlâ kullarına ilahlık vasfının yalnızca kendisine ait olduğunu, kendisinin dışında kalan tanrılara ve kendisine ortak koşulanlara ait olmadığını; ayrıca rab olma konusunda ve tek tanrı olma konusunda müferit olduğundan kendisinden başkasına ibadet etmenin doğru ve caiz olmadığını haber vermektedir. Kendisi dışında kalan her şeyin onun mülkü ve yarattıkları cümlesinden olduğunu, hâkimiyeti ve mülkiyeti konusunda hiçbir ortağı olmadığını bildirmektedir.¹¹⁴⁴ Allah Teâlâ kendisinden başka hiçbir şeyin ibadet edilmeye müstahak olmadığını da açıklamıştır. Bu Hıristiyanlara dönük bir reddiyedir. Çünkü onlar Hz. İsa’ya ibadet etmeyi savunmaktadırlar.¹¹⁴⁵

“*O Hay ve Kayyumdur*” kavli-i şerifinde Mesih Allah’ın oğludur sözlerini dillendiren Hıristiyanlara bir reddiyedir. Çünkü Hay ve Kayyum olanın çocuk sahibi olması imkânsızdır. Fahrüddin er-Râzî şöyle der: Buradan ilahın Hay ve Kayyum olması gerektiği ve Hz. İsa’nın da Hay ve Kayyum olmadığı ortaya çıktı. Çünkü o doğmuş, yemek yiyen, içen ve hacet gideren biridir. Hıristiyanlar onun öldürüldüğünü ve kendini ölümden kurtarmaya güç yetiremediğini iddia etmişlerdir. Bu yüzden onun Hay ve Kayyum olmadığını ortaya çıkmış oldu. İşte bunlar kesin ve kati bir suretle onun ilah olmadığını ortaya koymaktadır. Allah Teâlâ’nın “*O Hay ve Kayyumdur*” kelimesi Hıristiyanların teslis inancı görüşlerinin batıl olduğuna yönelik tüm delil çeşitlerini kapsamaktadır.¹¹⁴⁶

Bu müthiş delilleri serdettikten sonra Allah Teâlâ onları çetin bir azaptan sakındırmış. Şu ayet-i kerimede bundan bahsedilmiştir: “*Bilinmeli ki, Allah’ın ayetlerini inkâr edenler için şiddetli bir azap vardır. Allah, suçlunun hakkından gelen mutlak güç sahibidir.*”¹¹⁴⁷ Allah Teâlâ’nın “*inkâr edenler*” kavli-i

¹¹⁴² Ahmed Ali Acîbe, *Nasârâ Necran beyne’l-Mücâdele ve’l-Mübahale*, s. 88.

¹¹⁴³ Âl-i İmran, 3/2.

¹¹⁴⁴ A.g.e, s. 88.

¹¹⁴⁵ A.g.e, s. 88.

¹¹⁴⁶ Fahrüddin er-Râzî, *Mefâtihu’l-Gayb*, 7/129.

¹¹⁴⁷ Âl-i İmran, 3/4.

şerifinin anlamı şudur: Yani onlar Allah'ın alametleri, delil ve ispatları olan ayetlerini inkâr edenlerdir.¹¹⁴⁸

Taberi şöyle der: Allah'ın birliğinin ve ilahlığının delillerini ve alametlerini inkâr edenler, Hz. İsa'nın O'nun kulu olduğunu inkâr edenler, Mesih'i tanrı ve rab kabul edip O'nun Allah'ın oğlu olduğunu iddia edenler için kıyamet günü Allah'tan çok çetin bir azap vardır.¹¹⁴⁹

“Şüphesiz ki ne yerde ne de gökte hiçbir şey Allah'a gizli kalmaz.”¹¹⁵⁰ Allah Teâlâ burada şunu kastediyor: Ne yerdeki hiçbir şey ne de gökteki hiçbir şey Allah'a gizli kalmaz. Yani onların Hz. İsa hakkında ne amaçladıklarını, ne planladıklarını ve O'nu bir rab ve tanrı sayarak yaptıkları benzetmelerini biliyordu. Onların bilgisi ise Allah'tan gafil olmaya ve O'nu inkâr etmeye dayalı olarak Allah'ın bu bilgisinden başkadır.¹¹⁵¹

Allah Teâlâ İsa'nın tanrı olmadığını, tanrı olmasının yakışık kalmadığını ve bu yüzden de ibadet edilmeyi hak etmediğini belirtmek suretiyle kuvvetli delillerle Hıristiyanların akidesinin batıl ve bozuk olduğunu ortaya koymuştur. Başlıcaları Mesih'in babasız bir şekilde doğumuyla alakalı olan tutundukları şüpheleri ret etmeye başlamış.

Allah Teâlâ şöyle buyurmaktadır: **“Rahimlerde sizi dilediği gibi şekillendiren O'dur. O'ndan başka ilâh yoktur. O mutlak güç ve hikmet sahibidir.”**¹¹⁵² Allah Teâlâ burada şunu kastediyor: Sizi şekillendiren, analarınızın rahimlerinde dilediği gibi ve istediği gibi size şekiller veren Allah'tır. Dilediğini erkek dilediğini kadın, dilediğini siyah dilediğini kızıl yapar. Bununla kullarına kadınların rahimlerinin ihtiva ettiklerinin tümünün Allah'ın dilediği gibi şekillendirip yarattığı kişiler olduğunu bildiriyor. Meryem oğlu Hz. İsa da Allah'ın, annesinin rahminde kendisini dilediği ve istediği gibi şekillendirdiği ve yarattığı kişilerdendir. Şayet O bir tanrı olsaydı ana rahminin ihtiva ettiği kişilerden olmazdı. Çünkü rahimlerde olanı yaratan rahmin ihtiva ettiği biri olamaz. Rahim yalnızca mahlûk olanları ihtiva eder.

¹¹⁴⁸ Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 89.

¹¹⁴⁹ Tefsîru't-Taberî, *Takrîb ve Tezhîb*, 6/164.

¹¹⁵⁰ Âl-i İmran, 3/5.

¹¹⁵¹ Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 89.

¹¹⁵² Âl-i İmran, 3/6.

Hız. İsa da ana rahminde şekillendirilen biriydi. Hıristiyanlar da bunu reddetmez ve inkâr etmezler. O da tıpkı diğer âdemođlu gibi ana rahminde kendisine şekil verilen biridir. Bu konumdayken nasıl tanrı olabilir?¹¹⁵³

Âl-i İmran suresindeki ayetler mal, evlat ve makam arzularının onları hakkı bildikleri halde ona uymaktan alıkoyan şeyler olduğunu zikreder. Bununla birlikte Allah katındaki (hak yol) sabreden tövbekâr müminler için daha hayırlı, daha kalıcı ve daha büyüktür. Ayet-i kerimeler, Hıristiyanların Mesih'in tanrılıđına ilişkin görüşlerinin bozuk olduğunu belirten kati delil çeşitlerini zikretmiş, ardından da tam bir araştırma yoluyla bütün şüphelerine cevap vermeyi zikretmekle beyanını devam ettirmiş. Ve ne kadar şüphelendikleri husus var ise hepsini tartışmış, çürütmüş, bozuk ve batıl olduğuna dair kesin deliller ve ayetler sunmuş ve mübahaleye davet ederek sözlerinin bozuk olduğuna delalet eden ifadelerle noktalamıştır.¹¹⁵⁴

Allah Teâlâ peygamberine, Hız. İsa'nın durumu hakkında açıklama ortaya konduktan sonra hakkı kabul etmekte inat edenlerle mübahahe/lanetleşme yapmasını emretmiştir.¹¹⁵⁵

¹¹⁵³Tefsîru't-Taberî, *Takrîb ve Tezhîb*, Ahmed Ali Acibe'nin, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahahe* kitabı s. 101'den naklen.

¹¹⁵⁴Ahmed Ali Acibe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahahe*, s. 101.

¹¹⁵⁵Tefsîru İbn Kesir, 1/452.

Beşinci Konu

TARTIŞMADAKİ AYIRT EDİCİ ÖLÇÜ: MÜBAHELE/LANETLEŞME

Mübahelenin manası: Bir konuda ayrışan bir toplumun toplanarak Allah'ın laneti bizden zalim olanın üzerine olsun demeleri ve her iki tarafında yalan söyleyene beddua ve lanet etmede samimi olmalarıdır.¹¹⁵⁶

Allah Teâlâ, peygamberi ile Necranlı Hıristiyan temsilciler arasını ayırt edici yargı ve adil hüküm ile hükmetmiş. Habibine şayet onlar davet edildikleri Allah'ın vahdaniyetini kabul etmekten, Allah'ın çocuğu ve eşi olmadığını kabul etmekten, Hz. İsa'nın O'nun kulu ve resulü olduğunu ikrar etmekten yüz çevirilerse ve sadece tartışmaya ve çekişmeye yanaşırlarsa onları mülaane/lanetleşmeye çağırmasını emretmiştir.¹¹⁵⁷

Bu yüzden Resulüne (s.a.v) şöyle buyurmuştur: *“Sana bu ilim geldikten sonra seninle bu konuda çekişenlere de ki: Geliniz, sizler ve bizler de dahil olmak üzere, siz kendi çocuklarınızı biz de kendi çocuklarımızı, siz kendi kadınlarınızı, biz de kendi kadınlarımızı çağıralım, sonra da dua edelim de Allah'tan yalancılar üzerine lânet dileyelim.”*¹¹⁵⁸

- “*Seninle çekişenler*” Yani ey Muhammed! Seninle mücadele edenler.
- “*Bu konuda*” Yani Meryem oğlu Hz. İsa hakkında.

¹¹⁵⁶Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 114.

¹¹⁵⁷Tefsîru't-Taberî, *Takrîb ve Tezhîb*, Ahmed Ali Acıbe'nin, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele* kitabı s. 114'den naklen.

¹¹⁵⁸Â-i İmran, 3/61.

- “*Sana bu ilim geldikten sonra*” Hz. İsa’nın Allah’ın kulu ve resulü olduğu konusunda Allah’ın sana açıkladığı hususlardan sonra.
- “*Onlara de ki geliniz*” ” Yani onlara sendeki hak ilmi ve onların batıl şüphelerini izhar edecek bir şey söyle.
- “*Sizler ve bizler de dâhil olmak üzere, siz kendi çocuklarınızı biz de kendi çocuklarımızı, siz kendi kadınlarınızı, biz de kendi kadınlarımızı çağıralım*” yani karşılaşalım.
- “*Sonra da dua edelim de Allah’tan yalancılar üzerine lânet dileyelim.*” Hz. İsa’nın Allah’ın kulu ve resulü olduğu konusunda bizden ve sizden kim yalan söylüyorsa onların üzerine olsun.¹¹⁵⁹

Yani bu hakikati örtbas etmekten ya da Hz. İsa’nın durumundan dolayı seninle tartışmayı sürdürürlerse onları mübahele ve mülaaneye davet et. Bu duyurudan ve sana gelen ilmi onlara açıkladıktan sonra bu inançlarında direnmeleri düpedüz kibirlenmektir. Geriye onlarla tartıştığın şeyden daha net, anlaşılır bir şey kalmamıştır. Bilesin ki onlar seninle sadece kibirden ve iman azlığından dolayı çekişmektedirler. O halde onları geçen ayet-i kerimede belirtilen mülaane ile mübahele yapmaya çağır bakalım!¹¹⁶⁰

Bu nedenle Rasulullah (s.a.v) onlara şöyle dedi: Allah Teâlâ, eğer kabul etmezseniz bana sizinle mübahele yapmamı emretti. Onlar da dediler ki: Ey Ebû Kâsım! Hayır, biz döneceğiz ve durumumuzu görüşüp sonra sana geleceğiz.¹¹⁶¹

Necranlı Hıristiyan heyeti aralarında müzakereler yürüttükten sonra son karar olarak ne olursa olsun mübahele yapmayı kabul etmeme kararı aldılar. Ardından Rasulullah’a (s.a.v) gelerek: Ey Ebû Kâsım! Seninle lanetleşmeme ve seni dininle baş başa bırakıp kendi dinimize dönme kararı aldık, dediler.¹¹⁶²

1. Mübahele Yapmaktan Neden Kaçındılar?

Hz. Peygamber’in doğru sözlü olduğunu ve peygamberliğinin sahih olduğunu bildiklerinden Allah’ın azabından korktukları için mübahele

¹¹⁵⁹ Muhammed Reşid Rıza, *Tefsîru’l-Menâr Tefsîru’l-Kurâni’l-Kerim*, 3/264.

¹¹⁶⁰ Muhammed et-Tahir b. Âşûr, *Tefsîru’t-Tahir ve’t-Tenvîr Tahrîru’l-Mana’s-Sedîd ve Tenvîru’l-Akli’l-Cedîd min Tefsîri’l-kitâbi’l-Mecîd*, 3/264.

¹¹⁶¹ el-Âlûsî, *Rûhu’l-Meânî fî Tefsîri’l-Kurâni’l-Azîm ve’s-Sebi’l-Mesânî*, 3/188.

¹¹⁶² İbnü’l-Esir, *el-Kâmil fi’t-Târîh*, 2/162.

yapmaktan kaçınmışlardı. Onlar hakkında gelen haberler onların Hz. Peygamber'in (s.a.v) kitaplarda müjdelenen peygamber olduğunu itiraf ettiklerine dikkat çekiyor.

- Zira Abdulmesih –yani Akib- onlara şöyle dedi: Biliyorsunuz ki peygamberle lanetleşen hiçbir toplumdaki geriyeye ne bir büyük kaldı ne bir küçük yetişti. Lanetlerseniz bu sizin kökünüzün kazanması olur.
- Seyyid ise Akib'e şöyle dedi: Kuşkusuz siz onun gönderilmiş bir peygamber olduğunu bildiniz. Eğer onunla lanetlerseniz bu sizin sonunuz olur.
- Necranlı Hıristiyan heyet Rasulullah'ı (s.a.v) beraberinde Hz. Fatıma, Hz. Hasan, Hz. Hüseyin ve Hz. Ali'yle gördüklerinde: Bunlar şayet Allah'a dağları yok etmesi için yemin etseler Allah'ın dağları yok edeceği simalardır, dediler ve mübahele yapmadılar.¹¹⁶³

Onların mübahele yapmaktan kaçınmaları Rasulullah'ın (s.a.v) peygamberliğine çok açık bir delildir. Hz. Peygamber'in peygamber olduğunu kesin bilmeselerdi mübahele yapmaktan onları engelleyen bir şey yoktu. Onlar Hz. Peygamber'in (s.a.v) peygamberliğinin sahih olduğunu delillerden ve önceki peygamberlerin kitaplarında sayılan özelliklerinden biliyorlardı.

Onların mübaheleden kaçınmaları Hz. Peygamber'in (s.a.v) peygamberliğinin doğru olduğunu gösterdiği gibi ister istemez Hz. Peygamber'in (s.a.v) Hz. İsa'nın Allah'ın kulu ve resulü olduğu, Hıristiyanların dediği gibi tanrı veya tanrının oğlu olmadığına dair getirdiği bilgilerin de doğru olduğunu da gösterir. Dolayısıyla şayet Hz. İsa hakkında söylediklerinin doğru olduğundan emin olsalardı mübaheleden ve yalan söyleyene lanet okumadan kaçınmazlardı. O halde mübaheleye çağrılmalarıyla inat edenlerin delillerinin kesildiği ortaya çıkmış ve mübaheleden geri durmaları Mesih'in tanrılığı inançlarında emin olmadıklarını göstermiş oldu. Kesin bilgiden yoksun kişi, akibetinden korktuğu bir şeye çağrıldığı zaman sarsıntı geçirir.¹¹⁶⁴

2. Necranlı Heyetin Sulh/Anlaşma Talebi

Necranlı topluluk mübahele yapmayı kabul etmemiş ve karşılığında cizye vermek üzere anlaşma yapmak istemişlerdir. Rasulullah (s.a.v) anlaşma

¹¹⁶³ Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 139.

¹¹⁶⁴ Ahmed Ali Acıbe, *Nasârâ Necran beyne'l-Mücâdele ve'l-Mübahele*, s. 150.

teklifini onaylamış ve onlara bir mektup yazmıştır. Bu mektupta onlara cizye ödemeyi ve ödeme şekillerini tayin etmiştir. Bu mektupta onlara hak ve vazifeleri bir bir açıklamış ve Müslümanlarla aralarında ilişkiler tesis etmiştir.¹¹⁶⁵

Allah Resulüne (s.a.v) şöyle dediler: Bizden istediklerini sana vereceğiz. Bizimle birlikte güvenilir birini ama yalnızca güvenilir birini gönder.

Allah Resulü (s.a.v) şöyle buyurdu: “Sizinle birlikte gerçekten son derece güvenilir birini göndereceğim.” Bunun üzerine ashab gözlerini dikip kim o kişi diye beklediler. Rasulullah (s.a.v): “Kalk ey Ebû Ubeyde b. el-Cerrâh” buyurdu. Ebû Ubeyde kalkınca Rasulullah (s.a.v): “İşte bu kişi bu ümmetin emindir” buyurdu.¹¹⁶⁶

“Bizden istediklerini sana vereceğiz” sözlerinin manası şudur: Yani Hz. Peygamber’in (s.a.v) sizinle her yılın recep ayında 1000 elbise ve safer ayında 1000 elbise verme üzerine yaptığımız anlaşmaya bağlı kalarak istediklerinizi vereceğiz.¹¹⁶⁷

Rasulullah’ın (s.a.v) Necran halkına yazdığı mektup İslam adaletini ve gayr-i Müslimlerle olan ilişkilerdeki hoşgörüyü dikkat çekmiştir. Bu mektupta bir de şunlara vurguda bulunmuştur: Onların haklarına, İslam devletinin onları korumak ve güvenliklerini sağlamak zorunda olduğuna, değiştirme veya aykırı davranma yoluna gidilerek din işlerine karışmayacağına, hiçbir piskoposu, rahibi ve kâhini değiştirmeyeceğine, hiçbir haklarını ve otoritelerini değiştirmeyeceğine vurguda bulunmuştur. Anlaşmaya bağlı kaldıkları sürece Allah ve Resulünün teminatı ve koruması altında olacaklarını vurgulamıştır.¹¹⁶⁸

3. Allah’a İmana Davet

Allah Teâlâ Hz. İsa’nın durumu hakkında doğru sözü söyleyip Hz. İsa hakkında –O’nu rab ve tanrı sayarak- aşırı gidenlere hüccetleri ve delilleri serdedip ardından mübaheleye davet ettiği şeyle onları vicdanen yükümlü tutmuş geriye elçisine onları iman noktasında uyulması gereken hakka

¹¹⁶⁵A.g.e, s. 152.

¹¹⁶⁶Buhârî, *Kitabu’l-Meğâzî*, Had. No: 4380.

¹¹⁶⁷İbn Hacer el-Askalânî, *Fethu’l-Bârî Şerhu Sahîhi’l-Buhârî*, 7/118.

¹¹⁶⁸Ahmed Ali Acîbe, *Nasârâ Necran beyne’l-Mücâdele ve’l-Mübahele*, s. 168.

davet etmesini emretmesi kalmıştı. Onları tüm peygamberlerin ortak çağrısı olan dinin aslına davet etmesini emretmişti.¹¹⁶⁹

Allah Teâlâ şöyle buyuruyor: “(Resulüm!) de ki: *Ey ehl-i kitap! Sizinle bizim aramızda müşterek olan bir söze geliniz: Allah’tan başkasına tapmayalım. O’na hiçbir şeyi eş tutmayalım ve Allah’ı bırakıp da kimimiz kimimizi ilâhlaştırmayalım. Eğer onlar yine yüz çevirirlerse, işte o zaman: Şahit olun ki biz Müslümanlarız! deyiniz.*”¹¹⁷⁰

Hız. Peygamber bu topluluğun hidayet bulması için çok gayretkeşti. Necran Hıristiyanlarına çeşitli deliller getirmiş ve ispatta bulunmuştur. Rabbinin emrettiği gibi onları mübahahe yapmaya davet etti. Ardından anlaşma imzalandıktan sonra onları ortak bir kelimeye ve heva, taassup ve körü körüne bağlanmadan soyutlanmış imani hakikate ulaşmaya davet etmesini emretti.

Öyleyse ortağı olmayan tek Allah’a iman tüm semavi risaletlerin ortak hedefidir. Bu sebepten dolayı Hız. Peygamber (s.a.v) onları tüm semavi risaletlerin ortak noktası olan asıl ve temel imana davet etmiştir. Hız. Peygamber (s.a.v) onları tüm peygamberlerin tabilerinin iman ettiği müşterek asılda buluşmaya davet etmiştir. “*Sizinle bizim aramızda müşterek olan bir söze geliniz: Allah’tan başkasına tapmayalım. O’na hiçbir şeyi eş tutmayalım ve Allah’ı bırakıp da kimimiz kimimizi ilâhlaştırmayalım. Eğer onlar yine yüz çevirirlerse, işte o zaman: Şahit olun ki biz Müslümanlarız! deyiniz.*”¹¹⁷¹

Bu sebepten dolayı Hız. Peygamber (s.a.v) Heraklius, Mukavkıs ve diğerlerine gönderdiği mektuplarında geçtiği üzere ehl-i kitabı bu ayet-i kerimeyle İslama davet ediyordu. Eğer bu ayet-i kerime dinin temeli ve direği olmasaydı Hız. Peygamber (s.a.v) bunu İslama davet ayeti yapmazdı.¹¹⁷²

¹¹⁶⁹ Muhammed Reşid Rıza, *Tefsîru’l-Menâr Tefsîru’l-Kurâni’l-Kerîm*, 3/267-268.

¹¹⁷⁰ Âl-i İmrân, 3/64.

¹¹⁷¹ Âl-i İmrân, 3/64.

¹¹⁷² Ahmed Ali Acîbe, *Nasârâ Necran beyne’l-Mücâdele ve’l-Mübahahe*, s. 179.

Altıncı Konu

PEYGAMBERLER ALLAH'IN TEVHİDİNE DAVET ETMİŞLERDİR

Tüm peygamberler Allah'ın birliğine, O'na ibadet etmeye ve itaat etmeye davet etmişler. İnsanlara Allah'tan kendilerine indirilen semavi hidayetler uyarınca yaratıcılarının kim olduğunu, evrenin, yaşamın, ölümün, cennetin, cehennemin, şeytanların, meleklerin ve insan tabiatının hakikatini tanıtmışlardır.

Allah'ın yüce kitabı Kur'an-ı Kerim bizler için peygamberlerin hayat hikâyelerini, tarihlerini, davetlerinin temellerini muhafaza etmiştir. Onlardan biri de Hz. İsa'dır. Elinizdeki bu kitap, Hz. İsa ve annesinin hayatlarını, en berrak ve en harika bir şekilde anlatan doğru sözlü ve muhkem olan Kur'an-ı Kerim ayetleri çerçevesinde işlemiştir. Kitabı noktalarken Allah'ın kitabındaki en yüce ayeti şerh etmeyi uygun gördüm. Allah Teâlâ'nın kendini mahlûkatına Ayete'l-Kürsî ışığında nasıl tanıttığını açıklamayı münasip gördüm. Umulur ki Allah Teâlâ bu kitap vesilesiyle kimi toplumları hidayete eriştirir ve bundan istifade ederek Hz. İsa hakkında eksiksiz hakikate ve O'nun davette bulunduğu tevhid inancına ve yalnızca Allah Teâlâ'ya ibadet etme hakikatine ulaşırlar.

Ayete'l-Kürsî Allah'ın kitabındaki en büyük ayetlerden sayılır. Çünkü içinde geçenlerin tümü Allah Teâlâ'nın yüce zatıyla alakalıdır. O'nun rububiyetini, ulûhiyetini, isimlerini ve zatının, ilminin, kudretinin ve

hâkimiyetinin yüceliğinin kemale ulaştığını gösteren sıfatlarını dile getirmektedir.¹¹⁷³ Bu ayet-i kerime kalbi Allah Teâlâ'nın korkusuyla, azametiyle, yücelik ve kemaliyle doldurur. Allah Teâlâ'nın ilahlıkta, hâkimiyette ve her şeye gücü yetme konusunda tek olduğuna, her an kâinatı idare ettiğine, ne göklerde ne de yerde hiçbir şeyden gafil olmadığına delalet eder.¹¹⁷⁴

Bu ayet-i kerimenin çok yüce bir şanı vardır. Rasulullah'tan (s.a.v) gelen sahih hadis-i şerifte geçtiğine göre Ayet-i Kürsî Allah'ın kitabındaki en üstün ayettir.¹¹⁷⁵

Allah Teâlâ şöyle buyuruyor: “Allah, O’ndan başka ilah yoktur; O, Hayydır, Kayyûmdur. Kendisine ne uyku gelir ne de uyuklama. Göklerde ve yerdekilerin hepsi O’nundur. İzni olmadan O’nun katında kim şefaât edebilir? O, kullarının yaptıklarını ve yapacaklarını bilir. (O’na hiçbir şey gizli kalmaz.) O’nun bildirdiklerinin dışında insanlar O’nun ilminden hiçbir şeyi tam olarak bilemezler. O’nun kürsüsü gökleri ve yeri içine alır, onları koruyup gözetmek kendisine zor gelmez. O, yücedir, büyüktür.”¹¹⁷⁶ Allah'ın kendisinden bahsettiği bu yüce ayet-i kerimenin izahı şöyledir:

1. “Allah, O’ndan Başka İlah Yoktur”

Yani Allah'tan başka yaratıcı, gerçek ve doğru mabud (ibadet edilen) yoktur. Onun dışında kalan tüm tanrılar esas itibariyle batıldır. Bu ayet-i kerime tevhid inancında aslı teşkil eder: Allah birdir, ortağı yoktur. Benzeri, yardımcısı, danışmanı yoktur. Bu Allah'tan başkasına ibadet etmekten sakındırma anlamına gelmektedir.¹¹⁷⁷

Allah Teâlâ, zatının kemalinden (kusursuz oluşundan), sıfatlarının kemalinden (eksiksiz oluşundan), nimetlerinin büyüklüğünden ve kulun rabbinin emirlerine imtisal ederek ve yasaklarından kaçınarak ona kul olmaya layık olmasından dolayı bütün ibadet ve taat çeşitlerinin ve ilahlığın

¹¹⁷³Ebübekir el-Cezâirî, *Eyseru't-Tefâsîr li-Kelâmi'l-Âliyyi'l-Kebîr*, Mektebetü'l-Ulûm ve'l-Hikem, Medine-i Münevver, Suudi Arabistan, V. Baskı, 2003, 1/245.

¹¹⁷⁴Vehbe ez-Zuhaylî, *et-Tefsîru'l-Münir*, Dimeşk, Dâru'l-Fikr, I. Baskı, H. 1411, M. 1992, 3/18.

¹¹⁷⁵Tefsîru İbn Kesîr, 1/377; Salih el-Avd, *es-Sirru'l-Kudsî fî Fedâile ve Meânî Âyeti'l-Kürsî*, Dâru İbn Hazm, I. Baskı, 2010, s. 65.

¹¹⁷⁶Bakara, 2/255.

¹¹⁷⁷Salih el-Avd, *es-Sirru'l-Kudsî fî Fedâile ve Meânî Âyeti'l-Kürsî*, s. 78.

kendisi için olmasını dilediğimiz gerçek ilahtır. O'nun dışında kalan her şey batıldır. O'ndan başkasına ibadet etmek batıldır. Çünkü Allah'ın dışındaki-ler mahlûkturlar, noksandırlar, başkası tarafından idare edilirler ve her a-çıdan muhtaçtırlar. Bu yüzden hiçbir ibadeti hak etmemektedirler.¹¹⁷⁸

- ﷻ lafza-i celali onun ilah ve mabud olduğunu, mahlukatın O'nu mu-habbetle, tazimle, boyun eğerek, ihtiyaçları olduğunda ve sıkıntıya düştüklerinde O'na sığınarak ilah kabul ettiklerine delalet eder.¹¹⁷⁹
- ﷻ lafza-i celali alemlerin rabbi olan, gerçek mabud ve ilah olan Allah Teâlâ'nın zatına delalet eden özel isimdir. Allah Teâlâ, sayılamayacak kadar, kısıtlanamayacak kadar, küçümsenemeyecek kadar çok olan tüm mutlak (sınırsız) kemal sıfatlarının sahibidir. Tüm kusurlardan ve afetlerden münezzehtir. Allah Teâlâ'dan başkası bu isimle isim-lendirilmemiştir.¹¹⁸⁰
- ﷻ lafza-i celali, tüm alemlerin zatları ve türleriyle bağlandıkları yüce isimdir. Allah Teâlâ şöyle buyurmaktadır: *“Ey insanlar! Allah'a muhtaç olan sizsiniz. Zengin ve övülmeye lâyık olan ancak O'dur.”*¹¹⁸¹ Tüm kullar dua ederken, bir şey isterken, seslenirken, zikrederken veya sığınır-ken “ey Allah” derler.¹¹⁸²
- ﷻ bu isim zahirî-batınî tüm ilahlık isimlerini layığıyla, nihayetsiz bir şekilde kendisinde topluyor. Çünkü bunlar, sahip olduğu sıfatlarına göre isimleridir. Onun kemal sıfatlarının nihayeti yoktur bu yüzden isimlerinin de nihayeti yoktur. Bu yüce ismin hususiyetleri ve geniş kitaplarda zikredilen birçok faziletleri vardır.¹¹⁸³ Allah Teâlâ'yı bil-mek bilgilerin en yücesidir. Onun rızasını kazanmak ise en yüce maksattır. Ona ibadet etmek en şerefli amel, isimleriyle ve sıfatlarıyla onu övmek, tazim etmek, yüceltmek en şerefli sözdür.¹¹⁸⁴

¹¹⁷⁸ es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerimî'r-Rahman fî Tefsîr-i Kelamî'l-Mennân*, 1/112.

¹¹⁷⁹ İbn Kayyim el-Cevziyye, *Tefsîru'l-Fâtîha*, s. 47.

¹¹⁸⁰ *Havle Tefsîri'l-Fâtîha Ümmi'l-Kur'an*, s. 19.

¹¹⁸¹ Fâtır, 35/15.

¹¹⁸² es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerimî'r-Rahman fî Tefsîr-i Kelamî'l-Mennân*, 4/1810.

¹¹⁸³ Salih el-Avd, *es-Sirru'l-Kudsî fî Fedâile ve Meânî Âyeti'l-Kürsî*, s. 79.

¹¹⁸⁴ İbn Kayyim el-Cevziyye, *İğâsetü'l-Lehfân min Mesâidi's-Şeytân*, Mektebetü'l-Meârif, Riyad, 2/208.

2. “Hayy ve Kayyumdur”

Allah Teâlâ kendini güzel olan iki yüce sıfatla överek şöyle demiştir: “O *Hayy ve Kayyumdur*”

- الحيّ ölmeyen demektir. Allah’ın sıfatıdır. Daima var olan, hayatla muttasıf olan, hayat kendisinde ölümden sonra meydana gelmemiş ve hayattan sonra kendisine ölüm gelmeyen zat Allah’tır. Diğer canlılar ölmek ve yok olmak yönüyle eşittirler. Allah’tan başka her şey yok olacaktır.¹¹⁸⁵
- الحيّ işitme, görme, bilme ve gücü yetme vb. tüm zatî sıfatları gerektiren hakiki hayat sahibi olandır.¹¹⁸⁶ Tek Allah’ın sıfatlarından biri olan hayat sıfatı O’nun kendinden kaynaklanır, hayatlarını yaratıcılarının bağışına borçlu olan tüm yaratıkların hayatı gibi başka bir kaynaktan gelmez. Bu gerekçe ile bu anlamda bir hayat, sadece Allah’a özgüdür. Aynı zamanda bu hayat ezelî ve ebedîdir, yani ne başladığı ve ne de bittiği bir nokta vardır.¹¹⁸⁷
- القيوم yani yaratılmışların tüm işlerini her daim yürüten demektir. Her şeyi idare eden O’dur. Allah Teâlâ mahlûkatını yaratmak, rızık vermek ve tüm ihtiyaçlarını karşılamak konusunda onları idare edendir.¹¹⁸⁸
- القيوم varlığı kendinden olan başkasını da var edendir. Bu vasıf âlemlerin rabbinin tanımlandığı istiva, nüzul, konuşma, söz söyleme, yaratma, rızık verme, öldürme, diriltme ve sair idare türlerinden tüm fiilleriyle dilediğini yapmasını gerektirir. Bunların hepsi yaratıcının kayyumiyetinin/idareciliğinin anlam dairesine dâhildir.¹¹⁸⁹

Hayat sıfatı tüm kemal sıfatlarını içine almakta ve zorunlu kılmaktadır. Kayyumiyet sıfatı tüm fiili sıfatları içine almaktadır. Bu yüzden Allah Teâlâ’nın, dua edildiğinde kabul eden, bir şey istendiğinde veren ism-i azamı “el-hayy ve el-kayyum” dur. Allah Teâlâ’ya tevessül en sevdiği şeylerle olur. Allah Teâlâ’nın en sevdiği şeyler isimleri ve sıfatlarıdır. Bu isimlerin ve

¹¹⁸⁵Salih el-Avd, *es-Sirru’l-Kudsî fî Fedâile ve Meânî Âyeti’l-Kürsî*, s. 80.

¹¹⁸⁶es-Sa’dî, *Tefsîru’s-Sa’dî Teysîru’l-Kerimî’r-Rahman fî Tefsîr-i Kelamî’l-Mennân*, 3/112.

¹¹⁸⁷Fî Zilâli’l-Kur’an, 1/266.

¹¹⁸⁸Salih el-Avd, *es-Sirru’l-Kudsî fî Fedâile ve Meânî Âyeti’l-Kürsî*, s. 82.

¹¹⁸⁹el-Avd, *A.g.e.*, s. 82; Bkz: *es-Sa’dî, Teysîru’l-Kerimî’r-Rahman*, 3/112.

sıfatların tüm anlamlarını içeren isimlerden ikisi “*el-hayy ve el-kayyum*” dur. Burada kastedilen şudur: “*el-hayy ve el-kayyum*” isimlerinin duaların kabul edilmesinde ve sıkıntıların giderilmesinde özel bir etkisi vardır. Bu sebepten dolayı Rasulullah (s.a.v) duaya sarıldığında şöyle derdi: “يا حي يا قيوم / *Ey Hayy ve Kayyum olan Allah*”¹¹⁹⁰

3. “Kendisine Ne Uyku Gelir Ne de Uyuklama”

Bu özellik Allah Teâlâ’nın hayatiyetinin/diri oluşunun ve kayyumiyetinin/idareci oluşunun neticesidir. “*Allah Teâlâ’ya ne uyku gelir ne de uyuklama*” Yani ona uyuklama ve uyku ilişmez. Çünkü bu iki özellik beşerin özellikleridir. Allah Teâlâ böyle değildir.

السنة/Sine uyuklamanın başlangıcı demektir. Ardından uyku gelir. Uyku sineden (uyuklamadan) daha kuvvetlidir. Böyle olunca uyuklama ve uykunun Allah’a ilişmemesi hayat vasfının tam olduğunu, evreni sürekli idare ettiğini ve ilminin noksansız olduğunu gerçekleştirmektedir. Bu ayet-i kerime ile kastedilen şudur: Allah Teâlâ’ya hiçbir surette ne bıkkınlık ne de noksanlık ilişir.¹¹⁹¹

Özetle: Bu cümle bir önceki cümleyi pekiştirmektedir. Hayat ve kayyumiyet manasını tastamam bir şekilde açıklamaktadır. Çünkü uyuyan ve uyuklayan kişinin canlılık vasfı ve hem kendi hem de başkalarının işlerini yürütmesi zayıf olur.¹¹⁹²

4. “Göklerde ve Yerdekinin Hepsi O’nundur.”

Allah Teâlâ’nın hâkimiyeti sürekli olup bu hususta hiçbir ortağı olmayınca ve hiç kimsenin onun üzerine bir hâkimiyet kurması söz konusu olmayınca kayyumiyetini “*göklerde ve yerdekilerin hepsi onundur*” kavliyle açıklamıştır. Yani gökte ve yerdeki herkes ve her şey onun mülküdür. Hikmeti, kudreti ve özenle yalnız başına hepsini idare eder.¹¹⁹³ Bütün kulları ve tüm mülkü O’nun boyunduruluğu ve otoritesi altındadır.¹¹⁹⁴

¹¹⁹⁰el-Avd, A.g.e, s. 83.

¹¹⁹¹Salih el-Avd, *es-Sirru’l-Kudsî fî Fedâile ve Meâni Âyeti’l-Kürsî*, s. 86.

¹¹⁹²el-Avd, A.g.e, s. 86.

¹¹⁹³A.g.e, s. 88.

¹¹⁹⁴A.g.e, s. 88.

5. “İzni Olmadan O’nun Katında Kim Şefaata Edebilir?”

Yani kim olursa olsun hiçbir mahlûkun, ne mukarreb bir meleğin ne de gönderilmiş bir peygamberin Allah Teâlâ’nın izni ve rızası olmadan Allah Teâlâ katında şefaata etmesi ya da ricada bulunması mümkün değildir. Çünkü şefaata bütününü yalnızca Allah’a aittir. Bu ise Allah’ın azameti, celali (yüceliği) ve kibriyasının (büyüklüğünün) neticesidir. Allah kendisine şefaata izni vermeden hiç kimse O’nun katında şefaata etmeye cüret edemez.¹¹⁹⁵

Hiç kimse Allah Teâlâ katında hakkı vardır diye ya da nazı geçiyor diye şefaata edemez. Çünkü mahlûkatın tamamı O’nun mülküdür. Ancak Allah Teâlâ’nın kerametini izhar etmesini istediği kişi O’nun katında şefaata eder ve böylelikle dilediğine şefaata etmesi için ona izin verir.¹¹⁹⁶

6. “O, Kullarının Yaptıklarını ve Yapacaklarını Bilir.”

Yani Allah Teâlâ kullarının yerdeki ve gökteki tüm işlerini bilir. Geçmişini, şu anını ve geleceğini bilir. Dünya ve ahiret işlerini bilir. Bundan maksat şudur: Bilgisinin yerde ve gökte olan tüm varlıkları kapsamasıdır.¹¹⁹⁷

Allah Teâlâ tüm bilinenleri bilendir. Mahlûkatının hiçbir hali O’na gizli kalmaz. Hatta karanlık gecede tozla kaplı kara taşın üzerindeki kara karıncanın kıpırtısını bile bilir. Atmosferdeki atomun, havadaki kuşun denizdeki balığın hareketini bilir.¹¹⁹⁸ Ne yerde ne gökte ne de ikisinin arasında hiçbir gizli şey O’na gizli kalmaz. Allah Teâlâ, mülkünün ve yarattıklarının gizliliklerini ve sırlarını bilendir.

7. “O’nun Bildirdiklerinin Dışında İnsanlar O’nun İlminden Hiçbir Şeyi Tam Olarak Bilemezler.”

Yani insanlar, insana bilmediğini öğreten âlemlerin rabbinin bildirdiği kadarının dışında bilgi ve marifet elde edemezler.¹¹⁹⁹ Allah Teâlâ kendi

¹¹⁹⁵ A.g.e, s. 91.

¹¹⁹⁶ Muhammed et-Tahir b. Âşûr, *Tefsîru’t-Tahrir ve’t-Tenvîr Tahrîru’l-Mana’s-Sedîd ve Tenvîru’l-Akli’l-Cedîd min Tefsîri’l-Kitâbi’l-Mecîd*, 3/21.

¹¹⁹⁷ Salih el-Avd, *es-Sirru’l-Kudsî fî Fedâile ve Meânî Âyeti’l-Kürsî*, s. 94.

¹¹⁹⁸ Ebû Tayyîb Muhammed Sıddık el-Buhârî el-Kinnevcî, *Fethu’l-Beyân fî Mekâsidi’l-Kur’an*, Sıddık Hasan Han el-Kinnevcî, Sunuş ve tashih: Abdullah b. İbrahim el-Ensârî, el-Mektebetü’l-Asriyye li’t-Tıbbâa ve’n-Neşr, Sayda, Beyrut, H. 1412, M. 1992, 1/423.

¹¹⁹⁹ Salih el-Avd, *es-Sirru’l-Kudsî fî Fedâile ve Meânî Âyeti’l-Kürsî*, s. 96.

bilgisinden insanlara dilediği kadarını ve dilediği şeyi vermiştir. O'nun verdiği hükümden dolayı kimse O'nu eleştiremez ve O hesabı çabuk görendir.¹²⁰⁰ Allah Teâlâ'nın dilemesi ve öğretmesi olmadan hiç kimse O'nun ilminden hiç bir şeye muttali olamaz/bilemez. İnsanın gayb âlemine dair bilgisi, görünen âleme ve kainatın kanunlarına dair bilgisi ve kainattaki maddelerin nasıl kullanılacağına dair bilgisi ancak Allah Teâlâ'nın dilemesi ve öğretmesiyledir. Çünkü insana bilmediğini öğreten O'dur. Bilinmeyen tüm şeyleri öğreten O'dur.¹²⁰¹

Kur'an-ı Kerim'de Allah Teâlâ'nın ilminin kapasitesini gösteren, Allah Teâlâ'nın ilminin az çok demeden, küçük büyük demeden her şeyi kuşattığını gösteren birçok ayet-i kerime bulunmaktadır. Nitekim Yunus suresinin ayetinde bu açıklanmıştır: “*Ne yerde ne gökte zerre ağırlığınca bir şey Rabbinden uzak (ve gizli) kalmaz. Bundan daha küçüğü ve daha büyüğü yoktur ki apaçık kitapta (levh-i mahfuzda) bulunmasın.*”¹²⁰² Allah Teâlâ'nın ilmi her şeyi en ince detayına kadar kapsar; başını sonunu, dışını içini, görünmeyeni görüneni hepsini kapsar. Kulların ne kadar şeye sahip oldukları ve zerre miskal kadar bildikleri varsa hepsi Allah Teâlâ'nın onlara öğretmesiyledir.¹²⁰³

8. “O'nun Kürsüsü Gökleri ve Yeri İçine Alır”

Ayet-i kerimede bahsedilen kürsü Allah Teâlâ'nın ilminin büyüklüğünden, kapsamından ve genişliğinden kinayedir. Kürsünün, yetkinin büyüklüğüyle tefsir edilmesi ardından gelen “*onları koruyup gözetmek kendisine zor gelmez*” kavlinin ifade ettiği anlama uygun düşmektedir. Kürsünün Allah Teâlâ'nın ilminin kapsamı şeklinde tefsir edilmesi bir önceki “*O'nun bildirdiklerinin dışında insanlar o'nun ilminden hiçbir şeyi tam olarak bilemezler*” kavlinin ifade ettiği anlamla örtüşmektedir. Dolayısıyla “*O'nun kürsüsü gökleri ve yeri içine alır*” kavli Allah Teâlâ'nın kudretinin büyüklüğünden, iradesinin etki etmesinden, ilminin kapsamlı olduğundan ve kuşatmasının eksiksiz oluşundan kinayedir demek doğru olur. Abdullah b. Abbâs (r.a) Allah

¹²⁰⁰ eş-Şâfiî, *er-Risâle*, thk: Ahmed Şakir, Mektebetü'l-Halebî, Mısır, I. Baskı, H. 1358, M. 1940, s. 485.

¹²⁰¹ Saîd Havva, *el-Esâs fi't-Tefsîr*, Dârü's-Selâm, Kahire, I. Baskı, H. 1405, M. 1985, 1/596.

¹²⁰² Yunus, 10/61.

¹²⁰³ es-Sa'dî, *Tefsîru's-Sa'dî Teysîru'l-Kerîmi'r-Rahman fi Tefsîr-i Kelami'l-Mennân*, 1/112.

Teâlâ'nın kürsüsünü ilmi olarak tefsir etmiştir. Kürsü hâkimiyetinin ve ilminin geniş olduğundan kinayedir.¹²⁰⁴

Kur'an-ı Kerim'in tasvir üslubu uyarınca burada, yani mutlak soyutlama anlatımının egemen olduğu bir yerde böyle somut bir tablo ile karşılaşırız. Çünkü böyle yerlerde somut tablo, kalbe sunulmak istenen gerçeğe güç, derinlik ve değışmezlik kazandırır. Çünkü Kürsü (koltuk, taht) normal olarak hükümdarlık, egemenlik anlamında kullanılır. O halde Allah Teâlâ'nın kürsisi, gökleri ve yeri kaplayınca O'nun egemenliği de gökleri ve yeryüzünü kaplamış demektir. Hiçbir mecazi yoruma girişmeksizin kelimelerin düz anlamlarının toplamından çıkarılacak olan budur. Fakat somut ifade yolu ile zihinde çizilen tablo, bundan daha sağlam ve yerinden oynatılmazdır.¹²⁰⁵

"O'nun kürsüsü gökleri ve yeri içine alır" ifadesi Allah Teâlâ hakkındaki büyüklük, ululuk, ilim ve kudret cümlelerinin tamamının içerdiği anlamları onamak, şanını yüceliğini ve egemenliğinin kapsamını ortaya çıkarmayı zorunlu kılan yerde ve gökte olan büyük küçük, gizli açık tüm mahlûkatı yaratmasındaki yaratıcılığının yüceliğini beyan etmek için gelmiştir.¹²⁰⁶

9. "Onları Koruyup Gözetmek Kendisine Zor Gelmez"

Yani göklerde ve yerde olan birçok mahlûkatı yaratana onları korumak zor gelmez. Göklerde ve yerde yarattıklarını himaye etmekten aciz de değildir. Göklerin ve yerin işlerini takdir ettiği üzere yürütmek O'na ağır gelmez.¹²⁰⁷ Emriyle göğü ayakta tutan, vahyiyle yeryüzünü idare eden, dağları yükselten, akarsuları akıtan, havayı/rüzgârı hareket ettiren, tohumu yaran ve meyveleri çıkaran Allah Teâlâ noksan sıfatlardan münezzehtir. Varlık âlemi O'nun kabzasındadır, mevcudatta var olan her şey O'nun iradesinin eseridir. Gök O'na isyan etmez, yeryüzü ve bulutlar O'nun taatından ayrılmaz.¹²⁰⁸

10. "O, Yücedir, Büyüktür."

¹²⁰⁴Muhammed Ebû Zehra, *Zehratu't-Tefâsîr*, 2/940-941.

¹²⁰⁵Fi Zilâli'l-Kur'an, 1/290.

¹²⁰⁶Bu alıntıdan emin olmak için asıl nüshaya bakmak gerekiyor.

¹²⁰⁷Salih el-Avd, *es-Sirru'l-Kudsî fî Fedâile ve Meânî Âyeti'l-Kürsî*, s. 101.

¹²⁰⁸el-Avd, A.g.e, s. 102.

Yani Allah Teâlâ yarattıklarının üstündedir. O'nun o yüksek makamına hiç kimse yükselemez. O heybet ve celal sahibi kebirdir (uludur). Azametiyle her büyüğün üzerindedir.

- العلي Her türlü ayıptan, kötülükten, noksanlıktan yüce olan yahut mahlukatın özelliklerinden münezzehe olan demektir.¹²⁰⁹
- العلي değer olarak başkasından daha yücedir şeklinde tefsir edilmektedir. Allah Teâlâ kemal sıfatlarına daha fazla hak sahibidir. Yine Allah Teâlâ'nın başkasına üstün gelerek ve galebe çalarak üstün olduğu şeklinde de tefsir edilmektedir. Bu mana O'nun kadir (her şeye gücü yeten) oluşuna diğerlerinin ise makdur (kendilerine güç yetirilenler) oldukları anlamına gelir. Hz. Peygamber (s.a.v) duasını “*Sûbhâne rabbiyel aliyyl a'lel vehhâb*” diyerek açıyordu. Namazda secdeye gittiğinde de üç defa “*Sûbhâne rabbiyel a'la*” derdi.
- العظيم yüceliği kemale ermiş olandır. Allah Teâlâ zat ve sıfatında yücedir. O'nun yüce zatı benzerlikten münezzehtir. O yaratandır, galip olandır ve her şeye gücü yetendir. Gerçek manada mabud olan ilah yalnızca O'dur. Kâinattaki her şey O'na hamd ederek O'nu tesbih eder. O tek başına yüce ve tek başına uludur. Hayatın endişeleri çoğu kimseyi aldatınca şu geçici hayatta Allah Teâlâ'nın azametini hakkıyla bilemediler. Öyleyse baki (ebedi olan) hayatta (ahirette) onlara celal sahibi Allah Teâlâ'nın azameti ortaya çıkacaktır.¹²¹⁰

العلي ve العظيم sıfatları geride geçen tüm sıfatları kapsayan iki sıfattır. Buna göre Allah Teâlâ yüce ve uludur. Öyleyse bu Ayet-i Kürsî Allah Teâlâ'nın kitabındaki en büyük ayettir. Nitekim sahih eserlerde sabit olan bazı rivayetlerde geçmektedir. Bu ayet-i kerime tüm şubeleriyle Allah Teâlâ'nın vahdaniyetine delalet etmektedir. Bu ayet-i kerime şunlara delalet eder:

- “*Allah, O'ndan başka ilah yoktur*” kavliyle ulûhiyet/ilahlık birliğine
- Yaratıcılık ve var ediciliğine delalet eder. Allah Teâlâ ile birlikte başka yaratıcı yoktur. O'nun iradesine engel koyacak başka bir irade yoktur. Ayet-i kerimede bu manaya birçok kere delalet etmiştir.

¹²⁰⁹İsa es-Sa'dî, *Delâletü'l-Esmâi'l-Hüsnâ ale't-Tenzîh*, Külliyyetü't-Terbiye bi't-Tâif, Kısmu'd-Dirâsâti'l-İslâmiyye, Suudi Arabistan, s. 102.

¹²¹⁰Muhammed Ebû Zehra, A.g.e, 2/942.

Nitekim “*O, Hayydır, Kayyûmdur*” kavli ve “*Göklerde ve yerdekilerin hepsi O'nundur*” kavli bu manaya delalet eder.

- Zâtının ve sıfatlarının birliğine delalet eder. Yani Allah Teâlâ'ya hiçbir şey ya da hiçbir yarattığı benzemez. Allah Teâlâ şöyle buyuruyor: “*Onun benzeri hiçbir şey yoktur.*” Bu manaya şu kavliyle: “*Kendisine ne uyku gelir ne de uyuklama*” ve “*O, yücedir, büyüktür*” kavliyle işaret etmektedir. Âlemlerin rabbi olan Allah Teâlâ bunlardan çok çok yücedir. Allah Teâlâ inayeti, tevfiği ve hidayetiyle bizleri idare etmektedir.¹²¹¹

¹²¹¹ Muhammed Ebû Zehra, A.g.e, 2/942.

Yedinci Konu

ALLAH TEÂLÂ HAKKINDA KEMAL SIFATLARININ İSPATI

Kur'an-ı Kerim'de Allah Teâlâ kemal sıfatlarla vasıflanmıştır. Bu özellikler sadece O'na aittir başkasına değil. Allah Teâlâ şöyle buyuruyor: “*De ki: O, Allah birdir. Allah sameddir. O, doğurmamış ve doğmamıştır. Onun hiçbir dengi yoktur.*”¹²¹²

Allah Teâlâ bu surede kendisinden bir olmakla ve samed olmakla bahsetmiştir. Bu iki özellik Allah Teâlâ'nın mutlak kemal sıfatının en üst safhasıyla nitelendiğini göstermektedir.¹²¹³

Samed, hiç kimseye ihtiyaç duymayan ve her şeyin kendisine ihtiyaç duyduğu manasına gelir.¹²¹⁴ Samed'in bu anlamı Allah Teâlâ hakkında ispat ve tenzih manaları içerir.

- *İspat yönü* her şeyin Allah Teâlâ'nın kendisine döndüğü anlamıdır. Bunun nedeni ise Allah Teâlâ'nın tüm kemal sıfatlarla nitelenen olduğu içindir. O'nun her şeye gücü yeter. Dilediğini yapandır. Yaratma, idare ve karşılık verme O'nun elindedir. O'nun dışında ne kadar güç varsa hepsi O'nun kontrolündedir; dilerse onu bırakır ve ne zaman dilerse o gücü alır. Dönüş ve varış Allah Teâlâ'dır.¹²¹⁵

¹²¹²İhlas, 112/1-4.

¹²¹³Ebu'l-Hasan Hocalı İbrahim Ömer, *İsbatu Uluvvillah alâ Halkihi*, s. 28.

¹²¹⁴Tefsîru't-Taberî, *Takrîb ve Tezhîb*, 20/245.

¹²¹⁵Ebu'l-Hasan Hocalı İbrahim Ömer, *İsbatu Uluvvillah alâ Halkihi*, s. 28-29. Özetle.

- *Tenzih yönü* ise; Allah Teâlâ'nın hiçbir şeye ihtiyacı olmamasıdır. O hiçbir şekilde hiçbir şeye ihtiyaç duymaz. Var oluşunda hiç kimseye ihtiyaç duymaz. Çünkü O benzeri olmayan, doğurmayan ve doğmayan ilktir. Bekasında (kalıcı olmasında) da hiçbir şeye ihtiyaç duymaz. Çünkü O yediren ama kendisi yemeyendir. Fiillerinde ne bir ortağı vardır ne de yardımcısı.¹²¹⁶

Allah Teâlâ'nın ehad (tek) ve samed (hiçbir şeye ihtiyaç duymayan) olmakla nitelenmesi mutlak kemal sıfatlarla vasıflandığına delalet eder. Ehad ve samed sıfatları iki anlama daha delalet ederler ki onlar Allah Teâlâ'nın doğmaması ve doğurmamasıdır. Bazı görüşlere göre Samed içi olmayan anlamına gelmektedir. Bu manadan dolayı Allah Teâlâ yemez ve içmez. Nitekim şöyle buyurmaktadır: “*De ki: Gökleri ve yeri yoktan var eden, yedirdiği halde yedirilmeyen Allah'tan başkasını mı dost edineceğim! De ki: Bana müslüman olanların ilki olmam emredildi ve sakın müşriklerden olma! (denildi).*”¹²¹⁷ Yine şöyle buyurmaktadır: “*Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım. Ben onlardan rızık istemiyorum. Beni doyurmalarını da istemiyorum. Şüphesiz rızık veren, güç ve kuvvet sahibi olan ancak Allah'tır.*”¹²¹⁸

Ehad dengi ve benzeri olmayandır. Eşinin olması ve doğurması muhaldir. Bu iki şeyden dolayı muhaldir. Allah Teâlâ şöyle buyurmaktadır: “*O, göklerin ve yerin eşsiz yaratıcısıdır. O'nun eşi olmadığı halde nasıl çocuğu olabilir! Her şeyi O yaratmıştır ve her şeyi hakkıyla bilen O'dur.*”¹²¹⁹ Yine şöyle buyurmaktadır: “*Onun hiçbir dengi yoktur.*”¹²²⁰

Bu ayet-i kerimede yaratılmışların yaratıcıya denk olamayacağı ve O'na benzemeyeceği ifade edilmiştir. Allah Teâlâ'nın şu kavli şerifi de bu manadadır: “*Hamd, gökleri ve yeri yaratan, karanlıkları ve aydınlığı var eden Allah'a mahsustur. (Bunca âyet ve delillerden) sonra kâfir olanlar (hâla putları) Rab'leri ile denk tutuyorlar*”¹²²¹ Yani O'ndan başkasını mı denk tutuyorlar? Yaratıklarından birini mi O'na denk ve benzer tutuyorlar? Şu kavli şerifi de bu manadadır: “*(O) göklerin, yerin ve ikisi arasındaki şeylerin Rabbidir. Şu halde O'na*

¹²¹⁶ A.g.e, s. 28-29. Özetle.

¹²¹⁷ En'am, 6/14.

¹²¹⁸ Zâriyât, 51/56-58.

¹²¹⁹ En'am, 6/101.

¹²²⁰ İhlas, 112/4.

¹²²¹ En'am, 6/1.

*kulluk et; O'na kulluk etmek için sabırlı ve metânetli ol. O'nun bir adaşı (benzeri) olduğunu biliyor musun?"*¹²²² Yani hiçbir O'nunla şey yarışamaz, O'na rakip olamaz, O'na denk olamaz, O'na eşit ve benzer olamaz. Ayet-i kerimelerde benzetme yapma reddedilmiştir. Buna göre Allah Teâlâ'nın ayıplardan ve noksanlardan tenzih edilmesinin Allah Teâlâ için vacip olduğu ortaya çıkmaktadır. Nitekim İhlâs suresi buna delalet etmektedir.

*“Senin izzet sahibi Rabbin, onların isnat etmekte oldukları vasıflardan yücedir, münezzehdir. Gönderilen bütün peygamberlere selam olsun! Âlemlerin Rabbi olan Allah'a da hamd olsun!”*¹²²³

¹²²²Meryem, 19/65.

¹²²³es- Saffat, 37/180- 181- 182.

SONUÇ

1. Hz. İsa Filistin'deki bölgelerden biri olan Celile veya İsraililerin taktıkları isimle Celilelümem denilen mevkide doğmuştur. Çünkü bu bölge doğu-batı bütün milletlere açık bir bölgedir. Yani Kudüs'ün güneyine yaklaşık 100 km uzaklıktaki Beytlahm şehrinde doğmuştur.

2. İsrailoğulları Filistin'de üç dönem geçirmiştir: Hâkimler Dönemi, Hükümdarlar Dönemi ve Dağılma Dönemi.

3. İsrailoğulları Keldanilerin Babil hükümdarı Buhtunnasır'ın savaşına maruz kaldılar. Buhtunnasır Şam ve Filistin bölgelerini ele geçirdi. Firavunları oradan sürdü ve kendisine baş kaldıran Yehuda Devleti'nin üzerine yürümüş, orayı yerle bir etmiştir. Orşelim tapınağını yıkmış ve oranın halkını Babil'e sürmüştür. Babil Sürgünü diye bilinen olay budur.

4. Babil Devleti, Yahudilere Beyt-i Makdis'e dönme ve tapınaklarını inşa etme izni veren ve onlardan birini başlarına hâkim tayin eden Perslilerin M.Ö 538 senesindeki hükümdarı II. Kiros zamanında düşmüştür.

5. Şam ve Filistin ülkelerine Makedonya kralı yunanlı Büyük İskender gelmiş, bu bölgeye hâkimiyet sağlamış ve Perslerin hâkimiyetine son vermiştir. Yahudi bölgesi M.Ö. dördüncü asrın sonundan itibaren M.Ö. birinci asrın yarısına kadar Yunan hâkimiyetine girmiştir.

6. M.Ö. birinci asrın yarısında Romalı kumandan Pompey, M.Ö. 63'te Şam ve Filistin ülkeleri üzerine yürümüş ve Yunanlıların oradaki hâkimiyetine son vermiştir. Böylece Yahudiler Romalıların hâkimiyet ve kontrolü altına girmiştir. Hz. İsa ise Romalılar döneminde doğmuştur.

7. Filistin ilk önce (Romanın) himaye sistemini benimsemiş ve sadakatine duyulan güvenden dolayı açıkça yetkiyi Yahudilerden yerli bir hükümdara teslim etmişlerdir.

8. Roma imparatoru Augustus (ö. M.14) zamanında Roma İmparatorluğu Akdeniz'in tamamını ve Karadeniz'e kadar ki Ren Nehri'nin batısına düşen Avrupa ülkelerini kuşatmış; Anadolu –Türkiye-, Mezopotamya bölgesi, Şam, Mısır ve Kuzey Afrika'nın tamamına hükmetmiştir. Yani Hıristiyan toplumu iki âlemin buluştuğu bir noktada doğmuştur: Doğu ve Batı (Asya ve Avrupa), Samiiler, Romalılar, Grekler (Yunanlar), Yahudiler ve Yahudi olmayanlar.

9. Filistin bölgesinde hâkimiyeti M.Ö 40 ila 37'ye kadar deli dolu bir adam olan Büyük Hirodes ele aldı. Ardından çok geçmeden M.6 senesinde Roma bütün bölgeyi doğrudan hâkimiyeti altına almıştır. Yahudiye'nin güneydeki iki eyaleti ve bölgenin ortasındaki Samarya, tek bir yönetim çatısı altında birleştirilmiştir.

10. Hz. İsa döneminde siyasi olarak en kötü zamanını yaşıyordu. Sosyal hayat ise bundan daha berbat bir haldeydi. Bunun sebebi de ne nizam ne de kanun bırakan yöneticilerin ellerindeki mutlak (sorgulanamaz) otoritedir. Yöneticiler ile toplum arasında çok büyük uçurumlar vardı. Bir taraftan bolluk, lüks yaşam ve azgınlık diğer taraftan Roma adına toplanan ağır vergilerin altında ezilmenin yanı sıra çekilen fakirlik ve zillet. Din adamlarının tüm gayelerinin mal toplamak olduğu, toplumun dayanışma ve kaynaşma dinamiklerinden yoksun olduğu, insanlar arasında taassubun yaygınlaştığı ve milliyetçi fırkaların zuhur ettiği bir dönemdir.

11. Hz. İsa'nın getirdiği ilahi öğretiler yaşadığı çevreye uygun, toplumun bilimum sorunlarına çare olarak gelmişti. Bu topluma maddeperest çevreler egemen iken Hz. İsa'nın getirdiği öğretiler bu materyalist kuşatmayı tedavi eden yüksek bir ruh olmuştur.

12. Bu çevre ve civarında yaygın olan inanç ve fikirlerin Hz. İsa'dan sonra İsevi (Hıristiyan) akideye çok büyük çapta etkisinin olduğu şüphesizdir. Buradan da o çağı veya Hz. İsa'nın zuhur ettiği ortamı araştırma zarureti doğmaktadır. Çünkü Hıristiyanlık yeni felsefik düşünce ve fikri akımlarla yara almış ve bu felsefe ve fikirler Hıristiyanlık inancının çeşitli şekillerde bulanmasına yol açmıştır. O asırla ya da o çevreyle üç etken çatışır haldeydi:

- a. İnsan aklına yön veren Grek (Yunan) Medeniyeti
- b. Toplumun uyacağı kanunlar koyan ve bu kanunlarla yaşama yön veren Roma Devleti
- c. Hıristiyanlığın esas itibariyle ıslah etmek için geldiği, hayatla birlikte aklı da tahrip eden Yahudi Dini

13. Antik Yunanların geriye bıraktıklarının yanı sıra Romalılar da artlarından geriye insanı ilahlaştırma fikrini bırakmışlardı. İki devlet de daha sonra Allah Teâlâ'nın tebliği için Hz. İsa'yı gönderdiği Hıristiyanlık dininden, çok ciddi ve büyük bir sapmayla birlikte Hıristiyanlık dini yaşantısına dönüşecek olan Roma dini yaşantısını tanzim eden kurumlar, tapınaklar ve müesseseler bırakmışlardır.

14. Hz. İsa'nın gönderildiği dönemdeki en önemli Yahudi fırkaları çağdaş araştırmacılara göre şunlardır:

Samiriler, Sadukiler, Ferisiler, Kumraniler ve Esseniler'dir.¹²²⁴ Samiriler dışındaki diğer fırkaların tamamı Babil Esareti'nden sonraki ara dönemde ortaya çıkmışlardır.

15. Yahudilerin ibadet mekanı olan tapınak Babilliler eliyle yıkıma maruz kaldı. Daha sonra Persli II. Kiros yeniden yapılmasını emretmiştir. Kral Hirodes gelip inşaatını yenilemiş ve milat döneminde yapılmıştır.

16. Bugün elimizdeki en güvenilir kitap Allah Teâlâ'nın kitabıdır. Bundan dolayı Hz. İsa'dan bahsederken ona itimat ettim. Kur'an-ı kerim Allah Teâlâ'nın koruması altındadır. Kur'an-ı Kerim'e hiçbir surette batıl ilişmez. Kur'an-ı Kerim kendinden önceki semavi kitapları tasdikleyici ve onları koruyan bir kitaptır.

17. Tarihsel açıdan gözlemlediğimizde tarihin, Hz. İsa'nın davetine dair kesin olan asli bilgileri elde etme ihtiyacımızı gidermediğini görmekteyiz. Bunun da elbette bir takım nedenleri vardır. Zamanın uzaklığı ve tarihsel rivayetlerin çelişmesi gibi nedenler bunlardandır. Kuşkusuz insan müdahalesinin bir o kadar rolü vardır. Öyle ki her şey birbirine karışmış; iyiyi kötünden, hakkı batıldan ayırmak güç bir hal almıştır.

18. Hz. İsa'ya indirilen hakiki İncil bugün Hıristiyan çevreler dâhil

¹²²⁴ Josephus, *et-Târihu'l-Yahudi*, Mektebetü'l-Kütübî'l-Mesihîyye, Beyrut, 1872, s. 264-286.

elimizde bulunmamaktadır. Bu durumda nasıl semavi vahiy olan Kur'an-ı Kerim'i bir kenara itip bugün İncil adı verilen beşer ürünü teliflere iltifat edebiliriz ki?

19. Kur'an-ı Kerim ve sahih Sünnet-i Seniyye haddi zatlarında, hem ilmi hem de tarihi olarak bize çok titiz bir üslupla Hz. Âdem'den peygamberlerin en hayırlısı ve sonuncusu olan Hz. Muhammed (s.a.v)'e kadar ki ilahi mesajların tamamının tarihini anlatmışlardır.

20. Kur'an-ı Kerim'in Hıristiyan çevrelerin dahi teslim ettiği bilimsel bir değeri bulunmaktadır. Hıristiyanlar Kur'an-ı Kerim'i inkâr etmelerine rağmen mükemmel bir kaynağa sahip olması, haberleri aktarmadaki titizliği, benzeri görülmemiş bir tevatürle nesiller boyu aktarılması ve kendi kitaplarının içerdiği tenakuz, hata, değişim, içeriğine ekleme ve çıkarma yapılmış olması gibi hususlardan uzak olduğunu ikrar ettiklerini görmekteyiz.

21. Yeryüzünde Kur'an-ı Kerim'den başka Hz. İsa, bakire annesi ve şerefli ailesini yücelten ve ihtiram eden başka bir kitap yoktur.

22. Kur'an-ı Kerim'in Hz. İsa'yı, annesini ve ailesini yüceltmesi şuanda eldeki mevcut Tevrat ve İncil'in her ikisinden de daha ileridir. Kur'an-ı Kerim bu yüceltmeye ilaveten Hz. İsa ve iffetli annesine Yahudilerin ve bizzat Hıristiyanların dillerinden yöneltilen hataları, ithamları ve mesnetsiz iftiraları düzelten kitaptır.

23. Kur'an-ı Kerim'de Al-i İmran suresi adında bir sure vardır. Bu Hz. İsa'nın ailesinin adıdır. آل (Âl) kelimesiyle temiz şerefli ailelere hitap edilir. Bu sure Kur'an-ı Kerim'deki ikinci en uzun suredir. Yine Meryem suresi adında bir sure daha vardır. Bu da Hz. İsa'nın muhterem ve bakire annesinin adıdır. Kur'an-ı Kerim'de Hz. Muhammed (s.a.v)'in ailesinin ismi yokken bu ailenin ismi vardır. Zira Kur'an-ı Kerim'de ne Ben-i Hâşim ne Ben-i Abdulmuttalib ne de Peygamberimizin (s.a.v) annesi Âmine b. Vehb adını taşıyan bir sure vardır.

24. Hz. İsa, annesi, ailesi, akidesi, daveti, yardımcıları, kavmi ve hakikati hakkında yüzde yüz net konuşan, gerçek olayları aktaran, şüpheden, muğlaklıktan ve tahriften arî, tek doğru tarihi belge ve mutlak doğru kanıt olma niteliğindeki yegâne kitap Kur'an-ı Kerim'dir.

25. Kur'an-ı Kerim'in Hz. İsa'nın hayatından bahsetmesi Kur'an-ı Kerim'in insan ürünü olmadığına bilakis Allah kelamı olduğuna şahitlik eden

tarihsel icazına delildir. Nitekim Resulullah (s.a.v)'ın bu hakikatleri ahd-i kadim ve ahd-i cedid'ten almadığına da şahitlik etmektedir. Bu yaklaşımların sebebi de bu salih kul hakkında kaynaklarda geçen büyük ihtilaftır. Kur'an-ı Kerim'de bahsedilen bazı hadiselerin ne ahd-i kadimde ne ahd-i ceditte hiçbir surette zikredilmemiş olması bu ihtilafların varlığı için kâfidir. Bu hadiselere; Hz. İsa (a.s)'nın henüz beşikteyken konuşması, Allah'a kâmil manada kulluğunu dile getirmesi, yüce yaratıcıyı yaratılmışların vasfı olan ve zat-ı celaline yakışmayan bütün noksan sıfatlardan münezze tutması, havarilerin talebi üzerine Hz. İsa'nın dua ederek taleplerine karşılık olarak Allah'ın kendilerine indirdiği sofraya misal verilebilir.

26. Hz. İsa'nın adı Kur'an-ı Kerim'de 25 defa zikredilmektedir. Meryem ismi ise 34 defa zikredilmektedir. 23 defa Hz. İsa'nın adıyla birlikte, 11 defa da Hz. İsa'nın adı olmadan yalnız zikredilmiştir.

27. Kur'an'ı Kerim Hz. İsa'nın ailesinden anne tarafından dedesi ve ninesinden bahsetmiş, bu ailenin sahip olduğu iyi hali, takvayı ve ibadetkâr halini dile getirmiştir.

28. Kur'an-ı Kerim Hz. İsa'nın yetişmesinden bahsederken beraberinden annesinin yetişmesinden de bahsetmiştir. Böylelikle Hz. İsa'nın Allah'ın oğlu olduğunu iddia eden Hıristiyanların bu tezlerini geçersiz kılmıştır. Hz. İsa'nın annesi vardır ve annesinin ana babası vardır. Onların da ta Hz. Âdem'e kadar anaları ve babaları vardır.

29. Allah Teâlâ bakire Hz. Meryem'i çepeçevre kuşatan hamilelik hallerini, Hz. İsa'yı doğurmasını ve O'nu yetiştirmesini zikretmiştir. Okuyucu, Hz. Meryem'in olgunluk çağına ulaşana kadar annesinin karnındaki dönemde ibadetlerin gölgesinde geliştiğini fark edecektir. Allah'ın onu oldukça mühim ve büyük bir iş için seçtiğini de görecektir. Hz. Meryem'in annesi kendisine hamileyken karnındaki çocuk kıpırdaşmaya başladığında Allah rızası için çalışsın, kendini ibadete ve Beyt-i Makdis'in hizmetine versin diye o çocuğu adamıştır. “*el-muharrer*” kelimesinin ifade ettiği anlam şudur: Yalnızca Allah'a halis olan, hiçbir dünyevi işin, saflığını bozmadığı ve Allah'ın ibadetinden kendisini hiçbir meşguliyetin alıkoymadığı kişi demektir.

30. İmran'ın karısının yaptığı dua onun samimiyetinin, iman kuvvetinin ve rabbine güzelce ibadet ettiğinin ve de rabbi hakkında beslediği hüsn-ü zannın bir göstergesidir. Bu nedenle adağını sürdürdü, Allah'tan

adağını kabul etmesini diledi. Ayrıca onu ve neslini kovulmuş şeytanın şerinden koruması için Allah Teâlâ'ya dua etmiştir.

31. Allah Teâlâ Hz. Meryem'i kabul edip onu güzel bir bitki gibi yetiştirdi. Ona, işlerini yürütecek ve onun olgunluğa erişmesinde yardımcı olacak birini atadı. Allah Teâlâ ona peygamberlerden biri olan Hz. Zekeriya'yı atadı.

32. Hz. Meryem çocukluğunu ve gençliğini Hz. Zekeriya'nın yanında geçirmiş, ondan ilim ve marifet iktibas etmiş, ibadet ve zikirde ona uymuş, ahlak ve sülük yolunda ondan istifade etmiştir. İyi bir imani metotla yetişti. İbadet eden, zikreden, zahit, Allah'a yönelmiş ve ona bağlı biriydi.

33. Hz. Meryem, Allah Teâlâ'nın ona olan ihsanlarını ve ikramlarını gören Hz. Zekeriya'nın rabbinden kendisine salih bir nesil bahşetmesi için dua etmesine sebep olmuştu. Hz. Meryem rızkının Allah Teâlâ'dan olduğunu ona söylemişti.

34. Allah Teâlâ Hz. Zekeriya'nın duasına icabet ederek ona rahmetiyle bir çocuk bahşetti. Ona olağanüstü bir mucize ihsan etti. Sebep ve adetlere (tabiat kanunlarına) göre işleyen beşer aklına göre Hz. Zekeriya'nın eşi doğurması mümkün olmayan kısır bir kadındı. Ancak ne var ki o hamile kaldı, Allah Teâlâ'nın emri, iradesi, ikram ve cömertliği vesilesiyle doğurdu.

35. Hz. Zekeriya ve Hz. Yahya İsrail oğullarının son peygamberleriydiler. Onlardan sonra Hz. İsa dışında İsrail oğullarına peygamber gelmemiştir.

36. Allah Teâlâ yetersiz tabiat kanunlarına nazaran harikulade bir olay olan kocakarı bir kadın ve çok yaşlı pir-i faniden Hz. Yahya'nın doğum kisasını zikredince ardından ondan daha harikulade ve daha hayret verici olan Hz. İsa'nın babasız doğumunu zikretmiştir. Bu olay ilkinden oldukça ilginçtir.

37. Allah Teâlâ Hz. Meryem'i kadınlar arasında seçmiş, onu güzel bir şekilde yetiştirip yine güzel bir bitki gibi bitirmiştir. Nimetlerini, tevfikini ve himayesini üzerine bol bol indirmiş, annesine de onu kendisine özel ve özgür bir şekilde karnındayken adamasını ilham etmiş, ona değerli bir peygamber olan Hz. Zekeriya'nın gözetimi ve koruması altında güzel bir hayat ve yaşam ortamı hazırlamıştır. Ve mabedde iken onu onurlandırmak adına ona katından enva-i çeşit rızıklar sunmuştur.

Ne kadar olgunluk ve takva derecesine ulaşırsa ulaşınsın ondan başka hiçbir kadının şahsında bu hasletler bir araya gelmemiştir. İşte bu, ayırma

manasında onun ilk seçilişi demektir. Allah Teâlâ'nın onu seçerek ayrıcalıklı kılması sebebiyle onu şaibelerden arındırmış ve pisliklerden ve kirlerden temizlemiştir. Onu dünya kadınların arasından seçmiş ve babasız olarak çocuk doğurma yönüyle bütün kadınlara üstün kılmıştır. Zira bu hayret verici ayet ve harikulade mucizeyle sadece onu ayrıcalıklı kılmıştır.

38. Hz. Meryem son derece ihlâslı olduğundan ve Allah Teâlâ'ya içiyle ve dışıyla candan boyun eğdiğinden, büyük bir samimiyetle her hal ve hareketinde Allah Teâlâ'nın itaatine kendini adadığından, rabbinin ayetlerinin ve oğlunun kendisine verdiği haberleri çokça tasdik etmesinden sıddıkiyet (doğruluk) ile nitelendirilmiştir. İman misakı olan rabbine verdiği sözde durduğu için doğrulukla nitelenmiştir.

39. Hz. Meryem'in hayatı taat, ibadet, gönülden bağlılık ve rükûdan ibaretti. Onu büyük ve şaşırtıcı bir işe hazırlamak için Allah Teâlâ'ya bağlı bir hayattı. O iş de Hz. İsa'nın babasız doğmasıydı.

40. İmran ailesinden, Hz. Meryem'den ve Hz. Zekeriya'da söz eden Âl-i İmran suresinin ayetleri gayb haberlerindedir ve Hz. Peygamber'in (s.a.v) peygamberlerine apaçık bir göstergedir. Bu haberler Allah Teâlâ'nın ona vahyinin neticesidir. Çünkü Yahudi ve Hıristiyan ehli kitap iyi biliyorlar ki Hz. Muhammed (s.a.v) ümmidir. Okuma yazma bilmez. Bu da Hz. Muhammed (s.a.v)'in bu haberleri kitaplardan öğrenmediği, ehli kitaptan rahipler ve hahamlarla arkadaşlık etmediği anlamına gelir. Öyleyse çok az sayıda rahibin ve hahamın bildiği bu gizli haberleri nasıl biliyordu? İşte ona bunları vahyeden hiç kuşkusuz Allah Teâlâ'dır. Çünkü o, Allah Teâlâ'nın resulüdür.

41. Hz. İsa ve Hz. Meryem hakkında İncillerde geçen bilgiler birbirine zıt, tutarsız ve hakikatten uzak doğru olmayan şeylerdir. Hatta İncil şarihleri, şerh ederken şaşırmış; hataya ve çelişkili ifadelerle düşmüşlerdir.

42. Melekler Hz. Meryem'i Hz. İsa'yla müjdelemişler. Onun bazı özelliklerini zikretmişler ve bunlar daha sonra gerçekleşmiştir. Bu özelliklerin en önemlileri dünya ve ahirette şerefli olması, Allah Teâlâ'ya yakın kılınanlardan olması, insanlarla beşikteyken de yetişkinde de konuşması ve iyilerden olmasıdır.

43. Kur'an-ı Kerim Hz. Cebrail ile Hz. Meryem arasında geçen diyalogu yalnızca Allah Teâlâ'nın kitabında bulunabilecek son derece titiz bir üslupla zikretmiştir.

44. “Allah’ın Meryem’e ilka ettiği kelimesi” kavlindeki “kelime” Allah Teâlâ’nın mahlûkatı kendisiyle yarattığı “كن /Ol” kelimesidir. Bu ibareye en yakın tefsir şöyledir: Allah Teâlâ Hz. İsa’yı Kur’an-ı Kerim’de çeşitli yerlerde geçen “كن فيكون / ol dedi oluverdi” şeklinde doğrudan var eden ilahi emirle yaratmıştır. Kuşkusuz Allah Teâlâ bu kelimeyi Hz. Meryem’e ilka etmiş ve –Hz. Âdem dışındaki insanların hayatında yerleşik olan kanun gibi- baba spermi olmadan rahminde Hz. İsa’yı yaratmıştır. Hz. İsa’nın “Allah’tan bir ruh” kavliyle tabir edilen nefesle Hz. Meryem’in rahminde yaratılmasında her hangi bir ilginçlik yoktur. Hz. İsa kelimeyle var oldu. Kelimenin bizzat kendisi değildir. Bu kelime de Allah Teâlâ’nın كن /ol dediğinde Hz. Meryem’e ilka ettiği kelimedir. Hz. İsa كن /ol ile var olmuştur. كن /ol’un kendisi değildir. Allah Teâlâ’dan olan كن /ol kelimesi mahlûk değildir. Hz. İsa كن /ol kelimesi ile var olmuştur. Dolayısıyla o Allah Teâlâ tarafından yaratılmıştır.

45. روح منه من ونفخنا فيه من روحنا ayet-i kerimesindeki harfi ile روح منه ifadesindeki harfi tebiz için değildir. Çünkü Allah Teâlâ’nın ruhu bölünemez parçalanamaz. Parçalara, cüzlere ve kısımlara ayrılamaz. Buradaki من ibtida-i gaye içindir. Yani o Allah Teâlâ’dandır. “Allah’tan bir ruh” ifadesinde ruhun Allah’a nispeti söz konusudur. Bu nispet Allah’tan ayrı olan nesnelere nispeti kabilindedir. Mahlûkun halıkına, sanatın sanatçısına nispeti... Fakat şu farkla ki bu, nispet edilen şeyin diğerlerinden ayrıcalık ve teşrifini gerektirmektedir. Yani o ruh hayırlı ve Allah Teâlâ’ya itaat eden bir ruh manasındadır. Tıpkı “Onu yapıp ruhumdan üflediğim ona secdeye kapanın” ifadesindeki gibi. Öyleyse ruh da Allah Teâlâ tarafından yaratılmıştır.

46. Hz. İsa’nın doğumunun ayrıntıları Meryem suresinde son derece özenle, o mekân hakkında kusursuz vasıflarla anlatılmıştır. Hz. Meryem’in başta mekân seçerken ki psikolojik durumu, doğum sancısının gelmesi, doğum yaparken çektiği acılar, ölümü temenni etmesi, oğlunun alt taraftan ona seslenişi ve bunlara eşlik eden ilahi esintiler ve bereketler anlatılmaktadır.

47. Allah teâlâ Hz. Meryem’in orucunu ve konuşmamasını bir mucize, temiz ve masum olduğuna delil kılmıştır. Konuşabildiği halde konuşma orucu tutunca Allah teâlâ henüz doğumundan kısa bir zaman geçmiş olan beşikteki oğlu Hz. İsa’yı konuştu. Onun konuşması Hz. Meryem’in üzerindeki töhmeti gidermede daha kuvvetli ve ciddi olmuş olur. Nitekim cahillere karşı susup cevap vermemek arındırılmış olan, tertemiz, namuslu ve bakire Hz. Meryem’in ahlakıydı.

48. Hz. İsa beşikte konuşunca, annesine iftirada bulunan herkes lal oldu. O Allah Teâlâ'nın kendisini babasız bir şekilde yaratması şeklindeki ebedi mucizesini açıkladı. Hayattaki peygamberlik vazifesini, Allah Teâlâ'nın kendisine kitap verdiği ve peygamber kıldığı bir kulu olduğunu, ona namazı ve zekâtı, annesine iyilik yapmasını emrettiğini açıkladı. Kendini annesinin toplumuna tanıtmış, bir olan Allah Teâlâ'ya kulluğunu anlattı. Allah Teâlâ'nın kendisine peygamberlik ve kitap vereceğini zikretmiş, annesine karşı iyi biri olduğu, zorba ve kibirli olmadığı şeklindeki olumlu özelliklerinden ve ayrıcalıklarından söz etmiş ayrıca hayatında kendisine bolca sağlanan esenlik ve güvenlikten bahsetmiştir. Kur'an-ı Kerim'in Hz. İsa'nın doğum kıssasını sunmakta bu kadarıyla yetiniyor.

49. Allah Teâlâ Hz. Meryem'in ve oğlunun hayatını çok yüce bir şeffaflık ve emsalsiz bir inandırıcılıkla zikretmesinin ardından kıssayı *"İşte hakkında şüpheye düştükleri Meryem oğlu İsa gerçek söze göre budur. Allah çocuk edinmez, O münezzektir. Bir işin olmasına hükmederse ona ancak "Ol" der, o da olur"* açıklamasına bağlamıştır.

50. Kur'an-ı Kerim Allah Teâlâ'nın kulu ve resulü Meryem oğlu Mesih Hz. İsa'nın, içine birçok tahrif ve değişiklik yapılan değerli hayatı ve kıymetli davetinin anlatıldığı kıssasının bir bölümünü son derece titiz bir şekilde zikretmiştir. Bu ise gerçekte yaratıcı olan Allah Teâlâ'nın kelamı olduğuna ve peygamberlikle onu alan son peygambere şahitlik eden bu yüce kıtaptaki tarihsel icaz yönlerinden biri olarak kabul edilmektedir.

51. Meryem suresini okuyan Cafer b. Ebî Tâlib (r.a)'i dinleyen Habeşistan kralı Necâşî (r.a) etkilenmiş ve gelgitin ardından müslüman olmuştur.

52. Kur'an-ı Kerim'de Meryem suresinin dışında ne Peygamberimizin (s.a.v) annesi Âmine ne eşi Hatice'nin ne de kızı Fatıma adını taşıyan bir başka bir kadın adında sure vardır.

53. Hz. İsa büyümüş, çocukluğunu ve gençliğini temiz ve müttaki biri olarak geçirmişti. Allah Teâlâ koruyor, himaye ediyor ve yetişmesine ihtimam gösteriyordu. Şeytanı ve vesveselerini ondan uzaklaştırıyordu. Allah Teâlâ kendisine vahiy indirip onu peygamber yapana dek hayatını bu şekilde sürdürmüştür. Allah Teâlâ onu İsrailoğullarına peygamber olarak göndermiş ve kitabı İncil'i indirmiştir. Hz. İsa'nın peygamber olarak gönderilmesi, kendisine İncil'in indirilmesi Allah Teâlâ'nın annesine hamileliğinden önce verdiği müjdeyi gerçekleştirmesidir. Ayet-i kerimede şöyle

buyrulmaktadır: “*Ona Kitabı, hikmeti, Tevrat’ı ve İncil’i öğretecek, İsrailoğullarına bir peygamber kılacak...*”¹²²⁵ Hz. İsa’nın peygamber olarak gönderilmesi beşikteyken kavmiyle konuştuğunda kendisi hakkında verdiği “*Dedi ki ben şüphesiz Allah’ın kuluym. Bana kitap verdi ve beni peygamber yaptı*” haberin doğrulanmasıdır.

54. Hz. İsa İsrailoğullarına hitap etmiş, kendisinin onlara gönderilmiş Allah Teâlâ’nın resulü olduğunu açıklamış, onları Allah Teâlâ’ya ibadet etmeye, onun birliğine ve dinine sarılmaya davet etmiştir.

55. Kur’an-ı Kerim ayetleri Hz. İsa’nın beşeriyet yönünü ortaya koymuş, yaratılmasının Hz. Âdem’in yaratılması gibi olduğunu, Allah Teâlâ’nın Hz. Âdem’i topraktan yaratıp ardından ona “ol” dediğini ve oluverdiğini açıklamıştır. Hz. İsa hakkında aşırıya kaçmaktan sakındırmıştır. Kur’an ayetleri Hz. İsa’nın hakikatini izah etmiş, onun tanrı olmadığını, tanrının oğlu olmadığını bilakis Allah Teâlâ’nın kulu ve resulü olduğunu belirtmiş bir de Allah Teâlâ’nın çocuk sahibi olmaktan, ortağı olmaktan ve eş sahibi olmaktan münezzehtir.

56. Kur’an-ı Kerim ayetleri Allah Teâlâ’nın kıyamet gününde şahitler huzurunda Hz. İsa’yı büyük sorgulamasından bahsetmiştir.

57. Kur’an-ı Kerim ayetleri Hz. İsa’nın Allah Teâlâ’nın kendisine nimette bulunduğu, Allah Teâlâ’nın tevhidinde ve ibadetinde çağırılan bir kul olduğunu ortaya koymuştur.

58. Kur’an-ı Kerim peygamberlerden Hz. Nuh’tan Hz. İbrahim’e ve son peygambere kadar (Allah’ın salât ve selâmı üzerlerine olsun) peygamberlerin oluşturduğu şerefli topluluğun öncülük ettiği ulu iman kafilesini sunuyor. Bu peygamberler kervanı arasında zikredilenlerin birisi de Hz. İsa’dır. Öyle ki onun da diğerleri gibi bir peygamber olduğu, Allah olmadığı veya üçün üçüncüsü olmadığı, aksine onun gönderilmiş bir peygamber olduğu bilinsin.

59. Hz. İsa’nın risaleti vahye iman etmeyi de içerir. Bu öğretiler kendisine yalnızca rabbi tarafından vahyedilmiştir. Allah Teâlâ Mesih’i Kur’an-ı Kerim’de kendilerine vahyedilen peygamberler zümresinden bir olarak zikretmiştir.

¹²²⁵Âl-i İmran, 47-48.

60. Kur'an-ı Kerim ayetleri Hz. Nuh, Hz. İbrahim, Hz. Musa, Hz. İsa ve Sevgili Peygamberimiz Hz. Muhammed (s.a.v)'in ulu'l-azm peygamberler olduğunu zikretmiştir.

61. Kur'an-ı Kerim ayetleri dinlerin asıllarının ve Allah Teâlâ katında din birliğinin hakikat olduğunu beyan etmiştir. Nasslar buna delalet etmektedir. Bunlar namaz, zekat, oruç, kısas, cihad...emredilmesi gibi.

62. Peygamberlerin davetleri süresince bütün semavi risaletler imanın temellerinde birleşmişlerdir. Bu risaletler tahrife ve tebdile maruz kalmadan önce, imanın temellerini belirlemede bir farklılık göstermemişlerdir. Çünkü bu risaletlerin tamamı imanın ancak kendisiyle yerine geldiği sağlam ve yerleşik hükümlerden bahseder. Bu yerleşik hükümler değişmeyen, neshi kabul eden ferî meseleler gibi neshi kabul etmeyen kalıcı hakikatlerdir. Şüphesiz Kur'an-ı Kerim ayetleri de bu hakikat üzerinde durmaktadır.

63. Hz. İsa'nın tüm çabası insanları Allah Teâlâ'ya itaat etmeye, ondan başkasına değil yalnızca ona ibadet sunmaya, köklü bir iman ve sağlam bir marifet üzere kurulu tevhid inancını gerçekleştirmeye davet etmektir. Allah Teâlâ'ya iman, ahiret gününün varlığına iman, meleklerin varlığına iman, semavi kitaplara iman, nebilerin ve resullerin gönderildiğine iman ve kade-re iman etmek de davetinin temellerindendir.

64. Peygamberler sıfatların en üstünleri, ahlak ve faziletlerin en şerefli-leriyle vasıflanmışlardır. Bunların başında doğruluk, güvenilirlik, zekilik, ifade gücü ve diğerleri gelir. Kur'an-ı Kerim, peygamberlerin de üzerinde aynı görüşü paylaştığı dinin temel hususlarından ve birleştirici kanunlarından söz etmiştir. Bu temel esaslar Enam suresinde zikredilen on tavsiye gibi adil şeriatlarda yerleşik olan ve tüm semavi dinlerin üzerinde ittifak ettiği şeylerdir.

65. İslam, Allah'ın ondan başkasını kabul etmediği kalıcı dinidir. Şüphe yok ki bu din, Allah'ın, yaratılmalarından bu yana insanlığa farz kıldığı dindir. Hz. Âdem, Hz. İdris, Hz. Nuh, Hz. İbrahim, Hz. İbrahim ve İmran aileleri peygamberleri hepsi bu dini getirmişlerdi. Ve bu din peygamberlerin sonuncusu ile tamamlandı. Bu din, en ufak bir şirk şaibesi karışmamış saf tevhide çağıran tek din olduğundan tüm peygamberler bu dini tebliğ etmek üzere gelmişlerdi. Bu din sağlam inançları, zamanın ve mekânın değişmesiyle veya dünya hayatında renkleri, ırkları, dilleri, şartları, meslekleri, ustalıkları, kültürleri ne olursa olsun insanlığın yeryüzünde geçirdikleri

insanlık hayatı serüveninde değişen halleri sebebiyle değişmez genel hükümleri içinde bulunduran bir dindir.

66. Allah Teâlâ Meryem oğlu Hz. İsa'yı İslam Dini ile gönderdi. Kavmi İsrailoğullarını yaratıcının tek olduğunu kabul etmek üzere kurulmuş olan bu dine inanmaya davet ediyordu.

67. Allah Teâlâ yüce kitabının birçok yerinde Hz. İsa'nın elindeki Tevrat'ı tasdik edici olduğunu haber vermiştir. Hz. İsa'nın çağrısı Hz. Musa'nın şeriatının tamamlayıcısı, açıklayıcısı, uzantısı olup çeşitli dönem ve zamanlarda maruz kaldığı tahrif ve sapmaları düzelticidir. Nitekim Hz. İsa İsrailoğulları için bazı hafif ve kolay hükümler getirmiştir. Dolayısıyla Hıristiyanlık için tabii olan düşünce, İncil'de varit olan düzenlemeler göz önünde bulundurularak Tevrat kanunlarına göre hükmetmektir.

68. Kur'an-ı Kerim Tevrat'ı olumlu sıfatlarla vasıflamıştır. Onu methetmiş ve övmüş, faziletini kabul etmiştir. Bu gayet normaldir; zira Kur'an-ı Kerim Allah katından indirilmedi. Tevrat da aynı şekilde Allah tarafından indirilmedi. Onu kulu Hz. Musa'ya indirmiştir. Dolayısıyla Tevrat hidayet rehberi, rahmet, nur, ziya ve furkan olarak nitelenmiştir. Yalnız bu nitelme hakiki Tevrat içindir.

69. Kur'an-ı Kerim Yahudi hahamların Tevrat'ı tahrif ettiklerini zikretmiştir. Ona eklemelerde bulunmuşlar ve birçok şeyi ondan çıkarmışlardır. Allah Teâlâ Kur'an-ı Kerim'in birçok yerinde onların foyasını meydana çıkarmıştır.

70. Kur'an-ı Kerim Yahudi haham ve rahiplerin uzun Yahudi tarihi boyunca ortaya attıkları ve yazdıkları muharref Tevrat'ı kabul etmez. İnsanlara bunu ortaya Tevrat diye ortaya attılar ve birçok cüzleriyle birlikte adına ahd-i kadim dediler. O Tevrat ki, içinde birçok hata, yalan ve batıl vardır. Doğru ve isabetli bilgiler anımsanmayacak kadar azdır.

71. İncil de Tevrat'tan daha şanslı değildi. Zira Hz. İsa göğe kaldırılıp insanların gözlerden kaybolmasıyla onunla birlikte kendisine indirilen kitabın sayfeleri de kayboldu. Günümüze kadar kimse ona dair bir ize rastlamamıştır.

72. Hz. İsa'nın gözden kaybolmasını izleyen geniş çaplı karışıklık ortamı Roma hegemonyasının etki göstermesinden ve Yahudilerin halk tabakaları arasına nüfuz etmelerinden kaynaklanmaktadır. Her iki grup Hz.

İsa'ya iman edenlere saldırma ve öğretilerine işaret eden verilere el koyma yönünde birbirileriyle yardımlaşma içerisindeydiler. Bu baskı ortamı üç asırdan fazla sürmüştür. Bu süre zarfında Hıristiyanlar büyük anlaşmazlıklara düştüler.

73. Hz. İsa'nın talebelerinin geçersiz saydıkları iddia edilen, içerisinde Hz. İsa'nın öğretileri bulunan kitaplarda anlaşmazlık ortaya çıkmıştır. Bu kitapların tamamı İncil adıyla anılmışlardır. Hıristiyanlar aralarında tenakuza varacak derecede büyük bir anlaşmazlığa düşmüşlerdir. Rivayet edilene göre İnciller 70'e kadar çıkmıştı. Bu sayının yüze çıktığı görüşünde olanlar da vardır.

74. Şuan ki İnciller, Hz. Meryem ve oğlu Hz. İsa'nın hayatları, Hz. İsa'nın doğumundan yeryüzündeki hayatının sonuna kadar yaşadıkları etrafında Hıristiyanların inançlarına göre yazılmış tarihi birer yazılı eserlerden ibarettir. Bu İncillerden hiçbiri Hz. İsa hayattayken yazılmamış, Hz. İsa'nın göğe yükseltilmesinden sonra yazılmıştır.

75. Dört İncil'de üç türlü tahrif çeşidi; tebdil ile tahrif, ziyade (ekleme) ile tahrif ve noksan ile tahrif açıkça bulunmaktadır. Nitekim Kur'an-ı Kerim'in birçok ayetinde İncillerin tahrif edildiklerine değinilmiştir.

76. Miladi dördüncü asırda siyasi etkenler Hıristiyanlığın şekillenmesinde, bugün bilinen şeklini almasında tesiri olmuştur. İmparator Konstantin iktidarını dağılıp parçalanmasından korkusundan Hıristiyanları tek bir kelime altında toplamaya çalışmış, rahipleri İznik konsilinde toplamıştır. İskenderiye patriğiyle toplanıp üç tanrının varlığı görüşünde ittifak etmişlerdir. İktidara bağlı güçler bu görüş dışında herhangi bir sözü dillendiren herkese karşı mücadele etmiştir. Nitekim imparator Konstantin Hıristiyanlığa inanmadan önce putperestti. Bu yüzden üç tanrının varlığını dillendiren bu görüşü desteklemesinde bir ilginçlik yoktur. Çünkü bu, hevasına, geçmiş putperest inancına uygundu.

77. Hz. İsa Allah'ın Resulü'nü (s.a.v) müjdelemiştir. Tevrat ve İncil'de özellikleri zikredilmiştir. Ehl-i kitabın kitaplarında onun (s.a.v) müjdelenmesi parıldamaktadır. Bunu ehl-i kitap alimlerinin en meşhurları ispat etmiştir. *Muhammedün fi't-Tevrat ve'l-İncil ve'l-Kur'an* adlı eser sahibi Abdülhad Davud kitabında anlatmıştır.

78. Allah Teâlâ Hz. İsa'yı bir mucize kılmayı diledi. Bu yüzden hayatında birçok mucize göstermesini sağladı. Hz. İsa yaratıldığı günden

kıyametin kopmasından önce vefatına kadar mucizeler ona hep eşlik etmiştir. En meşhur mucizeleri; Allah Teâlâ'nın kudretiyle babasız olarak yalnızca anneden doğması, Rûhu'l-Kudüs ile desteklenmesi, kitap, hikmet, Tevrat ve İncil'in öğretilmesi, anadan doğma körü ve alaca hastasını iyileştirmesini, Allah Teâlâ'nın izniyle ölüleri diriltmesi, çamurdan suret yaratması ve Allah Teâlâ'nın izniyle ona üfürmesi, gaybi şeylerden haber vermesi, duasıyla gökten sofranın inmesi.

79. Havariler Hz. İsa'nın yardımcılardır. Hz. İsa'nın çağrısına icabet etmişler ve Allah Teâlâ'nın yolunun yardımcısı oldular. Allah Teâlâ'ya ve indirdiğine iman ettiler, Allah Teâlâ'nın peygamberine uydular.

80. Hz. İsa Yahudilerin tuzağına maruz kalmış, Yahudiler onu öldürme girişiminde bulunmuşlardır. Fakat Allah Teâlâ onu onlardan korudu, kurtardı ve katına kaldırdı.

81. Teveffi'nin Kur'an-ı Kerim'deki manaları: Ölüm ve uykudur. Bazen ölüm ve ruhun kabzi manasına gelir bazen de uyku kastedilir.

82. Allah Teâlâ Hz. İsa'yı iki kere vefat ettiriyor: Uyku vefatı ve ölüm vefatı:

Birinci defa: Yahudilerin onu asmayı ve öldürmeyi istemeleri esnasında geçer. Ona tuzak kurdular, Alla Teâlâ ise onu onlardan kurtarmıştır. Bu kurtarma Hz. İsa'yı vefat ettirerek ve onu katına kaldırmasıyla olmuştur. Allah onu onlardan korumuş ve vefat ettirmeden önce ona şöyle demiştir: *"Seni öldüreceğim ve yanıma kaldıracam..."* Bu vefat ettirme uyku ölümüdür. Allah Hz. İsa'ya uyku göndermiş o uyuyunca da katına kaldırmıştır: *"Seni öldüreceğim ve yanıma kaldıracam..."*

İkinci defa: Allah'ın ona belirlemiş olduğu ömrün geri kalanını tamamlaştın diye kıyamet kopmadan kısa bir zaman önce onu indireceği zamandan bahsederken geçer. Şöyle ki, o zaman onun ruhunu kabzetmek, cesedinden çıkarmak ve öldürmekle diğer insanların ölmesi gibi hakiki bir şekilde vefat ettirecek. İşte bu teveffi ölüm vefatıdır: *"Beni vefat ettirince artık onlar üzerine gözetleyici yalnız sen oldun..."* yani beni öldürüp ruhumu aldığı zaman...

83. Kur'an-ı Kerim Yahudilerin Hz. İsa'yı öldürme girişimlerinden üç surede üç yerde bahseder:

- Hz. İsa geldiğinde Allah'ın İsrâiloğullarını ona zarar vermektен

önlediğine hızlı bir işaret. Bu Maide suresinde geçer: *“Hani İsrailoğullarını (seni öldürmekten) engellemiştim...”*¹²²⁶

- Katına yükseltirken onu uykuya daldırarak Hz. İsa’yı onlardan koruduğundan kısaca bahsetmek. Bu da Al-i İmran suresinde geçer: *“Allah demişti ki: “Ey İsa! Ben seni vefat ettireceğim, seni kendime yükselteceğim, inkâr edenlerden seni tertemiz ayıracağım...”*
- Bu olay daha ayrıntılıdır. Fakat hala Yahudilerin Hz. İsa’yı öldürememeleri ve asamamaları konusunda mücmel kalmaktadır. Çünkü Allah Hz. İsa’yı katına kaldırmıştır. Yahudilerin ona benzeyeni öldürüp asmaları ise Nisa suresi ayetlerinde bahsedilir. *“Meryem oğlu İsa Mesih’i, Allah’ın elçisini öldürdük” demelerinden ötürüdür. Oysa onu öldürmediler ve asmadılar, fakat onlara öyle göründü. Ayrılığa düştükleri şeyde doğrusu şüphededirler, bu husustaki bilgileri ancak sanyia uymaktan ibarettir, kesin olarak onu öldürmediler, bilakis Allah onu kendi katına yükseltti. Allah güçlüdür, Hâkim’dir.”*¹²²⁷

84. Hıristiyanlarca güvenilir kabul edilen dört İncil olan Matta, Markos, Luka ve Yuhanna İncilleri Hz. İsa’nın yeryüzündeki bu son geceki olaylardan bahsetmekte çok büyük tutarsızlıklar, apaçık uyumsuzluklar ve çok net çelişkiler içermektedir.

85. Ortaya attığı Hıristiyanlıktaki kurtarıcı akidesi batıl temeller üzere kaimdir. O temeller de şöyledir; Hz. Âdem hata işledi ve bu hata veraset yoluyla bütün çocuklarına intikal etti. Bundan kurtulmanın tek yolu ise iddia ettikleri, çarmıha gerilmek, ölüme galip gelmek ve tekrar kalkmak için Allah’ın inip bir beşer suretine girmesidir. Bununla insanlar kurtuluşa ererler.

86. Biz ise Hz. Mesih’i Hıristiyanların kitaplarında ona dair zikredilen çarmıha gerilme ve onu küçük düşürücü şeylerden tenzih ediyoruz. Hıristiyanlar çarmıha gerilme konusunda İncillere dayanmışlardır. Nitekim geride bu İncillerin muharref, değiştirilmiş ve birbiriyle çelişik olduklarını delil ve burhanla açıklamıştık.

87. Allah katında bir peygamberi yahut (Hıristiyanların zannına göre) Allah’ın oğlunun çarmıha gerilmesiyle silinmeye ihtiyaç duyan tevarüs eden/nesilden nesle geçen herhangi bir hata yoktur. Aksine her insan kendi

¹²²⁶Maide, 110.

¹²²⁷Nisa, 157-158.

işlediğinden mesul olur ve yaptığından sorguya çekilir. *“Herkesin kazandığı kendisinedir, kimse başkasının yükünü taşımaz.”*¹²²⁸

88. Hıristiyanlıktaki kurtarıcı meselesi putperestlik inancından etkilenmedir. Kurtarıcı olmak için ilahi tecessüd (tanrının insan suretine bürünmesi) meselesi Mesih’in zuhurundan yüzyıllar önce Yunan memleketlerinde ardından Romalılarda yaygın olan putperestlik inançlarındandır. Bu inancın bu memleketlerdeki Hıristiyan misyonerler üzerinde çok büyük etkisi olmuştur. Nitekim tanrının insanlığı günah kirinden kurtarmak için çarmıha gerilmesi ve işkence görmesi Hıristiyanlıktan önce putperest toplumlarda hâkim olan bir diğer putperestlik şeklidir. Kurtarıcının insanlığı kurtarmak için mezarından kalkması da Hıristiyanlıktan önce putperestler arasında ortaya çıkan üçüncü bir putperestlik biçimidir. Buna göre kurtarıcı inancı Pavlus ve takipçilerinin vesilesiyle Hıristiyanlığa geçmiş olan bir putperest inancıdır. Pavlus ve takipçileri Meryem oğlu Mesih’in adını putperestlerin kurtarıcı tanrılarından yerine koymaktan başka bir şey yapmamışlardır.

89. Putperestlerin Hıristiyanlığa girişlerinin örnekleri mevcuttur. İmparator Konstantin’in Hıristiyanlığın putperest öğretilerden etkilenmesinde ve ondan birçok hususu kapmadaki en büyük etkidir. Teslis inancı değişik dönemlerdeki çeşitli konsil kararlarından doğmuştur:

- 325 tarihindeki İznik Konsili Mesih’in tanrılığı fikrini karara bağlamıştır.
- 381 tarihindeki İstanbul Konsilinde Rûhu’l-Kudüs’ün tanrılığı karara bağlanmıştır.
- 431 tarihli Birinci Efes Konsilinde ise tanrının 3 kişi; baba, oğul ve kutsal ruh olduğu karara bağlanmıştır.

Bunun ardından Mesih’in tabiatında ihtilaf etmişler. O:

- Tek tabiatlı mı?
- Çift tabiatlı mı?
- O sadece babadan mı oluşmuş yoksa hem baba hem de kutsal ruhtan mı oluşmuştur?

Bundan da anlaşılmaktadır ki, Hıristiyanların iman ettikleri teslis inancını Hz. İsa getirmemiş ve tabilerine de emretmemiştir. Bu kitapta beyan

¹²²⁸En’am, 164.

olunduğu üzere Hz. İsa Allah'ın resulüdür. İnsanları yalnızca tek olan ortağı olmayan Allah'ın ibadetine davet etmiştir. Hz. İsa kendisine Allah'ın kulu olmaktan başka bir makam uygun görmemiştir: “Çocuk şöyle dedi: “Ben, Allah'ın kuluyum. O, bana Kitab'ı verdi...”¹²²⁹

90. Hz. İsa'nın peygamberliğine ve beşeriyetine iman eden Hıristiyanlık Hıristiyanlığın ilk asırlarından itibaren devam etmişti. Daha sonra Hıristiyanların muvahhidleri, Hz. İsa'nın oğul olduğuna inanan ve siyasi erkle desteklenen dini erk tarafından öldürülme, yakılma ve hapsedilme gibi zulüm ve işkencelere maruz kaldılar.

91. Hz. İsa'nın beşeriyet yönüne çağrı yapan en meşhur davetçi Libya'da doğan Arius'tu. Onun çağrısı İskenderiye halkından büyük bir kalabalık tarafından, kilise hizmetlilerinden ve papazlardan bir bölük tarafından kabul edildi. Hatta Ortodoks Kilisesinin hâkimiyetini sürdürdüğü dönemlerde bile kabul görmüştür. Ariusçuluk'un (Aryanizm) Mısır ve diğer Bizans İmparatorluğu şehirlerinde apaçık bir varlığı söz konusuydu.

92. Kiliselerinin çokluğu ve Avrupa, Amerika ve bazı Asya devletlerinde sayılarının artması gösteriyor ki günümüzde de muvahhid Hıristiyanlar bir hayli çoktur. Fikirselden açıdan seçkin kişiler Hıristiyanlık tevhit akidesine sarılmışlardır. Aralarında siyasetçiler, edipler ve tabipler de vardı. Hatta azımsanamayacak kadar birçok Hıristiyan din adamı da vardı. Sevgili peygamberimiz (s.a.v) Ariusçulara çağrıda bulunmaya önem vermiştir. Ariusçuların adı Hz. Peygamber'in (s.a.v) Rum büyüğü Heraklius'u islama davet etmek için gönderdiği mektupta geçmektedir.

93. Allah Teâlâ Hz. İsa'yı kendi katına kaldırdı. O şuan gökte canlıdır. Güzel bir hayat içerisinde. Sevgili peygamberimiz (s.a.v) İsrâ ve Miraç yolculuğunda onunla karşılaştı. Onunla önce Mescid-i Aksa'da peygamberlere imam olarak namaz kıldırıldığında karşılaştı. Hz. İsa onun arkasında ona uymuştu. İkinci olarak göğe çıktığında onunla karşılaştı. Zira bize Hz. İsa'yla ikinci kat semada karşılaştığını haber vermiştir.

94. Kur'an-ı Kerim'de ve Sünnet-i Seniyye'den Hz. İsa'nın kıyamet kopmadan önce ineceğine dair deliller vardır. Kıyamet gününün büyük alametleri şöyledir: Ye'cüc ve Me'cüc'ün çıkması, üç ayrı yerin batması, dumanın çıkması, güneşin batıdan doğması ve insanlara toplayacak bir ateşin zuhuru.

¹²²⁹Meryem, 30.

95. Hz. İsa şeriat-ı Muhammediye ile hükmedecek ve Hz. Muhammed'in (s.a.v) ümmetinden olacaktır. Çünkü o yeni bir şeriatla inmeyecektir. Zira İslam dini dinlerin sonuncusudur ve kıyamet kopana dek kalacak, nesh edilmeyecektir. Bu yüzden Hz. İsa bu ümmetin hâkimlerinden biri olacak, İslamın emrini yenileyecektir. Çünkü Hz. Muhammed'den (s.a.v) sonra başka peygamber yoktur.

96. Kur'an-ı Kerim'de Âl-i İmran suresinde kalıcı olarak zikredilen Necran Hıristiyanları ile Hz. Peygamber (s.a.v) arasında büyük bir tartışma meydana gelmiştir. Tartışmanın en önemli konu başlığı Kur'an-ı Kerim'in Rasulullah (s.a.v) vasıtasıyla Hz. İsa'nın tanrılığı fikrinin batıl olduğunu beyan etmektir.

97. Necran Hıristiyanları Hz. Peygamber'in doğru sözlü olduğunu ve peygamberliğinin sahih olduğunu bildiklerinden, Allah'ın azabından korktuklarından mübahahe yapmaktan kaçınmışlardı. Onlar hakkında gelen haberler onların Hz. Peygamber'in (s.a.v) kitaplarda müjdelenen peygamber olduğunu itiraf ettiklerine dikkat çekiyor. Hz. Peygamberle (s.a.v) anlaşma yapmayı talep etmişler Allah Resulü (s.a.v) de taleplerini kabul etmiştir.

98. Avrupa akli kilisenin semavi vahiyden, Allah Teâlâ'nın gösterdiği doğru yollardan ve ruhun özlem duyduğu isteklere davetiye çıkaran akla, mantığa ve vicdana yatkın hitaba uzak ilkelerine karşı ayaklandı. Reformist Protestanlar kiliseye karşı ayaklanmayı yönetiyorlardı. Dini ayinlerin gösterimine, kilise adamlarının dini hâkimiyeti tekellerinde bulundurmalarına ve papanın sorgulanamaz otoritesine karşı çıktılar. Nitekim Avrupa akli, düşünceye engel olan, bilimsel ilerlemenin önünü tıkayan ve akla ve mantığa dayanan ilmi araştırmaların önüne taş koyan muharref Hıristiyanlığa da bir din gibi karşı çıktılar. Kilisenin ilkelerine karşı ayaklanmada bunların etkisi bulunuyordu.

99. Kur'an-ı Kerim'in hitabı özgür Avrupalı akla, imani hakikatlere samsamış vicdanına, materyalist ve şehvetperest dünyada yitip giden, kavramlar ve manevi değerler âlemlerinden kaybolup giden mantığına en yakın gelen hitaptır.

100. Kur'an-ı Kerim Hz. İsa'nın hakikatini, onun yalnızca Allah'ın kulu ve ulu'l-azm peygamberlerden bir peygamber olduğunu açıklamıştır.

KAYNAKÇA

- Âbâun ve Ebnâun Melâmihu Terbeviyyetün fi'l-Kur'ani'l-Kerim*, Faruk Hammad, Daru'l-Kalem, Dımeşk, I, Baskı, 1997.
- Eserü'l-Kenise ale'l-Fikri'l-Arabîyyi'l-Avrubbî*, Ahmed Ali Acıbe, Dâru'l-Âfâki'l-Arabiyye, I. Baskı, 2004.
- el-Ecvibetü'l-Fâhira ani'l-Esileti'l-Fâcira*, Şihâbuddin Ahmed b. İdris el-Mâlikî el-Karâfî, Şeriketü Said Ra'fet li'Tıbaa, II. Baskı, H. 1407, M. 1987.
- el-Ehâdisu's-Sahîha min Ahbâri ve Kısasi'l-Enbiyâ*, İbrahim el-Aliyy, Dımeşk, Dâru'l-Kalem, I. Baskı, H. 1416, M. 1995.
- Uhibbuke Eyyühe'l-Mesih*, Abdulmecid el-Arâbilî, Ürdün, Matbaatu Ervâ, II. Baskı, H. 1426, M. 2006.
- İhyâu Ulümi'd-Dîn*, Muhammed b. Muhammed el-Gazâlî et-Tûsi (v. H. 505), Beyrut Dâru'l-Marife.
- Edyânu'l-Âlemi'l-Mukaren*, Abdulkadir Bahûş, Kuveyt, Dâru'z-Ziya li'n-Neşr, H. 1435, M. 2014.
- el-Edyân fi Keffeti'l-Mizân*, Muhammed Fuâd el-Hâşimî, Dâru'l-Hürriyye li's-Sahâfe ve't-Tıbaa ve'n-Neşr, 1986.
- Arâu İbn Hacer el-Heytemî el-İtikâdiyye Arzun ve Takvîmun fi Dav-i Akîdeti's-Selef*, Muhammed Abdulaziz eş-Şâyi, Mektebetü Dâri'l-Menâhic, I. Baskı, H. 1427.
- el-İrtibatü'z-Zemenî ve'l-Akâidi beyne'l-Enbiyâ ve'r-Rusûl*, Muhammed Vasfî, Dâru İbn Hazm, I. Baskı, H.1418-M.1997.
- el-Ârusiyye fi Mısra'l-Bizantiyye*, Abdulbaki es-Seyyid Abdulhadi, Mısır, Dâru'l-Âfâki'l-Arabiyye, I. Baskı, H. 1437, M. 2006.
- İzhâku'l-Batıl ve'r-Reddu ala Şubuhât el-Kummes*, Zekeriya Petrus Salâh Ebû Suûd, Mısır, Gize, Mektebetü'n-Nâfize, I. Baskı, 2009.
- el-Esâs fi't-Tefsîr*, Saîd Havva, Dâru's-Selâm, I. Baskı, H. 1405, M. 1985.
- Eşrâtu's-Saati*, Yusuf Abdullah el-Vâbil, Suudi Arabistan, Dâru İbnu'l-Cevzî, II. Baskı, H. 1411, M. 1990.

- Edvâun ale'l-Mesihyye*, Mütevellî Yusuf, ed-Dâru'l-Kuveytiyye li't-Tibâati ve'n-Neşr, Kuveyt, I. Baskı, H. 1388/ M1968.
- İzhâru'l-Hakk*, Rahmetullah el-Hindî el-osmânî, Thk: Ahmed Hicâzî es-Sakâ, Matbaatu Dâri't-Türâs, et-Tabatu'l-Katariyye.
- İğâsetü'l-Lehefân min Mesâidi's-Şeytân*, İbn Kayyim el-Cevziyye, Suudi Arabistan, Riyad, mektebetü'l-Meârif
- İncilu Barnaba*, Thk: Seyfuddin Ahmed Fâdıl, Küveyt, Dâru'l-Kalem, I. Baskı, H. 1393, M. 1973.
- İncilu Matta*, el-Kitâbu'l-Mukaddes, Beyrut, Dâru'l-Kitâbi'l-Mukaddes, I. Baskı, 1993.
- İnsâfu Gayri'l-Müslimîn*, Prof. Dr. Sirin Muhammed Ahmed Saîdî, Ürdün, Dâru'l-Feth, I. Baskı, H. 1438, M. 2017.
- Eyseru't-Tefâsir li Kelâmi'l-Aliyyi'l-Kebîr*, Ebubekr el-Cezâirî, Suudi Arabistan, Medine-i Münevvere, Mektebetü'l-Ulûm ve'l-Hikem, V. Baskı, H. 1424, M. 2003.
- el-İman bi'r-Rüsûl ve'r-Risâlat li's-Sallâbi*, Alî Muhammed Muhammed es-Sallâbi, Türkiye, Daru'r-Ravza, İstanbul, I. Baskı, M. 2017.
- el-Bidâye ve'n-Nihâye*, el-Hâfız İsmâil b. Kesir, Beyrut, Mektebetü'l-Meârif, II. Baskı, 1974.
- el-Burhân fi Ma'rifeti Akâidi Ehli'l-Edyân*, Abbâs b. Mansûr es-Seksekî el-Hanbelî (683), Thk: Prof. Dr. Bessâm el-Amûş, I. Baskı, Ürdün, Mektebetü'l-Menâr, H. 1418.
- Beyne'l-İslâm ve'l-Mesihyye*, Ebû Ubeyde el-Hazrecî, Thk: Prof. Dr. Muhammed Şâmmе, Kahire, Mektebetü Vehbe, II. Baskı.
- Târîhu'l-Akbât*, Zekî Şenûde, Yayınevi yok, 1998.
- Târîhu'l-Cedel*, Muhammed Ebû Zehra, Dâru'l-Fikri'l-Arabî, II. Baskı, 1980.
- Târîhu'l-Fikri'l-Mesihî*, el-Kiss Hana el-Hudarî, I. Baskı, Kahire, Dâru's-Sekâfe.
- Târîhu'l-Yahûdî*, Josephus el-Yahûdî, Yayınevi yok.
- Târîhu Muhtasari'd-Düvel*, el-Allâme Gregory el-Malatî el-Maruf bi İbni'l-Arabî, I. Baskı, Beyrut, el-Matbaatu'l-Kâtolikiyye.
- Teemmülatün fi Sûreti Meryem*, Prof. Dr. Âdil Ahmed er-Rüveynî, I. Baskı, H. 1432, M. 2011, Beyrut, Câizet Dubai'd-Devliyye li'l-Kur'ani'l-Kerim.
- et-Tahrîr ve't-Tenvîr*, Mhammed Tahir b. Âşûr, ed-Dâru't-Tunûsiyye li'n-Neşr, Ty.
- Tahrîfu Risâleti'l-Mesih Abre't-Târîh*, Basma Ahmed Castiniyya, Dımeşk, Dâru'l-Kalem, I. Baskı, H. 1420, M. 2000.
- et-Tahrîf ve't-Tenâkuz fi'l-Enâcîl*, Prof. Dr. Sarre el-Abbâdî, Mekke-i Mükerreme, Dâru Tayyibeti'l-Hadrâ, I. Baskı, H. 1424, M. 2003.
- et-Tasrîh bima Tevâtere fi Nüzûli'l-Mesih*, Muhammed Enver Şah el-Keşmirî, thk. Abdulfettah Ebû Gudde, Mektebu'l-Matbuâtî'l-İslâmiyye, Halep, IV. Baskı, h. 1402, M. 1982.
- Tefsîru'l-Kur'ani'l-Azîm (Tefsîru İbn Kesir)*, İsmâil b. Kesir ed-Dımeşkî, Kahire, Dâru'l-Hadîs, H. 1415, M. 1994.

- Tefsîru'r-Râzi (et-Tefsîru'l-Kebîr)*, Muhammed Ömer er-Râzî, Beyrut, Dâru'l-Kütübî'l-İlmiyye, 11. Baskı.
- Tefsîru'z-Zehrâveyn el-Bakara ve Âlu İmran*, Muhammed Salih el-Müncid, Mektebetü'l-Abîkân, Riyad, I. Baskı, H. 1437, M. 2016.
- Tefsîru's-Sa'dî Teysîru'l-Kerîmî'r-Rahman fî Tefsîr-i Kelamî'l-Mennân*, Abdurrahman b. Nâsır es-Sa'dî ed-Dimâm, Dâru İbn Hazm, IV. Baskı, H. 1435.
- Tefsîru't-Taberî Takrîb ve Tezhîb*, Salâhuddin el-Hâlidî, Dîmeşk, Dâru'l-Kalem, I. Baskı, H. 1418, M. 1997.
- Tefsîru'l-Kur'ani'l-Kerim*, Prof. Dr. Abdullah Şahhâte, Kahire, Dâru Garib, I. Baskı, 2000.
- Tefsîru'l-Menâr Tefsîru'l-Kurâni'l-Kerim*, Muhammed Reşîd Rıza, el-Heyetü'l-Mısıriyyetü'l-Âmme li'l-Küttâb, Kahire, 1990.
- et-Tefsîru'l-Münir (Tefsîru'l-Kur'ani'l-Kerîm)*, Vehbe ez-Zuhaylî, Dîmeşk, Dâru'l-Fikr, I. Baskı, H. 1411, M. 1992.
- Tefsîru İncîlu Luka*, Trc: Mûkerrem Necîb, kâhire, Daru's-Sekâfeti'l-Mesîhiyye.
- Tefsîru İncîlu Markos*, Velîm Barkolî, Arapçalaştırın: Prof. Dr. Fehîm Azîz, Beyrut, Dâru'l-Ceyl.
- et-Tefsîr ve'l-Beyân li Ahkâmi'l-Kur'an*, Prof. Dr. Abdulaziz et-Tureyfi, Riyad, Mektebetü Dari'l-Minhâc, II. Baskı, H. 1439.
- Câmiu'l-Beyân fî Te'vîli'l-Kur'an*, Ebû Cafer Muhammed b. Cerîr et-Taberî (v. 310), Beyrut, Daru'l-Kütübî'l-İlmiyye, I. Baskı, 1992.
- el-Câmiu li Ahkâmi'l-Kur'an (Tefsîru'l-Kurtubi)*, Muhammed b. Ahmed el-Ensâri'l-Kurtubî, Dîmeşk, Müessesetü Menâhili'l-İrfân, Mısır Matbbasından fotokopi çekilmiş.
- el-Cedvelü fi İ'râbi'l-Kur'an ve Sarfihi ve Bayânihi*, Mahmud Sâfi, Beyrut, Dâru'r-Reşid, I. Baskı, H. 1411, M. 1990.
- el-Cevâbu's-Sahîh li Men Beddele Dîne'l-Mesîh*, Ahmed b. Abdulhalim b. Teymiyye, Thk: Sefer el-Havâlî, Mecelletü'l-Beyân, I. Baskı, H. 1432.
- Hadîsu'l-Kur'an anî't-Tevrât ve'l-İncil*, Salâhuddin el-Hâlidî, Ürdün, Umman, Dâru'n-Nefâis, I. Baskı, H. 1438, M. 2017.
- Hakikatu'l-Mesîh ve't-Teslîs*, Mansûr Temîm Netşe, Ürdün, Umman, Dâru Gaydâ li'n-Neşr ve't-Tevzî, I. Baskı, 2008.
- el-Hivâru'l-İslâmiyyi'l-Mesîhî*, Prof. Dr. Bassam Davud Acek, Dîmeşk, Dâru Kuteybe li't-Tibâa, II. Baskı, M. 2008, H. 1429.
- Hayâtu Muhammed*, Washington Irving, Trc ve Dipnot: Prof. Dr. Ali Hasan el-Harputlu, Mısır, Dâru'l-Meârif, I. Baskı, 1960.
- Hayâtu Muhammed (s.a.v)*, Emîl Dermenghem, thk. Adil Zuayter, Dâru'l-Âlemi'l-Arabî, III. Baskı, 2016
- Hasâisu'l-Ümmeti'l-İslâmiyyeti'l-Hadâriyye*, İbrahim Zeyd el-Keylânî, Ürdün, Menşuratu Cemiyeti'l-Muhafaza ale'l-Kur'ani'l-Kerim, I. Baskı, 2004
- el-Halâsu'l-Mesîhi ve Nazratu'l-İslami İleyhi*, Ahmed Ali Acîbe, Dâru'l-Afâki'l-Arabiyye, Kahire, 2006.

- ed-Dürü'l-Masûn fî Ulûmi'l-Kitâbi'l-Meknûn*, Ahmed Yusuf es-Semin el-Halebî, thk. Ahmed Muhammed el-Harrât, Dımeşk, Daru'l-Kalem, I. Baskı, H. 1406, M. 1986.
- Dirâsatun fî'l-Edyâni'l-Yahûdiyye ve'n-Nasrâniyye*, Suud b. Abdilazîz el-Halif, Medine-i Münevvere, Mektebetü Câmîu'l-Ulûm ve'l-Hikem, H. 1414.
- Dirâsâtun fî't-Tefsîri'l-Mevzûi li'l-Kurâni'l-Kerim*, Zâhir b. İvaz el-Elmaî, Suudi Arabistan, II. Baskı, H.1422-M.2001.
- Dirâsâtün Muasrâtün fî'l-Ahdî'l-Cedid ve'l-Akâidi'n-Nasrâniyye*, Muhammed Ali el-Bar, Dımeşk, Daru'l-Kalem, II. Baskı, H. 1432, M. 2007.
- Da'vetû'l-Müslimîn li'n-Nasâra fî Asri'l-Hurûbi's-Salîbiyye*, Süleyman b. Abdillâh b. Salih er-Rûmî, Riyad, Mektebetü'r-Rüşd, Nâşirûn, I. Baskı, H. 1428, M. 2007.
- Dekâiku't-Tefsîri'l-Câmî'*, İbn Teymiyye, Cem, Takdim ve Tahkik: Muhammed es-Seyyid el-Cüleynid, Kahire, Silsiletü't-Türâsi'l-Felsefî, Daru'l-Ensâr, I. Baskı, H. 1398, M. 1978.
- Delâletü'l-Esmâi'l-Hüsna ale't-Tenzih*, İsa b. Abdillâh es-Sa'dî, Suudi Arabistan Külliyyetü't-Terbiye bi't-Tâif, Kısmu'd-Dirâsâti'l-İslâmiyye.
- Delâilü'n-Nübüvve*, Ebubekr Ahmed b. el-Hüseyin, Thk: Prof. Dr. Abdulmu'tî Kalacî, Beyrut, Dâru'l-Kütübî'l-İlmiyye, 1985.
- Risâlâtu'l-Enbiya*, Ömer Ahmed Ömer, Dımeşk, Dâru'l-Hikme, I. Baskı, M. 1997, H. 1418.
- er-Risâle*, Muhammed b. İdris eş-Şâfiî, thk: Ahmed Şakir, Mısır, Mektebetü'l-Halebî, I. Baskı, H. 1358, M. 1940.
- Rûhu'l-Meânî fî Tefsîri'l-Kurâni'l-Azîm ve's-Sebi'l-Mesânî*, Ebu'l-Fazl Şihâbuddin es-Seyyid Mahmud el-Âlûsî el-Bağdâdî (1270), Pakistan, Mektebetü İmdâdiyye Militan.
- Zâdu'l-Mesîr fî İlmi't-Tefsîr*, Ebu'l-Ferec Cemâluddin b. el-Cevzî, Beyrut, el-Mektebü'l-İslâmî, H. 1385.
- Zâdu'l-Meâd fî Hedyi Hayri'l-İbâd*, Muhammed b. Ebu Bekr el-Maruf bi-İbn Kayyim el-Cevziyye (751), thk. Şuayb el-Arnâvût, Beyrut, Müessesetü'r-Risâle, Mektebetü'l-Menari'l-İslâmiyye, XXVII. Baskı, H. 1414, M. 1994.
- Zehrâtu't-Tefâsîr*, el-İmam Muhammed Ebû Zehra, Kahire, Dâru'l-Fikri'l-Arabî, 2008.
- es-Sirru'l-Kudsî fî Fedâile ve Meânî Âyeti'l-Kürsî*, Salih el-Avd, Lübnan, Dâru İbn Hazm, I. Baskı, H. 1430, M. 2010.
- Silsiletü'l-Ehâdisu's-Sahîha*, Muhammed Nâsiruddin el-Elbânî, Umman, el-Mektebetü'l-İslâmiyye, H. 1403, M. 1983, Küveyt, ed-Dâru's-Selefiyye.
- Sünenü't-Tirmizî*, Ebu İsa Muhammed b. İsa et-Tirmizî, Ahmed Muhammed Şâkir'in çalışmasıyla, Mısır, Şeriketü Mustafa el-Halebî, II. Baskı, H. 1398, M. 1978.
- Sîretü'r-Resûl*, Muhammed İzzet Derveze ed-Devha, el-Mutemeru'l-Âlemiyyi li's-Sîreti'n-Nebeviyye, Matâbiu'd-Devha, III. Baskı, h. 1400.
- es-Sîretü'n-Nebeviyye*, İbn Hişâm, Thk: Ahmed Hicâzî es-Sakâ, Kahire, Dâru't-Türâsi'l-Arabî, 1979.

- eş-Şahsiyyetü'n-Nisâiyye fi'l-Kıssati'l-Kurâniyye*, Hüda Abdullatif Uryân, Dımeşk, Dâru Ğâri Hira li't-Tıbaa ve'n-Neşr, Suriye, I. Baskı, H. 1426, M. 2005.
- Şerhu Akîdeti't-Tahâviyye*, Ali b. Ali b. Ebi'l-İzz el-Hanefî, Hadis tahrici Muhammed Nasıruddin el-Elbânî, Beyrut, el-Mektebetü'l-İslâmî, IV. Baskı, H. 1391.
- Şerhu Sahîhi Müslim*, Muhyiddin yahya b. Şeref en-Nevevî, Beyrut, Dâru İhyâi't-Türâsi'l-Arabî, II. Baskı, H. 1392.
- Şıratullahi li'l-Enbiya fi'l-Kur'ani'l-Kerim ve's-Sünne*, Muhammed Mustafa ez-Zuhaylî, Dımeşk, Daru İbn Kesir, I. Baskı, H. 1439, M. 2018.
- Sahihu Buhârî*, Muhammed İsmail el-Buhârî (v. 256), Riyad, Beytü'l-Efkârî'd-Devliyye,
- Sahihu'l-Enbâi'l-Müsnedi min Ehâdisi'l-Enbiyâ*, Ebû Üsâme Selim Abdulhilâli es-Selefi el-Eserî, Beyrut, Dâru İbn Hazm, I. Baskı, H. 1429, M. 2008.
- Sahihu Müslim*, Müslim b. el-Haccâc, Muhammed Fuâd Abdulbaâkî çalışmasıyla, Beyrut, Dâru'l-Fikr, H. 1403, M. 1983.
- Sayhatu Tahzirin min Duâtıl't-Tensîr*, Muhammed el-Gazzâlî, Dımeşk, Daru'l-Kalem, I. Baskı, H. 1421, M. 2000.
- Febihüdâhümüktedih Kıraâtün Te'siliyyetün fi Siyer ve Kıssasi'l-Enbiyâ*, Osman Muhammed el-Hamîs, Küveyt, Dâru İläfi'd-Devliyye, I. Baskı, H. 1431, M. 2010.
- Fethu'l-Bârî Şerhu Sahîhi'l-Buhârî*, Ahmed b. Ali İbn Hacer el-Askalânî, tahkik ve tashih: Muhammed Fuad Abdulbaki- Muhibuddin el-Hatib, Beyrut, Daru'l-Marife, H. 1379.
- Fethu'l-Beyân fi Mekâsidi'l-Kur'an*, Ebû Tayyîb Muhammed Sıddık el-Buhârî el-Kınnecî, Sıddık Hasan Han el-Kınnecî, Sunuş ve tashih: Abdullah b. İbrahim el-Ensârî, el-Mektebetü'l-Asriyye li't-Tıbaa ve'n-Neşr, Sayda, Beyrut, H. 1412, M. 1992.
- Fikhu Da'veti'l-Enbiyâ fi'l-Kur'ani'l-Kerim*, Ahmed el-Emîrî, Dımeşk, Dâru'l-Kalem, I. Baskı, H. 1420, M. 2000.
- el-Fikrû'l-İslâmî fi'r-Reddi ala'n-Nasâra*, Abdulmecid eş-Şerefî, Tunus, ed-Dâru't-Tunûsiyye li'n-Neşr, Cezayir, el-Müessesetü'l-Vataniyye li'l-Kitâb, 1986,
- el-Fikru'd-Dînî'l-Yahûdî Etvâruhu ve Mezâhibuhu*, Prof. Dr. Hasan Zâza, Dımeşk, Dâru'l-Kalem, Beyrut, Dâru'l-Ulûm ve's-Sekâfe, II. Baskı, h. 1407.
- Fi Rihâbi Kıssasi'l-Enbiyâ ve'r-Rusûl*, Abûd er-Râzî, Beyrut, Dâru'l-Kütübî'l-İlmiyye, I. Baskı, H. 1435, M. 2007.
- Fi Zilâli'l-Kur'an*, Seyyid Kutup, Kahire, Dâru'ş-Şürûk, XXXVIII. Baskı, H. 1430, M. 2009.
- Kâmûsu'l-Kitâbi'l-Mukkaddes*, Prof. Dr. Petrus Abdulmelik ve iki arkadaşı, Kahire, Dâru's-Sekâfe, X. Baskı, 1995.
- Kıssatu'l-Hadâre*, Will Durant, tkd. Muhyiddin Sabir, trc. Zeki Necip Mahmud, Tunus, el-Munazzamatu'l-Arabiyye li't-Terbiye ve's-Sekâfe ve'l-Ulûm, Lübnan, Beyrut, Daru'l-Ceyl li't-Tab' ve'n-Neşr ve't-Tevzi', ty.

- Kıyasu'l-Enbiyâ*, Ebu'l-Fidâ İsmail b. Kesir, Dımeşk, Dâru'l-Feyhâ, I. Baskı, H. 1421, M. 2001.
- Kıyasu'l-Enbiyâ*, Abdulvehhab en-Neccâr, Beyrut, Dâru'l-Ceyl li't-Tıbbâa ve'n-Neşr, I. Baskı, 2009.
- Kıyasu't-Tevrât ve'l-İncil fi Davi'l-Kur'an ve's-Sünne*, Prof. Dr. Ömer Süleyman el-Aşkar, Ürdün, Umman, Dâru'n-Nefâis, I. Baskı, H. 1432.
- el-Kıyasu'l-Kurâni Arzu Vekâia ve Tahlilu Ehdâs*, Salâhuddin el-Hâlidî, Dımeşk, Dâru'l-Kalem, Beyrut, ed-Dâru'ş-Şâmiye, I. Baskı, H. 1419, m. 1998.
- Kıyasu Uli'l-Azm*, Leyla bil-Hayr, Dımeşk, Dâru Tayyibe, I. Baskı, H. 1432.
- Kavâninu'n-Nübbüvve*, Muvaffak el-Cevcev, Dımeşk, Dâru'l-Mektebetü, I. Baskı, H. 1423, M. 2002.
- el-Kâmil fi't-Târîh*, Ebu'l-Hasan Ali b. Muhammed b. el-Esîr, Beyrut, Dâru'l-Kütübi'l-İlmiyye, I. Baskı, h. 1407, M. 1987.
- Mebâhis fi İcâzi'l-Kur'an*, Mustafa Müslim, Dımeşk, Dâru'l-Kalem, I. Baskı, H. 1410, M. 1989.
- Mücâdeletü Ehli'l-Kitâb*, Prof. Dr. Nuruddin Âdil, Riyad, Mektebetü'r-Rüşd, I. Baskı, H. 1428.
- Muhâdarâtun fi'n-Nasrâniyye*, Muhammed Ebû Zehra, Suudi Arabistan, Riyad, er-Riâsetü'l-Âmme li-İdârâti'l-Buhûsi'l-İlmiyye ve'l-İfta ve'd-Da've ve'l-İrşâd, IV. Baskı, 1404.
- Muhammed er-Risâle ve'r-Resûl*, Prof. Dr. Nazmî Luka, II. Baskı, Mısır, Vizâretü't-Terbiye ve't-Ta'lîm, 1959.
- Muhammedün fi't-Tevrât ve'l-İncil ve'l-Kur'an*, İbrahim Halil Ahmed, Beyrut, Dâru'l-Menâr, H. 1409, M. 1989.
- Muhammedün fi'l-Kitâbi'l-Mukaddes*, Profesör Abdulehad Dâvud, Vizâretü'l-Evkâf ve's-Şüûni'l-İslâmiye hesabına basılmıştır, Katar, IV. Baskı, h. 1421, M. 2000.
- el-Medhal ila'l-Ahdi'l-Cedid*, Prof. Dr. el-Kiss fehîm Aziz, Kahire, Dâru's-Sekâfe.
- el-Medhalli-Dirâseti't-Tevrât ve'l-Ahdi'l-Kadim*, Muhammed el-Bâr, Dımeşk, Dâru'l-kalem, II. Baskı, H. 1432, M. 2011.
- el-Mer'etu fi'l-Kıyasî'l-Kurâni*, Prof. Dr. Ahmed eş-Şerkâvî, Kahire, Dâru's-Selâm li't-Tıbaa ve'n-Neşr ve't-Tevzî, I. Baskı, H. 1421, M. 2001,
- Meryem ve'l-Mesih*, Muhammed Mütevellî eş-Şa'râvî, Kahire, Mektebetü't-Türâsi'l-İslâmi, II. Baskı, H. 1421, M. 2000.
- el-Müstedrek ale's-Sahihayn*, el-İmâm Ebû Abdullah el-Hâkim en-Nisâbûrî (v. 405), thk: Mustafa Abdulkadir Atâ, Beyrut, Dâru'l-Kütübi'l-İlmiyye, II. Baskı, H. 1422, M. 2002.
- Müstakbelü's-Sekâfe fi Mısra*, Tâha Hüseyin, Kahire, el-Hey'etü'l-Mısriyye'l-Âmme li'l-Kitâb, 1993.
- Müsnedü'l-İmâm Ahmed b. Hanbel*, thk: Şuayb el-Arnâvut ve diğerleri, Beyrut, Müessesetü'r-Risâle, II. Baskı, 2008.

- el-Mesîh fi'l-İslâm ve Muhâveletün mea Kissis Havle Ulûhiyyeti'l-Mesîh*, Ahmed Dîdât, Kahire, Dâru'l-Fadîle.
- el-Mesîh fi'l-İslâm*, Ahmed Dîdât, trc ve thk: Muhammed Muhtâr, Suudi Arabistan, Riyad, Dâru'l-Fadîle li'n-Neşr, 1988.
- el-Mesîh ve't-Teslîs*, Muhammed Vasfî, Mısır, el-Matbaatu'r-Rahmâniyye, I. Baskı, 1937.
- el-Mesîh ve'l-Mesîhiyye ve'l-İslâm*, Abdulganî Abûd, I. Baskı, Dâru'l-Fikri'l-Arabî, 1984.
- el-Mesîhiyyetü'l-Hakk kemâ Cae biha'l-Mesîh*, Alâ Ebubekr, Kahire, Mektebetü Vehbe, I. Baskı, h. 1418, M. 1997.
- el-Mesîhiyyetü'l-Mümine bi-Nübüvveti İsa aleyhi's-selâm*, Ümeyme bint Ahmed Celâhime, Suudi Arabistan, Câmiatu Ümmi'l-Kurâ, I. Baskı, h. 1430, M. 2009.
- el-Mesîhiyyetü fi'l-Ehâdisu'n-Nebeviyye*, Abdurrezzâk ed-Doğrı, Tunus, Dâru Miskilîyânî.
- Mesâdiru'n-Nasrâniyye*, Pof. Dr. Abdurrezzâk b. Abdilmecid, Riyad, Dâru't-Tevhîd, H. 1428, M. 2007.
- Mezâhiru'l-Veseniyye fi Akâidi Ehli'l-Kitâb*, Muhammed Ali Abdulmu'tî, Mektebetü İbâdu'r-Rahmân, I. Baskı, H. 1431, M. 2010, Kahire.
- Mea'l-Enbiyâ ve Cihâdihim*, Mahmud Abdulhamid, Dımeşk, Dâru'l-Fikr, I. Baskı, 2003.
- el-Mu'cizetü'l-Kubrâ el-Kur'ân*, Muhammed Ebu Zehra, Mısır, Kahire, Dâru'l-Fikri'l-Arabî.
- Mu'cemu'l-Hadârâti's-Sâmiyye*, Henry S. Abbûdî, Lübnan, Jarrous Press, II. Baskı, H. 1411.
- el-Mu'cemu'l-Vasît*, Ahmed Hüseyin ez-Zayyât Vifâka, Kahire, Mecmau'l-Lugati'l-Arabiyye, Türkiye, Dâru'd-Da've, H. 1410, M. 1989.
- el-Müfredât fi Garîbi'l-Kur'ân*, er-Râgıb el-Asfahânî, Thk: Safvan Adnân ed-Dâvudî, Dımeşk, Dâru'l-Kalem, Beyrut, ed-Dâr'ş-Şâmiye, I. Baskı, H. 1412, M. 1992.
- Mukârenetü'l-Edyâni'l-Mesîhiyye*, Prof. Dr. Ahmed Şelebî, Mektebetü'n-Nahdati'l-Mısriyye, IX. Baskı, 1990.
- Mekâyisu'l-Luga*, Ahmed b. Fâris b. Zekeriya, Thk: Şihâbuddîn Ebû Amr, Beyrut, Dâru'l-Fikr, I. Baskı, h. 1415, M. 1994.
- Min Enbâi'r-Risâlâti's-Semâviyye*, Prof. Dr. Muhammed Abdulmecid Lâşin, Kahire, Dâru'l-Afâki'l-Arabiyye, I. Baskı, H. 1430, M. 2009.
- Min Ayâti'l-İcâzi'l-İnbâi ve't-Târihi fi'l-Kur'âni'l-Kerîm*, Zeğlûl en-Neccâr, Lübnan, Dâru'l-Mârife, H. 1434, M. 2103.
- Min Kısasi't-Tenzil*, Muhammed el-Haccâr, Beyrut, Dâru'l-Beşâiri'l-İslâmiyye, I. Baskı, H. 1419, M. 1999.
- Münâzaratün beyne'l-İslâm ve'n-Nasrâniyye*, Mecmûatün min Ricâli'l-Fikr mine'd-Diyâneteyn el-İslâmiyye ve'n-Nasrâniyye, eş-Şârika, Mektebetü's-Sahâbe, I. Baskı, H. 1427, M. 2007.
- Menheciyyetü Cemi's-Sünne ve Cemi'l-Enâcîl*, Prof. Dr. Aziyye Ali Tâha, Lübnan, Müessesetü'r-Risâle, II. Baskı, H. 1417, M. 1996.

- Müvâcehetü's-Sademâti'n-Nefsiyye min Hilâli Tedebbüri Kıssati Meryem aleyha's-selâm*, Fevziye el-Huleyfî, Riyad, Dâru'l-Hadâre, 1. Baskı, H. 1436, M. 2015.
- Mevâkifu'l-Enbiyâ fi'l-Kur'ân*, Salâhuddîn el-Hâlidî, Dımeşk, Dâru'l-Kalem, I. Baskı, 2010.
- el-Mevsuatu'n-Nakdiyye li'l-Felsefeti'l-Yahüdiyye*, Abdulmunim el-Hafnî, I. Baskı, Beyrut, Dâru's-Sîyre, H. 1400.
- Mevkifu'l-Yahûd ve'n-Nasârâ mine'l-Mesih aleyhi's-selâm ve İbtâlu Şübhâtihim Havlehu*, Prof. Dr. Sârre bint Hamdîn Muhammed el-Abbâdî, Riyad, Mektebetü'r-Rüşd, I. Baskı, H. 1426, M. 1984.
- Mevkibu'n-Nebiyîn*, Seyyid Ahmed el-Kılânî, Dımeşk, Dâru'l-Kalem, 1. Baskı, H. 1404, M. 1984.
- el-Mizân fi Mukâreneti'l-Edyân*, el-Müsteşâr Muhammed İzzet Tahtâvî, Dımeşk, Dâru'l-Kalem, II. Baskı, H. 1423, M. 2002.
- Nübüvvetü Muhammed beyne's-Şekk ve'l-Yakîn*, Prof. Dr. Fâdıl Sâlih es-Sâmirâî, Mektebetü'l-Kudüs, Bağdat, Dâru'l-Beşâir, Ummân, 1971.
- Nesîmu'r-Riyâz fi Şerhi's-Şifâ*, Ahmed Şihabuddin el-Hafâcî, el-Matbaatu'l-Ezheriyye, I. Baskı.
- Nasârâ Negrân beyn'l-Mücâdele ve'l-Mübâhele*, Prof. Dr. Ahmed Ali Acibe, Kahire, Dâru'l-Afâki'l-Arabiyye, I. Baskı, 2004.
- en-Nasrâniyye fi Mizâni'l-Akl ve'l-İslâm*, Muhammed Selîm el-Kâdilî, Ürdün, İrbid, Dâru'l-Kitâbi's-Sekâfî, I. Baskı, H. 1424, M. 2003.
- en-Nasrâniyye min't-Tevhîd ile't-Teslîs*, Muhammed Ahmed el-Hâc, Dımeşk, Dâru'l-Kalem, Beyrut, ed-Dâru's-Şâmiyye, I. Baskı, h. 1413, m. 1992.
- Nakzu Da'va Âlemiyyeti'n-Nasrâniyye*, Prof. Dr. Ferecullah Abdulbârî, Kahire, Dâru'l-Afâki'l-Arabiyye, I. Baskı, 2004.
- Hel Beşşera'l-Kitâbu'l-Mukaddes bi-Muhammed sallallahu aleyhi ve sellem?*, Prof. Dr. Munkiz Mahmud es-Sakâr, Mısır, Dâru'l-İslâm, I. Baskı, H. 1428, M. 2007.
- Vekâfâtun fi Hayâti'l-Enbiyâ*, Halid Abdulalîm, Beyrut, Dâru İbn Kesir, I. Baskı, H. 1425, M. 2004.
- Velillahi'l-Esmâu'l-Husnâ*, Abdulazîz Nâsırulcelîl, Riyad, Dâru Tayyibe, III: Baskı, H. 1430, M. 2009.
- el-Yahüdiyye*, Şelebî Ahmed Şelebî, VIII. Baskı, Kahire, Mektebetü'n-Nahdati'l-Mısriyye, 1988.