[bookmark: Fâtiha_Sûresi_/_1-5_.ayetler............]

El-Mîzân Tefsiri

Allâme Muhammed Hüseyin TABATABAİ

Cilt-1:

Yayıncı:Kevser Yayınları
Horhor cad. Eren apt. No: 78/3
Fatih – İst.
Tel: 534 35 28 - Fax: 521 64 96
www.kevsernet.com

İÇİNDEKİLER
Fâtiha Sûresi / 1-5	5
Fâtiha Sûresi / 6-7 ...	21
AYETLERİN AÇIKLAMASI	22
Bakara Sûresi / 1-5	41
AYETLERİN AÇIKLAMASI	42
Bakara Sûresi / 6-7 ...	52
AYETLERİN AÇIKLAMASI	52
Bakara Sûresi / 8-20 ..	55
AYETLERİN AÇIKLAMASI	56
Bakara Sûresi / 21-25 ..	57
AYETLERİN AÇIKLAMASI	58
Bakara Sûresi / 26-27...	97
AYETLERİN AÇIKLAMASI	97
Bakara Sûresi / 28-29 ..	135
AYETLERİN AÇIKLAMASI	135
Bakara Sûresi / 30-33 ..	141
AYETLERİN AÇIKLAMASI	142
Bakara Sûresi / 35-39 ..	163
AYETLERİN AÇIKLAMASI	164
Bakara Sûresi / 40-44 ...	211
AYETLERİN AÇIKLAMASI	212
Bakara Sûresi / 45-46 ..	213
AYETLERİN AÇIKLAMASI	214
Bakara Sûresi / 47-48 ...	218
AYETLERİN AÇIKLAMASI	218
Bakara Sûresi / 49-61 ..	285
AYETLERİN AÇIKLAMASI	287
Bakara Sûresi / 63-74 ..	303
AYETLERİN AÇIKLAMASI	304
Bakara Sûresi / 75-82 ..	333
AYETLERİN AÇIKLAMASI	334
Bakara Sûresi / 83-88 ...	342
AYETLERİN AÇIKLAMASI	343
Bakara Sûresi / 89-93 ..	348
AYETLERİN AÇIKLAMASI	349
Bakara Sûresi / 94-99..	358
AYETLERİN AÇIKLAMASI	359
Bakara Sûresi / 100-101 ..	368
AYETLERİN AÇIKLAMASI	368
Bakara Sûresi / 102-103 ...	369
Bakara Sûresi / 104-105 ...	394
AYETLERİN AÇIKLAMASI	394
Bakara Sûresi / 106-107 ...	402
AYETLERİN AÇIKLAMASI	402
Bakara Sûresi / 108-115 ...	415
AYETLERİN AÇIKLAMASI	416
Bakara Sûresi / 116-117 ..	423
AYETLERİN AÇIKLAMASI	423
Bakara Sûresi / 118-119 ...	427
AYETLERİN AÇIKLAMASI	427
Bakara Sûresi / 120-123 ...	429
AYETLERİN AÇIKLAMASI	430
Bakara Sûresi / 125-129 ...	458
AYETLERİN AÇIKLAMASI	459
Bakara Sûresi / 130-134	496
AYETLERİN AÇIKLAMASI	497
Bakara Sûresi / 135-141 ..	515
AYETLERİN AÇIKLAMASI	516
Bakara Sûresi / 142-151 ..	527
AYETLERİN AÇIKLAMASI	528
Bakara Sûresi / 153-157 ..	578
AYETLERİN AÇIKLAMASI	578
Bakara Sûresi / 159-162 ..	661
AYETLERİN AÇIKLAMASI	661
Bakara Sûresi / 163-167 ..	667
AYETLERİN AÇIKLAMASI	668
Bakara Sûresi / 168-171 ...	698
AYETLERİN AÇIKLAMASI	698
Bakara Sûresi / 172-176 ...	709
AYETLERİN AÇIKLAMASI	709
Bakara Sûresi / 178-179 ...	718
AYETLERİN AÇIKLAMASI	718
Bakara Sûresi / 180-182 ...	727
AYETLERİN AÇIKLAMASI	727

[bookmark: _Toc266636356]Fâtiha Sûresi / 1-5

52 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

1- Rahman ve Rahim olan Allah'ın adıyla.

2- Hamd, âlemlerin Rabbi Allah'a özgüdür.

3- O, Rahmandır, Rahimdir.

4- Din (karşılık) gününün sahibidir.

5- Yalnız sana ibadet ederiz ve yalnız senden yardım dileriz.

[bookmark: Fâtiha_Sûresi_/_1-5AYETLERİN_AÇIKLAMASI]AYETLERİN AÇIKLAMASI

[bookmark: fa-1]Yüce Allah, "Rahman ve Rahim olan Allah'ın adıyla" buyurarak
sureye başlıyor. Kimi zaman insanlar bir iş yaptıkları zaman
veya bir işe başladıkları zaman, çok saygı duydukları ya da büyük
olarak kabul ettikleri bir kişinin adını anarlar, o kişinin adıyla hareket
ettiklerini belirtirler ki, işleri kutlu ve şerefli olsun. Bazen de
bunu, saydıkları büyüklerini anmak için bir vesile edinirler. Böyle
bir amaç, belli oranda isim koymada da söz konusudur. Yeni doğan
bir çocuğa, yaptıkları veya kurdukları ürettikleri bir şeye, örneğin
bir eve ya da bir kuruma ad verirken sevdikleri ya da saydıkları
bir kimsenin adını verirler ki, adlandırılan nesne varoldukça
isim kalıcı olsun, isim varoldukça da o ismin anısı kalıcı olsun. Anısı
hep taze kalsın, sürekli hatırlansın diye babasının adını çocuğuna
veren kişinin bu davranışının altındaki gerekçe budur işte.
Yüce Allah'ın bu sözü de buna benzer bir amaca yöneliktir. Söze
O'nun yüce ismiyle başlanmıştır ki, ifadenin içerdiği anlam O'-
nun adıyla bilinsin, O'nun adıyla bağlantılı olarak zihinlerde yer et-

Fâtiha Sûresi / 1-5 ... 53

sin. Bu şekilde söze başlamanın bir diğer amacı da, kulları söz, fiil
ve davranışlar hususunda eğitmek, onlara her şeye O'nun adını
anarak başlamaları ve O'nun adıyla hareket etmeleri yönünde bir
edep tarzı öğretmektir. Böylece yaptıkları işler, O'nun adıyla bilinir,
O'nun sıfatlarıyla tanınır, O'nun rızasını elde etmek amacıyla yapılır.
Böylece yaptıkları işler boşa gitmez, sonuçsuz kalmaz. Çünkü,
yokluk ve batıllığın asla kendisine yol bulmadığı yüce Allah'ın adıyla
yapılmıştır.

Nitekim yüce Allah birçok yerde bu gerçeğe dikkat çekmektedir.
O'nun birçok sözünden şu sonuçlar çıkmaktadır: O'nun yüce rızasına
yönelik olmayan şey, yok olucudur, boştur. Allah insanların
kendi rızasına dönük olmayan tüm amellerinin önüne geçecek ve
onları yele savrulmuş toz duman gibi boşa çıkaracaktır. Yaptıklarını
un ufak edip amellerini geçersiz kılacaktır. Hiçbir şey kalıcı
değildir, O'nun yüzü hariç. O'nun rızası için yapılan, O'nun adına
gerçekleştirilen şey ise kalıcıdır, yok olmaz. Her olgu, içinde Allah-
'a pay verildiği oranda kalıcılıktan pay alır. Peygamber efendimizden
(s.a.a) rivayet edilen ve hem Ehlisünnet, hem de Şia tarafından
sahih kabul edilen şu hadis de bu gerçeği dile getirmektedir:
"Bir işe Allah'ın adıyla başlanmasa, o işin sonu kesiktir." Hadisin
orijinal metninde geçen "ebter" ifadesi deyimi, sonu kesik, devamı
olmayan demektir.

Sözün de bir tür iş olduğunu göz önünde bulundurarak rahatlıkla,
besmelenin başındaki "ba" harfinin müteallakı "başlıyorum"
fiilidir, diyebiliriz. Yani, bir tür iş olması itibariyle yüce Allah söze
besmeley-le başlamıştır. Bu da sözde bir birleyici unsurun bulunmasını,
sözün birliğini kaçınılmaz kılmaktadır. Sözün birliği ise, içerdiği
anlam, taşıdığı mesaj ve dile getirilişi ile elde edilmek istenen
nihaî amacın birliği ile olur. Kur'ân'ın bütününden ibaret olan
Allah'ın sözünün nihai amacı ise, şu şekilde belirlenmiştir:
"Gerçekten size Allah'tan bir nur ve açık bir kitap geldi. Onunla
Allah doğru yola iletir." (Mâide, 15-16) Bunun gibi daha birçok ayet
vardır ve bu ayetlerde Kitabın indiriliş gayesi şu şekilde ifade ediliyor:
Allah'ın kitabının ve sözlerinin amacı, kulları doğru yola iletmektir.
Şu hâlde hidayet, "Rahman ve Rahim olan Allah' ın adıyla"
başlayan bir cümledir.

54 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Buna göre O, kulların başvuru mercii olan Allah'tır. O, Rahman-
dır; mümini de, kâfiri de kapsamına alan genel rahmetine
giden yolu, kullarına gösterir. Bu yol, varoluşları ve hayatları için
bir hayır kaynağıdır. O, Rahim'dir; özellikle mümin kullarına özgü
kıldığı rahmetine giden yolu kullarına açıklar. Bu da onların
ahirette elde edecekleri mutluluktur, Rableriyle buluşma zevkidir.
Nitekim yüce Allah, "Rahmetim her şeyi kaplamıştır; onu, korunanlara
yazacağım." (A'râf, 156) Bu açıklamada Kur'ân-ı Kerim bir
bütün olarak göz önünde bulundurulmuştur.

Öte yandan yüce Allah Kur'ân-ı Kerim'in birçok yerinde "sure"
kavramından söz etmiştir: "Ona benzer bir sure getiriniz." (Yûnus,
38) "Öyleyse siz de onun benzeri on uydurulmuş sure getirin."
(Hûd, 13) "Bir sure indirildiği zaman..." (Tevbe, 86) "Bu, indirdiğimiz
ve hükümlerini farz kıldığımız bir suredir." (Nûr, 1) Bu ifadelerden
anlıyoruz ki, yüce Allah'ın parça parça ayırıp her bir parçasına sure
adını verdiği sözleri kendi içinde bir tür birliğe ve bütünlüğe sahiptir.
Bu bütünlük, ne bir surenin bölümleri, ne de iki ayrı sure arasında
söz konusu değildir. Buradan hareketle anlıyoruz ki, güdülen
amaç ve sağlanan sonuçlar sureden sureye farklılık gösterir. Her
bir surenin akışı özel bir anlamı vurgulamaya, özel bir sonuç elde
etmeye yöneliktir ve bu hedef gerçekleşmediği sürece sure bitmez.
Dolayısıyla her surenin başında yer alan "Besmele" o sureyle
güdülen özel hedefe dönüktür.

Şu hâlde Hamd suresinin başındaki besmele de, surenin hedefine
ve sureden çıkarılan anlama dönüktür. Bu surede ifade edilen
amaç ise, kulluk sunmak suretiyle Allah'a hamdetmektir; kulluğu
en geniş boyutlarıyla O'na özgü kılmak, ondan yardım ve hidayet
dileyerek onu fiilen övmektir. Bu sözleri yüce Allah kulları
adına dile getiriyor ki, kulluk sunma açısından Allah'ın öngördüğü
ve gösterdiği tavırlar içinde hareket etsinler.

Kulluğun ifadesi, kulun yerine getirdiği davranışlardır; kulluk
kas-tı taşıyan eylemlerdir. Rahman ve Rahim olan Allah'ın adıyla
başlamak, işte bu amaca yöneliktir. Bu durumda anlam şöyle olur:
"Senin adınla sana yönelik kulluğumu ifade etmeye
başlıyorum."

Fâtiha Sûresi / 1-5 ... 55

Bu açıklamaya göre de yine Hamd suresinin besmelesindeki
"ba" harf-i cerrinin müteallakı, "başlama" fiilidir. Bununla da karşılıklı
hitaplaşma suretiyle kulluk makamındaki içtenlik ve samimiyet
pekiştirilip ihlâs tamamlanmak isteniyor. "Ba" harf-i cerrinin
müteallakı "yar-dım isteme"dir de denilebilir. Böyle demenin bir
sakıncası olmamakla birlikte müteallakın "başlama" olması daha
uygundur. Çünkü sure "yar-dım isteme"yi açıkça içeriyor: "Yalnız
senden yardım dileriz."

"İsim" kavramına gelince; bu ifade, ad olduğu varlığı gösteren
bir sözdür. Ya işaret anlamına gelen "simet" kökünden ya da yücelik
anlamını ifade eden "sümüvv" kökünden türemiştir. Hangi kökten
türemiş olursa olsun, lügat ve örfte bu kelimenin bir varlığa işaret
ettiği ve ad olduğu varlıktan ayrı olması gerektiği bilinmektedir.
Yüce Allah'ın sıfatlarından biri göz önünde bulundurularak zatı
ifade eden "ism"e gelince; bu, lafızlar kategorisine girmeyen, zatlardan
olan bir isimdir. Bu, birinci anlamıyla ismin müsemmasıdır.
Örneğin; (yüce Allah'ın isimlerinden biri olan) "Âlim" ismi, müsemmasını
gösterir. O da ilim sıfatı itibariyle ele alınan zattır. Bu
bakımdan Allah'ın sıfatları, zatının isimleridir. Çünkü bu zatın durumu
ancak sıfatlarından biri veya niteliklerinden biri aracılığıyla
bilinebilir.

Bu kullanımın sebebi şudur: İnsanlar, "isim" lafzının "müsemma-"
yı gösteren kelime için kullanıldığını gördüler. Sonra baktılar
ki, sıfatlar da bir açıdan zatı gösteriyorlar. Onların durumu, "isim"
diye ad-landırdığımız lafzın durumunu andırır. Onlar da aynen
"isim" denilen lafızlar gibi dış âlemdeki zatlara işaret etmektedirler.
Bu yüzden zatlara işaret eden bu sıfatları da "isim" olarak adlandırdılar.
Sonuçta, "isim" lafzî bir şey olabileceği gibi, aynî bir
şey de olabilir, sonucuna varıldı. Sonra baktılar ki zata dolaysız işaret
eden "isim", tahlil sonucu elde edilen ikinci anlamdaki isimdir.
Birinci anlamdaki isim ise, ikinci anlamdaki ismin aracılığıyla
zata işaret etmektedir. Bu yüzden ikinci anlamdakine "isim", birinci
anlamdakine ise "ismin ismi" dediler. Ne var ki bütün bunlar,
aklî tahlil sonucunda varılan şeylerdir. Bunu lügate uyarlayamayız.
Dolayısıyla lügat açısından "isim" ilk başta dediğimizden ibarettir.

56 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

İslâm'ın ilk dönemlerinde, kelâmcılar arasında "İsim, müsemmanın
aynısı mıdır yoksa gayrisi midir?" sorusu etrafında uzun
tartışmalar meydana gelmiştir. Ne var ki, günümüzde bu tür
meseleler artık bedihîlik düzeyinde açıklığa kavuşmuştur. Dolayısıyla,
bu konuyla ilgili olarak ne dendiğini, ne denileceğini uzun
uzadıya anlatmak, sözlerin doğrusunu tespit edip onaylamak, yanlışını
bulup çürütmek artık gereksiz bir uğraştır. Kısacası meselenin
dışında kalmak en iyisidir.

"Allah" lafzına gelince, bunun aslı "el-ilâh"tır. Çok kullanıldığından
dolayı "ilâh"ın başındaki "hemze" düşmüştür. "İlâh" kelimesi,
"kulluk etti" anlamına gelen "eleh'er-recülü ye'lehu" kökünden
gelir. Ya da "hayret etti" anlamına gelen "elih'er-recülü" ya da
"veleh'er-recülü" kö-künden gelir. Bu kelime "mef'ul" anlamında
"fial" kipindendir. Tıpkı "mektup" anlamında "kitap" gibi. İlâh olarak
nitelendirilmesi; mabut, yani kulluk sunulan olmasından ya da
akılların zatını kavrama noktasında şaşkına düşmelerinden dolayıdır.
Görüldüğü kadarıyla "Allah" kelimesi, çok kullanma sonucu
özel isim olmuştur. Kur'ân'ın inişinden önce de bu anlamıyla kullanılıyordu
ve cahiliye Arapları onun ifade ettiği anlamı biliyorlardı.
Yüce Allah bunu şu şekilde ifade etmektedir: "Andolsun, onlara
'Kendilerini kim yarattı?' diye sorsan, elbette 'Allah.' derler."
(Zuhruf, 87) "Zanlarınca, 'Bu Allah'a, bu da ortaklarımıza.' dediler."
(En'âm, 136)

Bu lafzın özel isim olduğunun bir kanıtı da, Allah'ın tüm güzel
isimleri ve bu isimlerden kaynaklanan fiillerle nitelendirilmesi,
ama bu lafzın hiçbir isme sıfat olmamasıdır. Söz gelimi; "Allah
Rahmandır, Rahimdir. Allah rahmet etti. Allah bildi. Allah
rızklandırdı." denir; ama "Allah" lafzının bunlardan birine sıfat olduğu
ya da bu lafızdan, bunlardan birine sıfat olacak bir kelimenin
türetildiği görülmemiştir.

Her şeyin ilâhı olarak O'nun yüce zatının varlığı, bütün kemal
sıfatlarıyla nitelendirildiğini gösterdiğinden bütün kemal sıfatları
"Allah" lafzının iltizamî manası olur. Dolayısıyla da "Allah lafzı, varlığı
zorunlu olan, tüm kemal sıfatlarını kendinde toplayan zatın
ismidir." sözü doğrudur. Yoksa bu lafız, çok kullanma sonucu özel

Fâtiha Sûresi / 1-5 ... 57

isime dönüşmüş ve "elehe" kökünün işaret ettiği anlamın dışında
başka bir husus bu isimlendirmede etkin olmamıştır.
Rahman ve Rahim sıfatları ise, "rahmet" kökünden gelirler.
Bu ni-telikse, bir şeyini yitiren veya eksiğini giderecek bir şeye ihtiyaç
duyan bir insanın görülmesi anında insan kalbini etkisi altına
alan, heyecan yönü ağır basan özel bir duygudur. Bu duygu insanın
içinde uyanınca eksiği olanın eksiğini gidermeye, ihtiyacını
karşılamaya yeltenir. Ancak bu anlam, tahlil sonucunda ihtiyacı
gidermek amacıyla ver-me, bağışta bulunma anlamına döner. İşte
yüce Allah, bu anlamda rahmet sıfatıyla nitelendirilir.
Rahman kelimesi, çokluk ifade eden "fe'lân" vezninden mübalağa
sıygasıdır. Rahim ise sıfat-ı müşebbehedir ve süreklilik, kalıcılık
ifade eder. Bu açıdan "Rahman" niteliğinin hem müminlere ve
hem de kâfirlere yönelik bol rahmeti ifade ediyor olduğu şeklindeki
yaklaşım yerindedir. Bu kavramın ifade ettiği rahmet genel
niteliklidir. Kavramın bu anlamda kullanıldığına Kur'ân-ı Kerim'de
çokça rastlanır: "Rahman arşa istiva etmiştir." (Tâhâ, 5) "De ki:
Kim sapıklık içinde ise, Rahman ona mühlet versin." (Meryem, 75)
Aynı şekilde "rahim" sıfatının, müminlere yönelik sürekli nimetlere,
değişmez ve kalıcı rahmete işaret ediyor şeklindeki yaklaşım
da yerindedir. Nitekim yüce Allah'ın şu sözleri bu anlamı pekiştirir
niteliktedir: "Müminlere karşı çok merhamet edendir (rahimdir)."
(Ahzâb, 53) "Çünkü O, onlara karşı çok merhametlidir (rahimdir)."
(Tevbe, 117) Bu yüzden, "Rahman sıfatı hem kâfiri ve hem de mümini
genel olarak kapsadığı hâlde, rahim sıfatı sadece müminlere
yöneliktir." denilmiştir.

[bookmark: fa-2]"Hamd Allah'a özgüdür." Denildiğine göre "hamd", bir insanın
özgür iradesiyle sergilediği güzelliklere yönelik övgüdür.
"Medh=meth" ise, bundan daha kapsamlıdır. "Hamedtu fulânen ev
medehtuhu li-ke-remihi" yani, "Falanı ikramından dolayı övdüm
veya methettim." denir. Aynı şekilde, "Medeht'ul-lu'lue alâ safaihi"
yani, "İnciyi saf oluşundan dolayı methettim" denir de,
"Hamadtuhu alâ safaihi" yani, "Onu saf oluşundan dolayı övdüm"
denmez. Hamd kelimesinin başındaki "el" takısı cins veya istiğrak
anlamına dönüktür. Her iki bakımdan da sonuç değişmez.

58 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Zira bir yandan yüce Allah, "İşte Rabbiniz Allah budur, her şeyin
yaratıcısıdır." (Mü'min, 62) buyuruyor. Burada her şeyin Allah tarafından
yaratıldığını ifade ediyor. Sonra şöyle buyuruyor: "O'dur
ki, her şeyin yaratılışını güzel yaptı." (Secde, 7) Böylece yaratılan
her şey için, O'nun yaratığı olması, O'na izafe edilmesi açısından
güzelliği ispat ediyor. Buna göre, güzellik yaratılışı ekseninde, yaratılış
da güzellik ekseninde dönmektedir. O hâlde, hiçbir yaratık
yoktur ki O'nun güzelleştirmesi ile güzel olmasın ve hiçbir güzel
yoktur ki O'nun yaratığı olmasın, O'na izafe edilmesin. Öte yandan
yüce Allah, bir ayette şöyle buyuruyor: "O, tek ve kahredici Allah'-
tır." (Zümer, 4) ve "Bütün yüzler, O (ölümsüz) diriye, O (her şeyi ayakta
tutan) mutlak güce boyun eğmiştir." (Tâhâ, 111) buyuruyor.
Böylece yüce Allah, yarattıklarını herhangi bir gücün baskısıyla yaratmadığını, yaptıklarını bir zorlayıcının zoruyla yapmadığını; tam
tersine, yarattığı her şeyi ilmi ve özgür iradesiyle yarattığını bildiriyor.
Şu hâlde, varolan her şey, güzeldir ve onun isteği sonucu var
olmuştur. Bu, meselenin fiil yönüdür. İsim açısından meseleye
yaklaşacak olursak, yüce Allah bu hususta şöyle buyuruyor: "Allah
ki, O'ndan başka ilâh yoktur. En güzel isimler O-nundur." (Tâhâ, 8)
Bir diğer ayette de şöyle buyuruyor: "En güzel isimler Allah'ındır. O
hâlde O'nu onlarla çağırın ve O'nun isimleri hakkında eğriliğe sapanları
bırakın." (A'râf, 180) Buna göre yüce Allah hem isimleriyle,
hem de fiilleriyle güzeldir ve bütün güzellikler O'ndandır.
Böylece anlaşılıyor ki, yüce Allah hem isimlerinin güzelliğinden
ve hem de fiillerinin güzelliğinden dolayı övgüye lâyıktır ve övgüye
değer bir şey karşısında övgüsünü ifade eden bir insan gerçekte
yüce Allah'ı övüyordur. Çünkü övgüye neden olan güzellik O'ndandır.
Şu hâlde övgünün cinsi ve her türlü hamd yüce Allah'a özgüdür.
Ayrıca ifadelerin akışından ve "Yalnız sana ibadet ederiz."
ifadesindeki hitap değişikliğinden anlaşılan o ki, bu sure kulların
diliyle söylenmiştir. Yüce Allah bu surede, kuluna O'nu övmesini
ve bir kulun kulluk makamında takınması gereken edep tavrını
telkin ediyor. "Hamd Allah'a özgüdür." sözü bu anlamı pekiştirir
niteliktedir.

Fâtiha Sûresi / 1-5 ... 59

Çünkü hamdetme bir nitelendirmedir ve yüce Allah, bazı kullarının
kendisine yönelik nitelendirmelerinden kendisini tenzih etmiştir:
"Allah onların nitelendirmelerinden münezzehtir. Sadece
Allah'ın arındırılmış kulları hariç." (Sâffât, 159-160), İfade geneldir,
bir kayıtlandırma söz konusu değildir. Yüce Allah'ın kitabında, bazı
arınmış peygamberlerinden başka, herhangi bir kimsenin kendisine
yönelik hamdını naklettiğine rastlanmaz. Yüce Allah Hz. Nuh-
'a (a.s) hitap ederken şöyle buyuruyor: "De ki: Bizi zalimler topluluğundan
kurtaran Allah'a hamdolsun." (Mü'minûn, 28) Yine bir ayette
İbrahim Peygamberin (a.s) diliyle şöyle buyuruyor: "İhtiyarlık
çağımda bana İsmail'i ve İshak'ı lütfeden Allah'a hamdolsun." (İbrâhîm,
39) Yüce Allah bazı yerlerde Peygamber efendimiz Hz. Muhammed'e
(s.a.a) şöyle hitap eder: "De ki: Allah'a hamdolsun."
(Neml, 93) Bir ayette de Hz. Davud ve Hz. Süleyman'ın diliyle şöyle
buyuruyor: "Dediler ki: Allah'a hamd-olsun." (Neml, 15) Bir de cennet
ehlinin O'na yönelik övgülerini aktarmıştır. Çünkü onlar da göğüslerdeki
kin ve kıskançlıktan, boş ve günah sözden arındırılmışlardır.
Şu ayette olduğu gibi: "Dualarının sonu, 'Âlemlerin Rabbi
olan Allah'a hamdolsun.' sözleridir." (Yûnus, 10)

Bunun dışında her ne kadar yüce Allah yaratıklarının büyük
çoğunluğunun ve hatta tümünün kendisine yönelik övgülerini birçok
ayette dile getirmiştir; meselâ, "Melekler Rabblerini hamd ile
tesbih ederler." (Şûrâ, 5) veya "Gök gürültüsü O'nu övgüyle tesbih
eder." (Ra'd, 13) veya "O'nu övgüyle tesbih etmeyen hiçbir şey yoktur."
(İsrâ, 44) buyurmuştur; ancak ne var ki, yüce Allah bütün bunlarda
kendisine yönelik övgülerini tesbih (tenzih etme) ile birlikte
zikrediyor. Hatta asıl olarak tesbihi naklediyor, bunun yanında da
övgülerini aktarıyor.

Bunun nedeni şudur: Yüce Allah'tan başkası, O'nun fiillerinin
güzelliğini ve kemalini kuşatamaz. Aynı şekilde yüce Allah'ın fiillerinin
güzelliğinin kaynağı olan sıfatlarının ve isimlerinin güzelliğini
de tam anlamıyla O'ndan başka kimse kavrayamaz. Yüce Allah
şöyle buyuruyor: "Onlar bilgice O'nu kuşatamazlar." (Tâhâ, 110) Kullar
O'nu neyle nitelendirirlerse, O'nu onunla kuşatmış olurlar. Bu
nitelik onların kavrayışlarının kapasitesiyle sınırlanmış, algılayışları
oranında belirlenmiş olur. Dolayısıyla O'nu, düşünceleriyle neden
oldukları sınırlandırma ve değerlendirmeden tenzih etmedik-

60 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

leri sürece, O'nu bu nitelendirmeden dolayı tesbih etmedikleri sürece,
O'na yönelik övgüleri hedefine ulaşamaz, doğruluk niteliğini
kazanamaz. Yüce Allah şöyle buyuruyor: "Hiç kuşkusuz Allah bilir,
siz ise bilmezsiniz." (Nahl, 74)

Onun arındırılmış kullarına gelince; onların kendisine yönelik
övgülerini kendi kendini övmesi ve onların kendisini nitelendirmelerini
de kendi kendisini nitelendirmesi gibi değerlendirmiştir. Bu,
onların Allah'ın arındırılmış kulları olmalarından geliyor. Bundan
da anlaşılıyor ki, kulluğun öngördüğü edep, bir kulun Rabbini, O'-
nun kendisini övdüğü gibi övmesini ve bunun ötesine geçmemesini
gerektiriyor. Hem Ehlisünnet'in, hem de Şia'nın Peygamber efendimizden
(s.a.a) rivayet ettikleri hadis de bunu gösteriyor: "Ben
senin övgülerini sıralayamam. Sen, kendini övdüğün gibisin..." Şu
hâlde surenin başındaki "Hamd, Allah'a özgüdür." ifadesi, kulluğa
yaraşır bir edep tavrını edindirme amacına yöneliktir. Eğer yüce Allah,
ne şekilde övülmesi gerektiğini öğretmek için kullar adına bu
sözü söylememiş olsaydı, kul kendi kendine bunu söyleyemezdi.

[bookmark: fa-3_bu]"...âlemlerin Rabbi... O, Rahmandır, Rahimdir. Din gününün sahibidir." (Büyük bir çoğunluk "Meliki yevm'id-dîn" şeklinde okumuştur.) "Rab", sahip bulunduğu varlıkların işlerini düzenleyen maliktir. Dolayısıyla bu kavram, mülkiyet anlamını da içermektedir. Mülkiyet, içinde bulunduğumuz toplumsal koşullar çerçevesinde bir şeyin
bir kimseye özgü olmasının özel bir türüdür. Yani, tasarruf yetkisine
sahip olunacak şekilde bir şeyin bir kimseye ait olmasıdır. Söz
gelimi, "Falan şey bizim mülkümüzdür." dediğimiz zaman, o şey
bir şekilde bize özgü kılınmış ve bu sayede onun üzerinde tasarrufta
bulunma hakkına sahibiz demektir. Eğer bu özgü kılınmışlık
olmasaydı, böyle bir tasarruf yetkimiz de olamazdı.
Toplumsal çerçevede bu, gerçekliği bulunmayan sözleşmeli ve
itibarî anlamdır. Bu itibarî anlam, gerçekliği olan diğer bir anlamdan
alınmıştır ki, ona da mülkiyet deriz. Bu mülkiyet, vücudumuzdaki
organların ve güçlerin bizimle var olmaları şeklindeki mülkiyettir.
Bizim gözümüz, kulağımız, elimiz ve ayağımız vardır, bunlara
malikiz. Bunun anlamı şudur: Bunların varlığı bizim varlığımıza
bağlıdır ve bunlar bizden bağımsız değiller, bizim bağımsızlığımızla
bağımsızdırlar ve biz onların üzerinde dilediğimiz gibi tasarrufta
bulunma yetkisine sahibiz. İşte gerçek mülkiyet budur.

Fâtiha Sûresi / 1-5 ... 61

Yüce Allah'a gerçeklik noktasında izafe edilebilecek mülkiyet,
ger-çek mülkiyettir, sözleşme ve itibarın ortadan kalkmasıyla geçersiz
olan itibarî mülkiyet değildir. Bilindiği gibi gerçek maliklik,
tedbir ve yönetim olgularından ayrı düşünülemez. Çünkü bir şey
varlığı açısından başka bir şeye muhtaç ise, varlığı açısından o
şeyden bağımsız değilse, varlığının sonuçları açısından da o şeyden
bağımsız olamaz. Yüce Allah, her şeyin Rabbidir ve Rab, yönetici
malik (sahip) demektir. İşte yüce Allah'ın rablığı ve malikliği
bu niteliktedir.

"Âlemîn=âlemler" kelimesi, "âlem"in çoğuludur. Bir şeyin bilinmesine
aracı olan şey demektir. Kaaleb, hâtem ve tâbe' gibi. Birincisi,
bir şeye belli bir şekil vermeye yarayan şey; ikincisi, bir şeye
son vermeye aracı olan şey; üçüncüsü ise, bir şeyin nakşedilmesine
aracı olan şey demektir.

Bu kavram, bütün varlıklar için kullanıldığı gibi bireylerin ve
parçaların bir araya gelmesinden oluşan her topluluğu, her bütünlüğü
de ifade eder. Cansız varlıklar âlemi, bitkiler âlemi, hayvanlar
âlemi ve insanlar âlemi gibi. Belli niteliklere sahip bireylerden oluşan
topluluklar için de kullanılır. Arap âlemi ve Acem âlemi gibi.
Burada ikinci anlamın daha uygun olduğunu düşünüyoruz. Çünkü
"Malik-i yevm'id-dîn" ifadesine kadar sayılan yüce Allah'ın güzel
isimleri hep bu kavramla bağlantılı olarak dile getiriliyor. Din ise,
kıyamet günündeki karşılık demektir. Bunun ise sadece insanları
ya da sadece insanları ve cinleri ilgilendiren bir durum olduğunu
kabul edersek, "âlemler" ifadesiyle insanlar ve cinler âleminin,
topluluğunun kastedildiği sonucu ortaya çıkar. Bu kavramın
Kur'ân-ı Kerim'in birçok ayetinde belirgin biçimde bu anlamı ile
kullanılmış olması da bizim bu yaklaşımımızı pekiştirmektedir:
."Seni âlemlerin kadınlarına üstün kıldı." (Âl-i İmrân, 42) "Âlemlere
uyarıcı olsun diye" (Furkan, 1) "Siz, sizden önce âlemlerde hiç kimsenin
yapmadığı fuhşu mu yapıyorsunuz?" (A'râf, 80)

[bookmark: fa-4]"Din gününün sahibidir." Bilindiği gibi "malik" kelimesi, "milk"
kökünden gelir. "Melik" ise, "mülk" kökünden gelir ve ulusal düzene
egemen olan ve onları idare eden kimse demektir. Diğer bir
ifadeyle, onlar üzerinde emir ve hüküm yetkisine sahip kimse
demektir.

62 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bu ifadenin hem "melik" ve hem de "malik" şeklinde okunduğuna
ilişkin açıklamalar yapılmış, her birini pekiştiren kanıtlar ileri
sürülmüştür. Şu kadarı var ki, saltanatın, egemenliğin her iki anlamı
da yüce Allah için geçerlidir. Ancak Arapça'yı ve Arap geleneğini
bilen bir insan "mülk" kavramının "zaman" olgusuyla bağlantılı
olduğunu bilir. Örneğin; "Falan dönemin meliki (kralı)" denir,
ama "Falan dönemin maliki (sahibi)" denmez. Denirse bile zorlama
olduğu anlaşılır. Yüce Allah, "melik-i yevm'id-dîn" buyurarak,
deyimi "gün"e izafe etmiştir. Bir ayette de şöyle buyuruyor: "Bugün
mülk kimindir? Bir ve ezici güce sahip Allah'ındır." (Mü'min, 16)

[bookmark: Fâtiha_Sûresi_/_1-5AYETLERİN_HADİSLER_IŞ]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Uyûn ve el-Meanî'de "Bismillah" ifadesiyle ilgili olarak İmam
Rıza'nın (a.s) şöyle buyurduğu rivayet edilir: "Yani kendimi Allah'ın
alâmetlerinden biriyle alâmetlendiriyorum ki o da ibadettir." [Uyûnu
Ahbar'ır-Rıza, c.1, bab:26, h: 19. el-Meanî, s.3]

Ben derim ki: Bu anlam, bizim işaret ettiğimiz anlamdan elde
edilebilecek bir sonuçtur. Biz demiştik ki, besmelenin başındaki
"ba" harfi, başlama anlamını ifade eder. Çünkü kul, ibadetini Allah'ın
adıyla alâmetlendirdiği zaman, ibadeti izafe ettiği nefsini de
Allah'ın alâmetlerinden biriyle alâmetlendirmesi gerekir.

et-Tehzib adlı eserde İmam Sadık'ın (a.s), el-Uyûn ve Tefsir'ul-
Ayyâşî'de ise İmam Rıza'nın (a.s) şöyle buyurduğu rivayet edilir:
"Besmele, Allah'ın ism-i a'zamına gözbebeğinin gözakına
yakınlığından daha yakındır." [et-Tehzib, c.2, s.289, h: 15. el-Uyûn, c.2,
bab:30, h: 11. Tef-sir'ul-Ayyâşî, c.1, s.21, h: 13]

Ben derim ki: İleride ism-i a'zamla ilgili açıklamamızda bu hadisi
anlamına değineceğiz.

[bookmark: besmele_ayet_midir]el-Uyûn'da Emir'ül-Müminin'in (a.s) şöyle dediği anlatılır:
"Besmele Fatiha'dan bir ayettir. Resulullah besmeleyi okur ve onu
Fatihadan bir ayet sayardı. 'Fatiha suresi tekrarlanan yedidir.'
derdi." [c.1, s. 235, bab:28, h: 59]

Ben derim ki: Bu görüşü destekleyen benzeri rivayetler Ehlisünnet
kanallarınca da aktarılmıştır. Örneğin, Darekutnî Ebu
Hureyre'den şöyle rivayet eder: "Resulullah (s.a.a) buyurdu ki: Fatiha
suresini okuduğunuz zaman, besmeleyi de okuyun. Fatiha

Fâtiha Sûresi / 1-5 ... 63

Kur'ân'ın anası ve tekrarlanan yedidir, bismillahirrahmanirrahim
de onun bir ayetidir." [Sünen-i Darekutnî, c.1, s.236, h: 28]

el-Hisal adlı eserde İmam Sadık'ın (a.s) şöyle dediği rivayet edilir:
"Ne oluyor şunlara? Allah canlarını alasıcalar, Allah'ın kitabında
yer alan en büyük ayetlerden birini bilerek terk ettiler ve
onu açıkça okumanın bid'at olduğunu ileri sürdüler."

İmam Bâkır'ın (a.s) da şöyle dediği rivayet edilir: "Allah'ın kitabındaki
en şerefli ayeti, yani besmeleyi çaldılar. Büyük-küçük
her işin başında besmeleyi söylemek gerekir ki, o iş bereketlensin."
[Bihar'ul-Envar, c.92, s.238, h: 39]

Ben derim ki: Bu anlam doğrultusunda Ehlibeyt İmamlarından
çokça rivayet aktarılmıştır. Bunlar da gösteriyor ki, Tevbe suresi
hariç, her surenin başında yer alan "besmele" o sureden bir ayettir.
Ehlisünnet kanallarınca da bu görüşü pekiştiren hadisler rivayet
edilmiştir.

Örneğin; Sahih-i Müslim'de Enes, Resulullah'ın (s.a.a), "Az önce
bana bir sure indirildi." dediğini ve besmeleyi okuyarak başladığını
rivayet eder. [c.4, s.112]

Ebu Davud'un bildirdiğine göre İbn-i Abbas (bu hadisin rivayet
zinciri sahih kabul edilmiştir) şöyle demiştir:
"Bismillahirrahmanirrahim inmedikçe, Peygamber efendimiz
(s.a.a) surelerin aralarını (bir rivayete göre sonlarını) bilmezdi."
[Sünen-i Ebu Davud, c.1, s.209, h: 788]

Ben derim ki: Bu anlamı pekiştiren açıklamalar, Şiî kanallardan
İmam Bâkır'dan (a.s) rivayet edilmiştir.

el-Kâfi, et-Tevhit, el-Meanî ve Tefsir'ul-Ayyâşî'de İmam Sadık'ın
(a.s) şöyle dediği anlatılır: "Allah her şeyin ilâhıdır, tüm yarattıklarına
karşı Rahman'dır ve özellikle müminlere karşı da Rahim'dir."
[El-Kâfi, c.1, s.114, h: 11. et-Tevhit, s.230, h: 1. el-Meanî, s.3, h: 1. Tefsir'ul- Ayyâşî, c.1, s.22, h: 19-20]

Bir rivayete göre İmam Sadık (a.s) şöyle buyurmuştur: "Rahman,
genel nitelikli özel isimdir; Rahim ise, özel nitelikli genel isimdir."
[Mecma'l-Beyan, c.1, s.21]

Ben derim ki: Yukarıdaki açıklamalarda Rahman sıfatının
hem mümine ve hem de kâfire yönelik genel bir sıfat olduğuna,
Rahim sıfatının da sırf müminlere yönelik olduğuna işaret etmiş-

64 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tik. Rahman'ın genel nitelikli özel bir isim oluşu ve Rahim'in de
özel nitelikli genel bir isim oluşu ile de Rahman sıfatının dünya
hayatına özgü olup hem kâfiri ve hem de mümini kapsaması, Rahim
sıfatının ise hem dünya hayatını ve hem de ahireti kapsamakla
birlikte sadece mümine yönelik olmasını kastediyor olsa gerektir.

Diğer bir ifadeyle: Rahman sıfatı, tekvinî bağış ve lütuflara özgüdür
ve bu hem kâfiri ve hem de mümini kapsıyor. Rahim ise,
hem tekvinî [varoluşla ilgili] ve hem de teşrii (yasamayla ilgili) olanı
kapsar. Bu ise, hidayet ve mutluluk kategorisine girer. O da
sadece mümine özgüdür. Çünkü süreklilik ve kalıcılık müminlere
özgü bağışlar için geçerlidir. Çünkü akıbet, Allah'tan korkanlarındır.

Keşf'ül-Gumme adlı eserde İmam Sadık'm (a.s) şöyle dediği
belirtilir: "Babamın katırı kaybolmuştu. Eğer Allah onu bana geri
döndürürse, hiç kuşkusuz onun hoşnut olacağı bir şeyle ona
hamdedeceğim, dedi. Çok geçmeden katırı eğeriyle ve gemiyle
birlikte getirildi. Şöyle bir doğruldu, elbiselerini toparladı. Sonra
göğe başını kaldırarak, 'Allah'a hamdolsun.' dedi ve başka da bir
şey söylemedi. Ardından şöyle dedi: Geride hiçbir şey bırakmadım,
bütün hamtları Allah'a kıldım. Çünkü bu ifadenin içine girmeyen
hiçbir hamt yoktur." [c.1, s.118]

el-Uyûn adlı eserde belirtildiğine göre, bu ifadenin tefsiri
hakkında İmam Ali'den (a.s) bir soru sorulmuş o da şöyle cevap
vermiştir: "Yüce Allah kullarına ancak nimetlerinin bir kısmını
detaysız biçimde bildirmiştir. Çünkü bunların hepsini ayrıntılı biçimde
bilemezler. Bu nimetler sayılmayacak ve bilinmeyecek
kadar çokturlar. Öyleyse, 'Bize verdiği nimetlere karşılık Allah'a
hamdolsun.' deyin." [c.1, s.220, h: 30]

Ben derim ki: İmam (a.s) bu sözleriyle, yüce Allah kullarına
kulluğa yaraşır edep tavrını göstermek ve onlara öğretmek amacıyla
onlar adına hamdı dile getiriyor, şeklindeki açıklamamıza işaret
ediyor.

[bookmark: FELSEFÎ_BİR_ARAŞTIRMA]FELSEFÎ BİR ARAŞTIRMA

Aklî kanıtlar, malûlün bağımsızlığını ve kendisiyle ilgili her
hususun illetine dayandığını göstermektedir. Malûlde olan her
kemal gerçekte illetinin varlığının bir uzantısıdır. Dolayısıyla eğer

Fâtiha Sûresi / 1-5 ... 65

gerçekte illetinin varlığının bir uzantısıdır. Dolayısıyla eğer varlıkta
güzelliğin bir gerçekliği varsa, onun kemali ve bağımsızlığı varlığı
zorunlu olan yüce Allah'a aittir. Çünkü O, bütün illetlerin kaynağı
olan tek illettir. Hamd ve övgü ise, herhangi bir varlığın kendi varlığıyla
bir başka varlığın kemalini göstermesidir. O başka varlık da
onun illetinden başkası değildir. Bilindiği gibi her kemalin kaynağı
yüce Allah'tır. Şu hâlde, her övgünün ve her hamdın gerçekliği O'-
na dönüktür. Öyleyse hamd, âlemlerin Rabbı olan Allah' a mahsustur.
* * *

[bookmark: fa-5]"Yalnız sana ibadet ederiz ve yalnız senden yardım dileriz..." Ayetin
orijinalinde geçen "na'budu" kelimesinin kökü olan "abd" kelimesi,
sahip olunan insan veya -anlamı soyutlarsak- tüm bilinçli varlıklar
anlamında bir kavramdır. Nitekim yüce Allah'ın şu sözünde bu
soyutlanmış anlamda kullanılmıştır: "Göklerde ve yerde bu-lunan
herkes Rahman'a kul olarak gelecektir." (Meryem, 93) İbadet kavramı
da bu kelimeden türemiştir. Yerlerine göre farklı köklerden
gelmiş veya farklı anlamlarda kullanılmıştır da denebilir. Cevherî'-
nin, es-Sihah'ta; "Ubudiyet (kulluk) kavramının aslı boyun eğmedir."
şeklideki sözüne gelince; boyun eğmenin ubudiyetin gereklerinden
olduğundan dolayı bu sözü söylemiş olsa gerek. Yoksa, boyun
eğme anlamına gelen "huzu" kelimesi ancak "lam" harf-i cerri
ile geçişli olabiliyor, ibadet ise, yapısı itibariyle geçişlidir.
Kısacası; ibadet, kulun kendini Rabbinin mülkü yerine koyması
ve öyle görmesidir. Bu yüzden kulluk büyüklenmenin karşıtıdır,
böyle bir duyguyu yok eder; ama şirk koşmanın karşıtı değildir.
Yani, kölenin köleliği ve kulun kulluğu üzerinde birden fazla kişinin
ortaklığı söz ko-nusu olabilir. Nitekim yüce Allah şöyle buyuruyor:
"Bana ibadet etmekten büyüklenenler, aşağılanarak cehenneme
gireceklerdir." (Mü'-min, 60) Bir diğer ayette de şöyle buyuruyor: "Ve
Rabbine ibadete hiç kimseyi ortak etmesin." (Kehf, 110) Bu ayete,
şirk koşmanın mümkün olduğu varsayılarak yasaklanıyor. Yasaklama
ancak mümkün ve güç yetirilebilen şeyler için geçerlidir. Oysa,
Allah'a ibadet etmeye tenezzül etmeyip büyüklük taslama,
böyle bir durumu içermiyor.

66 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Kulluk, ancak kölelerle onlara sahip olan efendiler arasında,
efendilerin mülkiyeti altındaki hususlarda geçerli olan bir ilişki biçimidir.
Kölenin varlığıyla ilgili olup da sahip olmanın kapsamına
girmeyen hususlar, yani kölenin falanın oğlu olması ve boyunun
uzun olması gi-bi hususlar ise ibadetle, kullukla ilintili değildir. Ne
var ki, yüce Allah'ın kulları üzerindeki sahipliği bu tür bir ilişkiden
farklıdır. O'nun sahipliği başkalarının sahipliğine benzemez. O'nun
karşısında kulun konumu bölünme kabul etmez. Yani O'nun kulun
bazı kısımlarına sahip olması, buna karşın bazı kısımlarına sahip
olmaması mümkün değildir. Onun için, kul üzerindeki bazı tasarrufların
caiz, bazılarınınsa caiz olmaması söz konusu değildir.
Nitekim insanlar arasındaki kölelik ilişkilerinde kölelerin kimi
nitelikleri efendilerin mülkiyeti altındadır, kendi isteklerine bağlı
olan fiilleri gibi; bazı nitelikleri de bu mülkiyetin kapsamına
girmez, doğuştan gelen zorunlu nitelikleri gibi. Aynı şekilde köleler
üzerinde bazı tasarruflarda bulunmak caizdir, işlerinden yararlanmak
gibi; onlarla ilgili bazı tasarruflar da caiz değildir, onları
suçsuz yere öldürmek gibi.

Yüce Allah kayıtsız ve şartsız olarak maliktir, mülkiyeti sınırsızdır.
Onun dışındakilerse, kayıtsız ve şartsız olarak mülktürler.
Onların Allah karşısındaki mülklükleri bölünme kabul etmez. Burada
her iki açıdan da bir sınırlandırma vardır. Maliklik, sahiplik
Rabb'e özgüdür, kulluksa kula özgüdür. İşte yüce Allah'ın şu sözü
buna işaret etmektedir: "Yalnız sana ibadet ederiz." Burada meful
öne geçirilmiş ve ibadet kavramı da mutlak tutularak hiçbir kayıtla
kayıtlandırılmamıştır.

Daha önce de açıkladığımız gibi mülk ancak maliki ile varolabileceği
için, ne malikini perdeler, ne de malikinden perdelenir.
Söz gelimi, sen Zeyd'in evine baktığında oraya herhangi bir ev gözüyle
bakarsan, Zeyd'i göz ardı edebilmen mümkündür. Ama eğer
oraya Zeyd'in mülkü gözüyle bakarsan, onun sahibi olan Zeyd'i göz
ardı etmen mümkün değildir.

Ancak Allah'ın dışındaki varlıklar sadece mülk oldukları ve bu
ger-çeklik onların hakikatini oluşturduğu için varlıklar âleminde
hiçbir şey Allah'tan gizlenemez. Varlığa bakan bir göz yüce Allah'ı
görmeden edemez. O her zaman hazırdır. Yüce Allah şöyle buyu-

Fâtiha Sûresi / 1-5 ... 67

ruyor: "Rabbinin her şeye şahit olması yetmez mi? İyi bil ki onlar,
Rablerine kavuşmaktan kuşku içindedirler. İyi bil ki O, her şeyi
kuşatmıştır."(Fussilet, 53-54) Durum bundan ibaret olduğuna göre,
gerçek ibadet, hakkı her iki tarafın da hazır bulunduğu bir ortamda
gerçekleştirilen ibadettir.

Bu, yüce Allah açısından, O'na hazır bulunan bir mabut gibi ibadet
edilmesiyle olur. "Yalnız sana ibadet ederiz." ifadesindeki
üçüncü şahıstan ikinci şahsa yönelik hitap değişikliğini gerektiren
husus da budur.

Kul açısından ise, şöyle olur: İbadetini, hazır olan bir kulun ibadeti
gibi yerine getirir, ibadetinde mabudundan gaflet etmez.
Aksi takdirde, ibadeti sadece anlamdan yoksun bir şekle ve ruhsuz
bir cesede benzer. Ya da ibadetini böler, hem Rabbiyle ve hem
de başkalarıyla açıkta ve gizlide ilgilenir. Tıpkı hem Allah'a ve hem
de putlarına ibadet eden putperestler gibi. Ya da kulluğunu gizlice
bir başkasına yöneltir. Çeşitli amaçlar için Allah'a ibadet ediyor
görünen kimseler gibi. Böyle bir insan Allah'a ibadet eder ama, ilgisi
bir başkasına yöneliktir. Ya da cennet arzusuyla veya cehennem
korkusuyla Allah'a ibadet eder. Bütün bunlar, ibadet açısından
şirktir ve Kur'ân-ı Kerim'de yasaklanmıştır. Yüce Allah şöyle
buyuruyor: "Dini yalnız kendisine has kılarak Allah'a kulluk et."
(Zümer, 2) "İyi bil ki, halis din yalnız Allah'ındır. O'ndan başka veliler
edinenler, 'Biz bunlara, sırf bizi Allah'a yaklaştırsınlar diye tapıyoruz.'
derler. Şüphesiz ki Allah, onlar arasında, ayrılığa düştükleri
şeyde hükmünü verecektir." (Zümer, 3)

Kul içten davranınca ve tüm benliğini bu işe verince, ancak o
zaman ibadet gerçek ibadet niteliğini kazanır. Bu da sözünü ettiğimiz
gibi ibadet anında, mabudundan gaflet etmemekle mümkündür.
Bununla da anlaşılıyor ki kul, amelinde Allah'tan başkasıyla
ilgilenmediği zaman ibadeti eksiksiz olur. Eğer başkasıyla ilgilenirse,
ibadetinde, ilgilendiği kimseye Allah'ın ortağı niteliğini
kazandırmış olur. Şayet kulun kalbi bir umuda veya bir korkuya
takılı değilse, yani ibadetinin amacı cenneti elde etme veya ateşten
korunma değilse, o zaman bu ibadet sırf Allah rızası için yerine
getirilmiş olur. Kişi ibadet esnasında kendisiyle de meşgul olmamalıdır.
Çünkü bu duygu, kulluk pozisyonuna ters düşer. Kulluk,
benliği ve büyüklenmeyi içinde barındırmaz. "ibadet ederiz",

68 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ifadesinin birinci çoğul şahıs kipiyle dile getirilmiş olması da, bu
noktaya işaret etme amacına yönelik olabilir. Çünkü bu takdirde
kişinin şahsı söz konusu değildir. Dolayısıyla bencillik ve bağımsızlık
duygusuna kapılmaz, kişisel belirginlikleri, izleri topluluk içinde
kaybolup gider.

Bu açıklamaların tümünden çıkan sonuç şudur: "Yalnız sana
ibadet ederiz." sözüyle ifade edilen kulluk, anlam ve ihlâs açısından
özünde bir noksanlık barındırmaz. Ancak; "Yalnız sana ibadet
ederiz." derken kul, ibadeti kendine izafe etmiş oluyor. Bu da derken
varlık, güç ve irade bağımsızlığı olduğu zannını uyandırıyor.
Hâlbuki kul, mülktür ve başkasının mülkü olan bir kimse bir şeye
malik olamaz. Bu yüzden bu zannın ortadan kalkması için olsa gerek,
ardından hemen, "ve yalnız senden yardım dileriz."
buyuruluyor. Yani, biz ibadeti ken-dimize izafe ediyor ve bunu biz
yapıyoruz diyorsak, ancak senin yardımın olmadan bunu yapamayacağımızın da bilincindeyiz. Bu yüzden sana ibadet ederken de
senden yardım diliyoruz.

Şu hâlde, "Yalnız sana ibadet ederiz ve yalnız senden yardım
dileriz." sözü bir tek anlamı vurgulama amacına yöneliktir. O da
sırf Allah'a yöneltilmiş samimî ibadettir. İbadet ile yardım istemenin
aynı ahenk içinde zikredilişinin amacının da bu noktayı vurgulamak
olması mümkündür. Nitekim, "Yalnız sana ibadet ederiz ve
yalnız senden yardım dileriz." buyurulmuştur, "Yalnız sana ibadet
ederiz. Bize yardım et, bizi doğru yola ilet." denmemiştir.
"Bizi doğru yola hidayet et." ifadesiyle birlikte surenin akışının
ahenksel değişikliğe uğramasına gelince, inşaallah ileride bununla
ilgili açıklamalarda bulunacağız.

"Yalnız sana ibadet ederiz ve yalnız senden yardım dileriz."
sözünün açıklaması esnasında; üçüncü şahıstan ikinci şahsa geçilmesinin
sebebi, mef'ulün öne geçirilmesiyle ifade edilen hasrın
amacı, "ibadet ederiz" ifadesinde, ibadet kavramının hiçbir kayıtla
sınırlandırılmamış olmasının nedeni, birinci çoğul şahıs lafzının
tercih edilişinin sebebi, birinci cümlenin ardından ikinci cümlenin
getirilişi ile verilmek istenen mesaj ve surenin akışı içinde bu iki
cümlenin aynı ahenk içinde oluşlarının amacı gibi hususlar açıklık
kazandı.

Fâtiha Sûresi / 1-5 ... 69

Bu ayetle ilgili olarak tefsir bilginleri, başka hususlara da dikkat
çekmişlerdir. Dileyen bu bilginlerin kitaplarına başvurabilir.
Yüce Allah kullarından alacaklardır, O'nun borcunu ödemek gücümüzün
üstünde bir yükümlülüktür.

70 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Fâtiha_Sûresi_/_6-7_.ayetler............][bookmark: _Toc266636357]Fâtiha Sûresi / 6-7 ...

6- Bizi doğru yola hidayet et.

7- Kendilerine nimet verdiğin, gazaba uğramamış ve de sapmamış
kimselerin yoluna.

[bookmark: Fâtiha_Sûresi_/_6-7AYETLERİN_AÇIKLAMASI][bookmark: _Toc266636358]AYETLERİN AÇIKLAMASI

[bookmark: fa-6]"Bizi doğru yola hidayet et. Kendilerine nimet verdiğin... kimselerin
yoluna." Hidayet kavramının anlamı, "sırat=yol" kelimesini açıklarken
açıklık kazanacaktır. Sırat, tarîk ve sebil, anlam olarak birbirine
yakın kavramlardırlar. Yüce Allah, sıratı (yolu) müstakim (doğru)
olmakla nitelendiriyor. Sonra bunun, Allah'ın nimet verdiği
kimselerin izlediği yol olduğunu açıklıyor. Şu hâlde, niteliği bu olan
ve kulların iletilme (hidayet) isteğine konu olan yol, ibadetin hedefidir.
Yani, kul Rabbinden istiyor ki, kulluğu sırf bu yolun sınırları içinde
kalsın.

Bunun açıklaması şöyledir: Yüce Allah, kitabında insan türü için,
daha doğrusu tüm varlıklar için, kendisine doğru yol alırlarken
izleyecekleri yolu belirlemiştir. Yüce Allah bu hususla ilgili olarak
şöyle buyuruyor: "Ey insan, muhakkak sen, Rabbine doğru varan
bir yol üzerinde çabalayıp durmaktasın, nihayet O'na varacaksın."
(İnşikak, 6) "Dönüş O'nadır." (Teğâbun, 3) "Dikkat edin, bütün işler
sonunda Allah'a döner." (Şûrâ, 53) Bunun gibi daha birçok ayet
açıkça gösteriyor ki tüm varlıklar, bir yolu kat etmekte ve yüce Allah'a
doğru yol almaktadırlar.

Sonra şu gerçeği ortaya koymuştur: Tek bir özelliğe sahip tek
bir yol söz konusu değildir. Yol, ikiye ayrılmaktadır. Nitekim yüce
Allah şöyle buyuruyor: "Ey Âdem oğulları! Ben size, 'Şeytana tapmayın,
o sizin apaçık düşmanınızdır. Bana tapın, doğru yol budur.'
diye? bir-dirmedim mi" (Yâsîn, 60-61)

Fâtiha Sûresi / 6-7 ... 71

Şu hâlde, bir doğru yol var, bir de onun ötesinde başka bir yol.
Bir ayette şöyle buyuruluyor: "Ben pek yakınım. Bana dua ettiği
zaman, dua edenin duasına cevap veririm. Öyleyse, onlar da benim
çağrıma cevap versinler ve bana iman etsinler. Umulur ki
doğru yolu bulmuş olurlar." (Bakara, 186) Bir diğer ayette de şöyle
buyuruluyor: "Bana dua edin, duanızı kabul edeyim. Bana kulluk
etmekten büyüklenenler, aşağılanarak cehenneme gireceklerdir."
(Mü'min, 60) Böylece yüce Allah, kendisinin kullarına yakın olduğunu
ve kendisine en yakın yolun kendisine yönelik ibadet ve
dua yolu olduğunu açıklamıştır. Sonra inanmayanları nitelendirirken
de şöyle buyurmuştur: "Onlar uzak bir yerden çağırılıyorlar."
(Fussilet, 44) Burada, inanmayanların izledikleri yolun hedefe çok
uzak olduğu belirtilmiştir.

Bununla anlaşılıyor ki, Allah'a giden iki yol vardır: Biri yakın; ki
bu, müminlerin yoludur. Diğeri de uzak; ki bu da başkalarının yoludur.
Bu, bir yol ayrılığıdır. Bir başka yol ayrılığı daha var ki, yüce
Allah şu ayette ona işaret etmektedir: "Bizim ayetlerimizi yalanlayan
ve onlara inanmaya tenezzül etmeyenlere, göğün kapıları
açılmayacaktır." (A'râf, 40) Hiç kuşkusuz, yolcuların yürüdükleri bir
yol olmasaydı, kapı bir anlam ifade etmezdi. Şu hâlde, aşağıdan
yukarıya doğru giden bir yol vardır.

Yüce Allah, bir başka ayette de şöyle buyuruyor: "Kimin üstüne
gazabım inerse, artık o düşmüştür." (Tâhâ, 81) İfadenin orijinalinde
geçen "heva" fiili, aşağı doğru düşmek anlamını ifade eder.
Şu hâlde, bir de aşağıya doğru yuvarlanırken de izlenen bir yol
vardır. Sonra yüce Allah şöyle buyuruyor: "Kim küfrü imanla değişirse,
artık dümdüz yoldan sapmış olur." (Bakara, 108) Burada yüce
Allah "sapıtmıştır" diyerek doğru yoldan ayrılmayı şirk olarak nitelendirmiştir.

[bookmark: üç_grup]Bu durumda, insanlar tuttukları yol itibariyle üç grup hâlinde
değerlendirilmektedir:

a) Yukarıya doğru yol alanlar. Bunlar, Allah'ın ayetlerine inanan,
ona kulluk sunmada büyüklenmeyen kimselerdir.

b) Aşağı doğru yol alanlar. Bunlar, Allah'ın gazabına uğramış
kimselerdir.

72 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

c) Yoldan sapmış olanlar. Bunlar şaşkındırlar, nereye gideceklerini
bilmezler, sapıktırlar. "Kendilerine nimet verdiğin, gazaba
uğramamış ve de sapmamış kimselerin yoluna." ifadesinin bu sınıflandırmaya yönelik bir işaret içerdiğini söylemek mümkündür.
Doğru yol, kesinlikle diğer iki yol değildir. Bununla gazaba
uğramışların ve sapmışların yollarını kastediyorum. Şu hâlde
doğru yol, sözü edilen ilk yoldur. Yani büyüklük taslamayan
müminlerin yoludur. Ancak yüce Allah bir ayette şöyle buyuruyor:
"Allah inananları ve kendilerine ilim verilenleri derecelerle
yükseltir." (Mücâdele, 11) Bu da gösteriyor ki, müminlerin yolu da
kendi içinde derecelere ayrılmaktadır.

Bunun izahı şöyledir: Her sapıklık şirktir, bunun tersi de doğrudur.
Yüce Allah'ın şu sözü bu gerçeği dile getirmektedir: "Kim
küfrü imanla değişirse, artık dümdüz yoldan sapmış olur." (Bakara,
108) Yüce Allah'ın şu sözü de bu anlamı pekiştirir niteliktedir:
"...'Şeytana tapmayın, o sizin apaçık düşmanınızdır. Bana tapın,
doğru yol budur.' Nitekim o, sizden birçok nesilleri saptırdı." (Yâsîn,
60-62) Kur'ân-ı Kerim şirki zulüm, zulmü de şirk olarak nitelendirir.
Kıyamet koptuktan sonra her iş sonuca bağlanınca, şeytanın
itirafını bize aktaran ayet-i kerime de bu anlamı destekler mahiyettedir:
"Ben, önceden beni Allah'a ortak koşmanızı da tanımamıştım
zaten. Doğrusu zalimler için acı bir azap vardır." (İbrâhîm,
22)

Aynı şekilde şu ayet-i kerimede olduğu gibi zulüm de sapıklık
olarak nitelendirilir: "İnananlar ve imanlarını zulümle karıştırmayanlar,
işte güven onlarındır ve doğru yolu bulanlar da onlardır."
(En'âm, 82) Bu anlamı, doğru yolu bulma ve sapıklık veya sapıklığı
izleyen azaptan güvende olmanın zulmün bertaraf edilmesi ve
imanın zulümle karıştırılmamasına bağlanmasından algılamak
mümkündür. Kısacası sapıklık, şirk ve zulmün konumu birdir. Bunlar
birbirlerinin vazgeçilmezleri, birbirlerinin pekiştiricileridirler. İşte,
"Bunların her biri diğerini tanımlar veya her biri aynı zamanda
diğeri demektir." derken bunu kastediyoruz. Ancak şunu da vurgulamak
gerekir ki bu, anlam aşamasında değil, mısdak aşamasında
böyledir.

Bunu bildikten sonra kesin olarak anlarsın ki, sapıkların yolundan
ayrı bir yol olan "doğru yol"da kesinlikle şirk ve zulüm söz

Fâtiha Sûresi / 6-7 ... 73

konusu olmadığı gibi, yine aynı kesinlikte sapma da söz konusu
olmaz. Kalplerin derinliklerinde bir küfür veya yüce Allah'ın hoşnut
olmadığı bir düşünce barınmaz. Bedenin organlarıyla bir günah fiili
veya itaatte bir kusur işlenmez. İşte teori ve pratik olarak gerçek
tevhit budur. Bu ikisinin arasında bir üçüncü yol yoktur. Haktan
sonra, sapıklıktan başka ne var ki?

Yüce Allah'ın şu sözü de bu açıklamayı pekiştirir niteliktedir:
"İnananlar ve imanlarını bir zulümle karıştırmayanlar, işte güven
onlarındır ve doğru yolu bulanlar da onlardır." (En'âm, 82) Bu ayette,
doğru yolun güvenli olduğu vurgulanıyor, tam hidayet vaat ediliyor.
Çünkü burada ism-i fail [muhtedûn=doğru yolu bulanlar] ifadesi
kullanılmış ve ism-i failin geleceğe delâlet ettiğini söylüyorlar.
Dikkat edilsin! Kuşkusuz, bu da doğru yolun niteliklerinden biridir.
Daha sonra yüce Allah, doğru yolun sahipleri olan bu kendilerine
nimet verilen kimseleri şöyle tanımlıyor: "Kim Allah'a ve Resul'e
itaat ederse, işte onlar Allah'ın kendilerine nimet verdiği
peygamberler, sıddîkler (gerçekler, dosdoğru kullar), (amellere
olan) şehitler ve sa-lihlerle birlikte olur ve onlar ne de güzel arkadaştır!"
(Nisâ, 69)

Yüce Allah bu ayette sözü edilen iman ve itaati, bu ayetten
önce şöyle tanımlamıştır: "Hayır, Rabbine andolsun ki, aralarında
çıkan anlaşmazlıklar hususunda seni hakem kılıp, sonra da verdiğin
hükmü, içlerinde hiçbir sıkıntı duymaksızın tam anlamıyla
kabullenmedikçe inanmış olmazlar. Eğer biz, kendinizi öldürün
yahut yurtlarınızdan çıkın, diye bunu onlara farz etmiş olsaydık,
içlerinden pek azı müstesna, bunu yapmazlardı. Hâlbuki kendilerine
verilen öğüdü yerine getirselerdi, onlar için hem daha hayırlı,
hem de (imanlarını) daha pekiştirici olurdu." (Nisâ, 65-66)
Burada yüce Allah onları söz, davranış, iç ve dış görünüm olarak
kulluk açısından sağlam ve noksansız olarak nitelendiriyor. Bu
açıdan hiçbir hususu bu genellemenin dışında tutmuyor. Bununla
beraber, bu son ayette niteliklerine işaret edilen müminleri, kendilerine
nimet verilmiş olanların izleyicileri ve bağlıları olarak tanıtıyor
ve onların safından aşağıdaki bir safta yer aldıklarını belirtiyor.
Bunu "birlikte olur" tabiri ile "onlar ne de güzel arkadaştır!" ifadesinde
anlıyoruz. Çünkü aynı derecede olmaları söz konusu olsaydı,

74 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"onlar, şu kimselerle birlikte olur." değil de, "onlar, şu kimselerdendir."
buyurulması gerekirdi.

Yüce Allah'ın şu sözü de bu ayetin bir benzeridir: "Allah'a ve
Resulüne inananlar, Rableri yanında onlar, sıddîkler ve şehitlerdir.
Onların mükâfatları ve nurları vardır." (Hadîd, 19) Bu ayette
müminlerin ahiret gününde şehitlere ve doğrulara ilhâk edilecekleri
dile getiriliyor. "Rableri yanında" ve "Onların mükâfatları" sözleri
bu sonucu öngörüyor.

Şu hâlde, doğru yolun sahipleri, kalpleri ve amelleri sapıklıktan,
şirkten ve zulümden arınmış müminlerden daha üstün bir konuma
ve daha yüksek bir dereceye sahiptirler. Bu ayetler üzerinde
düşünüldüğü zaman, zorunlu olarak, durumları ve konumları bundan
ibaret olan müminlerde de bir eksiklik olduğu anlaşılıyor. Eğer
bu eksikliği gider-miş olsalardı, onlar da kendilerine nimet verilen
kimselerden olurlardı. Yani onlarla arkadaşlık etme derecesinden,
onlardan olma derecesine yükselmiş olurlardı. Belki de bu
ayrıcalıklarının sebebi, Allah hakkındaki derin marifetleri, ileri bilgileridir.
Nitekim yüce Allah bir ayette şöyle buyuruyor: "Allah, inananları
ve kendilerine ilim verilenleri derecelerle yükseltir."
(Mücâdele, 11) Şu hâlde doğru yolun sahipleri, kendilerine kâmil
iman nimetinden daha üstün bir nimet verilen kimselerdir. Bu da
doğru yolun niteliklerinden biridir.

Yüce Allah "yol" anlamına gelen "sırat" ve "sebil" kelimelerini
Kur'ân-ı Kerim'de defalarca kullanmıştır. Fakat bir tek "sırat-ı
müstakîm"den fazlasını kendisine izafe etmemiştir. Ama "sebil"
olarak kendisine giden birçok yolun bulunduğunu vurgulamıştır:
"Ama bizim uğrumuzda cihat edenleri biz, elbette yollarımıza
(sebillerimize) iletiriz." (Ankebût, 69) Aynı şekilde, şu ayet-i kerimeden
başka da "sırat-ı müstakîm"i yaratıklarından hiç kimseye izafe
etmemiştir: "Kendilerine nimet verdiğin... kimselerin yoluna
(sıratına)." Fakat "sebil" anlamında yol kavramını kendisinden
başkasına da izafe ederek kullanmıştır: "De ki: İşte benim yolum
(sebilim) budur: Allah'a basiretle davet ederim." (Yûsuf, 108) "Bana
yönelen kimsenin yolu (sebili)." (Lokmân, 15) "Müminlerin yolu" (Nisâ,
115)

Bununla da anlaşılıyor ki "sebil", "sırat-ı müstakîm"den farklıdır
ve izleyicilerin, kulluk sunanların sayısına ve çokluğuna göre

Fâtiha Sûresi / 6-7 ... 75

farklılık gösterir, değişir, çok olur. Fakat "sırat-ı müstakîm" tek ve
değişmezdir. Yüce Allah'ın şu sözü buna işaret etmektedir: "Gerçekten
size Allah'tan bir nur ve açık bir kitap gelmiştir. Allah onunla,
rızasına uyanları esenlik yollarına (sebil) iletir, onları kendi
ilmiyle karanlıklardan aydınlığa çıkarır ve dosdoğru yola (sırat-ı
müstakîme) iletir." (Mâide, 15-16) "Sebil" birden fazla olarak nitelendirilirken, sırat" bir tek olarak nitelendirilmiştir. Bu durumda
sırat-ı müstakîm ya sebillerin tümünden ibarettir ya da sebillerin
birleşmesi ve sırat-ı müstakîmle aynılaşması sonucu oluşan ana
yoldur.

Aynı şekilde yüce Allah şöyle buyuruyor: "Onların çoğu, Allah'a
ortak koşmadan inanmazlar." (Yûsuf, 106) Bununla da anlaşılıyor
ki, şirk (ki bir sapıklıktır) imanla birlikte bulunabilir. İşte bu "sebil"
dir. Dolayısıyla "sebil"in şirk ile bir araya gelebileceği anlaşılıyor.
Fakat "sırat-ı müstakîm" sapıklıkla bir araya gelmez. Nitekim,
"ve de sapmamı kimselerin" buyurulmuştur.

Bu ayetler üzerinde kapsamlı bir şekilde düşünüldüğü zaman,
bu "sebil"lerin her birinin "sırat-ı müstakîm"in aksine, kimi noksanlıklar
ve kimi ayrıcalıklarla bir arada olabilecekleri anlaşılmaktadır.
Yine anlaşılmaktadır ki, bu sebillerden her biri sırat-ı müstakîm
olmakla birlikte diğerinden ayrıdır. Sırat-ı müstakîm de bu
sebillerin her biriyle birleştiği gibi, her birinin muhalifiyle de birleşmektedir.

Böyle bir sonuca, sunduğumuz ayetlerden varmak mümkün
olduğu gibi, diğer bazı ayetler de bu anlamı pekiştirir niteliktedir.
Örneğin: "Bana ibadet edin; doğru yol (sırat-ı müstakîm) budur."
(Yâsîn, 61) "De ki: Rabbim, beni doğru yola (sırat-ı müstakîme) iletti.
Dosdoğru dine, Allah'ı bir bilen İbrahim'in dinine." (En'âm, 161)
Bu ayetlerde, hem ibadet, hem de din, "sırat-ı müstakîm" olarak
nitelendirilmiştir. Bu ikisi ise, bütün "sebil"lerin ortak özellikleridir.
Buna göre, Allah'ın sebillerine oranla "sırat-ı müstakîm" bedendeki
ruh gibidir. Nitekim bedenin hayatı boyunca geçirdiği değişik
evre-ler vardır. Beden her evrede öncekinden farklıdır. Bebeklik,
çocukluk, delikanlılık, gençlik, yetişkinlik, yaşlılık ve ihtiyarlık
gibi. Fakat her evrede ruh aynı ruhtur, bedenden ayrılmaz bir
bütündür. Yine bedenin çeşitli hâlleri olabilir ki, ruhun isteklerine

76 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ve gereklerine ters düşebilir. Ama ruh öyle değildir. Bu, Allah'ın
değişmez fıtratıdır ki, insanları onun üzerine yaratmıştır. Bununla
birlikte beden ruhtur, yani insandır.

Aynı şekilde, yüce Allah'a giden "sebil" de "sırat-ı müstakîm"
dir. Ancak müminlerin sebili, tövbe edenlerin sebili, Peygamberi
izleyenlerin sebili vs. gibi çoğaltabileceğimiz Allah'ın sebillerine
dışarıdan bir afet veya noksanlık musallat olabilir. Fakat bunlar
kesinlikle "sırat-ı müstakîm"e bulaşamazlar. Nitekim bir "sebil"
olan imana, şirk ve sa-pıklığın karışabileceğini gördün. Ne var ki,
bunların hiçbiri "sırat-ı müstakîm"in bünyesinde barınamaz. Şu
hâlde arılığı, bulaşmışlığı, yakınlığı ve uzaklığı açısından sebilin
dereceleri vardır ve bunların tümü sırat-ı müstakîm üzerindedir ya
da bizzat onun kendisidir.

Yüce Allah hak ve batıla örnek verirken bu gerçeği açıklamıştır.
Kastettiğim, hepsi de "sırat-ı müstakîm"den olmakla birlikte
Allah'a giden "sebil"lerin faklılık gösterebilecekleridir. Yüce Allah
buyuruyor ki: "Gökten bir su indirdi de dereler kendi ölçüsünce o
su ile çağlayıp aktı. Sel üste çıkan köpüğü yüklenip götürdü. Süs
yahut eşya yapmak için ateşte yakıp erittikleri madenlerde de
bunun gibi bir köpük vardır. Allah, hak ile batılı böyle bir benzetme
ile anlatır. Köpük yok olup gider. İnsanlara yararlı olan ise
yeryüzünde kalır. İşte Allah, böyle meseller verir." (Ra'd, 17) Burada
yüce Allah, bilgi ve olgunluk edinmede kalplerin ve kavrama
yeteneklerinin farklı kapasitelere sahip olmakla beraber, her birinin
tek bir semavî rızka dayandığını, oradan beslendiğini
vurguluyor. Bu örnekle ilgili yeterli açıklamaya Ra'd suresinde yer
vereceğiz. Kısacası, bu da sırat-ı müstakîmin, yani doğru yolun niteliklerinden bir diğeridir.

[bookmark: sırat-ı_müstakîm]Doğru yolun (sırat-ı müstakîm) nitelikleri üzerinde düşündüğün
zaman, onun Allah'a giden tüm yollara, tüm sebillere egemen olduğunu
görürsün. Şöyle ki, bir yol sırat-ı müstakîm gerçeğinden
barındırdığı oranda Allah'a ulaştırır. Oysa sırat-ı müstakîm kayıtsız
ve şartsız olarak mutlak şekilde Allah'a ulaştırır. Bu yüzden yüce
Allah onu "sırat-ı müstakîm" olarak nitelendirmiştir.
"Sırat", açık yol demektir. Bu kelime, "yutmak" anlamına gelen
"serete" fiilinden türemiştir. Sanki bu yol, yürüyenlerini yutuyor

Fâtiha Sûresi / 6-7 ... 77

da, kendisinden ayrılmalarına, midesinden çıkmalarına izin
vermiyor gibi. "Müstakîm" ise, ayağının üzerine dikilip kendine ve
kendisiyle ilgili şeylere egemen olmak isteyen kimsedir. İşinin idaresini
ele alan kimse gibi. Sonuç itibariyle "müstakîm", durumu ve
konumu değişmeyen, demektir.

Buna göre, "sırat-ı müstakîm", izleyicisini amacına ve maksadına
ulaştırmaktan geri kalmayan hedefe ulaştırıcı yoldur. Nitekim
yüce Allah şöyle buyuruyor: "İşte Allah'a inanıp O'na sımsıkı
tutunanları, kendi katından bir rahmetin ve lütfun içine alacak ve
onları kendisine (varan) doğru bir yola iletecektir." (Nisâ, 175) Yani
bu hidayet değişmeyecek ve böylece sürüp gidecektir.
Bir ayette de şöyle buyuruyor: "Allah kimi hidayet etmek isterse,
onun göğsünü İslâm'a açar. Kimi de saptırmak isterse, onun
göğsünü, göğe çıkıyormuş gibi dar ve tıkanık yapar. Allah,
inanmayanların üstüne işte böyle pislik çökertir. İşte Rabbinin
doğru yolu budur." (En'âm, 125-126) Yani, onun değişmeyen ve hedefe
ulaştırmaktan geri durmayan yolu budur.

Bir ayette de şöyle buyuruyor: "Allah dedi ki: İşte bu, benim
üstlendiğim dosdoğru yoldur. Şüphesiz, sana uyan sapıtmışların
dışında, senin benim kullarım üzerinde zorlayıcı hiçbir gücün
yoktur." (Hicr, 41-42) Yani bu, benim değişmez yolumdur, yürürlükten
kaldırılmaz yasamdır. Bir bakıma bu ifade, yüce Allah'ın şu sözüne
çağrışım yapmaktadır: "Allah'ın kanununda bir değişme bulamazsın.
Allah'ın kanununda bir sapma bulamazsın." (Fâtır, 43)

[bookmark: çıkarımlar]"Sırat-ı müstakîm" kavramının anlamına ilişkin olarak yaptığımız
açıklamalardan şu hususlar belirginlik kazanıyor:

1- İslâm, iman, ibadet, ihlâs ve tevazu gibi Allah'a giden yollar
(sebiller), gerçeğin kaynağı olan "sırat-ı müstakîm"e yakınlıkları
oranında kâmillik ve eksiklik, pahalılık ve ucuzluk bakımından
birbirlerinden farklıdırlar. Bunların karşıtları olan küfür, şirk, inatçılık,
azgınlık ve günahkârlık için de aynı durum söz konusudur. Nitekim
yüce Allah şöyle buyuruyor: "Her birinin yaptıklarından ötürü
dereceleri vardır. Allah, onlara yaptıklarının karşılığını verir;
asla kendilerine haksızlık edilmez." (Ahkaf, 19)
Akılların yüce Allah'tan algıladıkları ilâhî bilgilerin durumu da
tıpkı buna benzemektedir. Yeteneklerin farklılığı oranında bu bilgi-

78 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ler farklılık arzeder, kapasitelerin çeşitliliği oranında çeşitli algılama
biçimleri ortaya çıkar. Yüce Allah'ın verdiği şu örnek de bunu
vurgulamaktadır: "Gökten bir su indirdi de dereler kendi ölçüsünce
o su ile çağlayıp aktı..." (Ra'd, 17)

2- Sırat-ı müstakîm, bütün yollara egemen olduğu gibi, sırat-ı
müs-takîmin izleyicileri de öyledir. Yüce Allah onları bu yolda yerleşik
ve kalıcı kılarak onların işlerini üzerine almış ve onları da kullarının
doğru yola iletilmesinde yetkili kılmıştır. "Onlar ne de güzel
arkadaştır!" (Nisâ, 69) "Sizin veliniz ancak Allah, O'nun Resulü ve
namazı kılan ve rükû hâlinde zekât veren müminlerdir." (Mâide,
55) derken, yüce Allah bunu kastetmiştir. Bu son ayetin müminlerin
emiri Hz. Ali (a.s) hakkında indiği mütevatir hadislerle sabittir.
O, bu ümmet içinde bu kapıyı açan ilk kişidir. Yeri gelince bu ayetle
ilgili olarak geniş açıklamalarda bulunacağız.

3- Yola hidayet etmenin anlamı, yolun anlamının
belirginleşmesiyle belirginleşir. es-Sihah adlı sözlükte belirtildiğine
göre "hidayet", "göstermek, delâlet" demektir. Yine aynı sözlükte
belirtildiğine göre, bu fiil Hicazlıların lehçesinde iki mef'ulü birden
etkilemektedir. Diğer lehçelerde bu fiilin ikinci mef'ulü da etkilemesi
için "ilâ" harf-i cerrine başvurulur. Bize göre de doğru olan
görüş budur. Ancak bir görüşe göre de "hidayet" kökünden türeyen
fiil, "ilâ" harf-i cerri olmaksızın ikinci mef'ulü etkilediğinde
"hedefe ulaştırma" anlamını ifade eder. Ama "ilâ" harf-i cerriyle
geçişli kılındığı zaman "yol gösterme" anlamını ifade eder. Buna
örnek olarak da şu ayet-i kerime gösterilir: "Sen, sevdiğini hidayet
edemezsin, fakat Allah dilediğini hidayet eder." (Kasas, 56)
"Yol gösterme" anlamında "hidayet" Resulullah (s.a.a) için sabit
olduğuna göre burada nefyedilen "hidayet", "hedefe ulaştırma"
anlamındaki "hidayet"tir. Nitekim şu ayetlerde, birinci anlamda
"hidayet" Allah'a, ikinci anlamda "hidayet" ise Peygambere izafe
edilmiştir: "Ve onları dosdoğru yola iletirdik." (Nisâ, 68) "Ve şüphesiz
ki sen, doğru yola götürüyorsun." (Şûrâ, 52) Şu hâlde "hedefe
ulaştırma" anlamındaki "hidayet" kökünden türeyen fiil, ikinci
mef'ulü doğrudan etkiler, "yol gösterme" anlamındaki "hidayet"
kökünden türeyen fiil ise, "ilâ" harf-i cerriyle geçişlilik kazanır.

Fâtiha Sûresi / 6-7 ... 79

Ne var ki, bu görüşe kanıt olarak gösterilen ayette bizim sözümüz
vardır. Şöyle ki, ayette nefyedilen hidayet, hidayetin gerçekliğidir
ki bu, yalnızca Allah'ın elindedir. Yoksa bu gerçekliğin
bazı dereceleri kesinlikle Peygamber için sabittir. Diğer bir ifadeyle;
nefyedilen, hidayetin cinsi değil, kemal derecesidir. Ayrıca bu
açıklama, Firavun hanedanı arasında yer alan bir müminin sözlerini
içeren ayetin işaret ettiği anlamla çelişki arzetmektedir: "Ey
kavmim! Bana uyun, sizi doğru yola götüreyim." (Mü'min, 38) Çünkü
bu ayette "hidayet" kökünden türeyen fiil, "ilâ" harf-i cerri olmaksızın
mef'ulü etkilediği hâlde "yol gösterme" anlamını ifade
etmektedir.

Buna göre bizce "ilâ" harf-i cerri ile kullanılıp kullanılmamasına
göre "hidayet" kökünden türeyen fiilin anlamında bir değişlik
meydana gelmez. Bu fiilin "ilâ" harf-i cerri olmaksızın ikinci
mef'ulü etkilemesinin "dahalt'ud-dâre=eve girdim" cümlesindeki
kurala bağlı olması da mümkündür.

Kısacası hidayet; işaret etmek, yolu göstermek suretiyle hedefi
göstermektir. Bu da bir çeşit "hedefe ulaştırmak" demektir. Allah'ın
düzeni, sebepler düzeni olduğuna göre, bunun gerçekleşmesi
için yüce Allah bir sebep oluşturur. Bu sebep hedefin belirginleşmesini
ve sonuçta kulun bu hedefe ulaşmasını sağlar. Yüce
Alah bu düzene şu şekilde işaret etmektedir: "Allah kimi hidayet
etmek isterse, onun göğsünü İslâm'a açar." (En'âm, 125)
Şu ayet-i kerime de buna bir örnektir: "Sonra derileri ve kalpleri
Allah'ın zikrine (meylederek) yumuşar. İşte bu, Allah'ın hidayetidir;
dilediğini bununla doğru yola iletir." (Zümer, 23) İfadenin orijinalinde
geçen "telînu=yumaşar" fiilinin "ilâ" harf-i cerriyle geçişli
kılınmasının sebebi, eğilim ve güven gibi bir anlamı içermesini
sağlamaktır. Kalbin yumuşaması, yüce Allah'ın kalpte, Allah'ın
zikrini algılamasını, ona yönelmesini ve onunla güven bulmasını
sağlayacak bir netlik meydana getirmesidir. Allah'ın yolları (sebilleri)
farklı olduğu gibi, yol-larının farklılığı oranında hidayeti de farklılık
gösterir. Şu hâlde her yolun karşılığında ona özgü bir hidayet
vardır.

Yüce Allah'ın şu sözü bizim vurguladığımız bu yol ve yol göstericilik
farklılığına işaret ediyor: "Bizim uğrumuzda cihat edenleri,

80 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

biz elbette yollarımıza iletiriz. Hiç şüphe yok, Allah mutlaka iyilerle
beraberdir." (Ankebût, 69) Nitekim kulun Allah yolunda cihat etmesi
ile Allah uğruna cihat etmesi arasında fark vardır. Birinci
amaç için cihat eden kişi, yolun güvenliğinin sağlanmasını ve yoldaki
engellerin bertaraf edilmesini istemektedir. İkinci amaç için
cihat eden kişi ise, sadece Allah'ın rızasını elde etmek istiyor. Bunun
sonucunda yüce Allah onu özel yeteneklerine ve kapasitesine
uygun bir yola iletir. Sonra ilettiği bu yolun ardından onu bir diğer
yola iletir ve nihayet onu kendine yakın, özel biri kılar.

4- "Sırat-ı müstakîm" farklı derece ve mertebeleri bulunan Allah
yollarının (sebillerinin) tümünü kapsadığına göre, yüce Allah'ın
insanı sırat-ı müstakimde olduğu hâlde yine sırat-ı müstakîme hidayet
etmesi olası ve doğrudur. Yani Allah, insanı sırat-ı müstakimden
yine sırat-ı müstakime hidayet edebilir, iletebilir. Şöyle ki,
onu önce yollarından (sebillerinden) birine hidayet eder, iletir; sonra
ona yönelik hidayetini artırır ve onu bir üst yola (sebile) iletir. Nitekim
yüce Allah'ın hidayete erdirdiği kulları adına dile getirdiği
"bizi doğru yola hidayet et." ifadesi, bu tür bir istek içermektedir.
Bu açıklamayla, "Fiilen hidayete ermiş bir kimsenin hidayet
istemesi, elde edilen bir şeyi elde etmeye yönelik bir istektir ve bu
muhaldir." veya "Kulun sırat-ı müstakîmde yürümesinden sonra
sırat-ı müstakîmde yürüme isteğini dile getirmesi, elde edilmiş olanı
elde et-me isteğidir ki, bu tür bir istekte bulunmak anlamsızdır."
şeklindeki soru ve eleştirilerin cevabı da verilmiş oldu.
Aynı şekilde, "Bizim şeriatımız bütün yönleriyle eski milletlere
indirilen şeriatlardan daha geniş ve noksansızdır. Şu hâlde, yüce
Allah'tan bizi onlardan nimet verdikleri kullarının yoluna iletmesini
istemek ne anlam ifade eder?" şeklindeki eleştiri de geçersizdir.
Çünkü bir şeriatın bir diğer şeriattan daha geniş ve noksansız olması
ayrı, bir şeriata bağlı olan bir kimsenin diğer bir şeriata bağlı
olan bir kimseden daha kusursuz, daha olgun olması da ayrı bir
meseledir.

Söz gelimi; Hz. Muhammed'e (s.a.a) indirilen şeriata (en mükemmel
ve en geniş kapsamlı şeriat olmasına rağmen) inanan
normal bir mümin, şeriatları eski ve geçkin olmasına rağmen Hz.
Nuh'tan ve Hz. İbrahim'den (selâm üzerlerine olsun) daha kusur-

Fâtiha Sûresi / 6-7 ... 81

suz ve daha olgun olamaz. Çünkü şeriatların ve bu şeriatlara göre
amel etmenin hükmü, bu şeriatları özümseyip onu karakter hâline
getirmekten doğan velâyet makamının hükmünden farklıdır.
Şu hâlde, eski şeriatlara bağlı olup da şirkten arı, katışıksız
tevhit makamına ulaşmış bir insan, en kusursuz ve en geniş kapsamlı
şeriat olan Hz. Muhammed'in (s.a.a) şeriatına göre amel
etmekle beraber tevhit makamını kazanmayan, bilgiye dayalı hayat,
ruhuna egemen olmayan, ilâhî hidayetin ve Rabbanî yol göstericiliğin
nuru kalbine yerleşmeyen bir insandan daha kusursuzdur,
ondan üstündür. Dolayısıyla kusursuz şeriatın ehlinden olmakla
beraber makamı daha aşağıda olan bir insan, daha aşağı
bir şeriatın ehlinden olan bir insanın ulaştığı yüksek makama ulaşmayı
Allah'tan isteyebilir.

En ilginç olanı da, bazı tefsir bilginlerinin söz konusu kuşkuyu
bertaraf etmek amacıyla yaptıkları açıklamadır. Şöyle ki: Allah'ın
dini birdir, o da İslâm'dır. Tevhit, peygamberlik ve ahiret gibi temel
bilgiler ve bunların ayrıntıları olan genel bilgiler tüm şeriatlar açısından
birdir. Bu şeriatın önceki şeriatlara karşı tek ayrıcalığı, hayatın
tüm meselelerine ilişkin ayrıntı niteliğindeki hükümlerin bu
şeriatta daha geniş ve daha kapsamlı tutulmuş olmasıdır. Bu şeriat
kulların çıkarlarının korunmasına diğerlerine oranla daha fazla
özen gösteriyor.

Ayrıca bu şeriatın temeli, hikmet, öğüt ve güzel diyalog gibi
kanıtlama yollarına dayanır. Ne var ki, din bir de olsa, bütün şeriatlardaki
temel bilgiler aynı da olsa, onlar bizden önce Rablerinin
yoluna girdiler. Bu hususta bize göre önceliklidirler. Bu yüzden yüce
Allah onların durumlarını göz önünde bulundurmamızı, onların
tutumlarından olumlu dersler çıkarmamızı emretmiştir.
Ben derim ki: Bu açıklama dayanak olarak tefsir biliminin zorunlu
gördüğü temellerden farklı bir anlayışın ürünüdür. Bu anlayışa
göre, temel bilgilerin hakikatleri gerçekte birdirler ve aralarında
derece ve düzey farklılığı söz konusu değildir. Batınî ve manevî dereceler
de öyle.

Buna göre seçkin bir peygamberle en basit bir mümin, varlık
ve dış âlemde gerçekliği olan olgunluk açısından aynı düzeydedir.
Aralarındaki üstünlükse, gerçek olgunluğa dayanmayan yasama-

82 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

nın öngördüğü makamlar açısından söz konusudur. Tıpkı bir kral
ile onun tebaası olan halk arasındaki makamsal üstünlük gibi.
Böyle bir üstünlük sözleşmeli ve atamayla belirlenmiş makamlar
itibariyledir ve insanın varlığıyla bir ilgisi yoktur.
Bu temelin de dayandığı bir diğer temel söz konusudur. Buna
göre, asıl olan maddedir ve madde ötesi, bir değer ifade etmez.
Madde ötesi, kanıtı olan bir istisna ile sadece yüce Allah'a özgüdür.
Birçokları bu büyük yanılgıya düşmüşlerdir. Bunun iki nedeni
vardır: Ya maddî bilimlere dayanarak somut verilerle yetinmek ya
da Kur'ân tefsirine ilişkin genel anlayışla yetinerek ayetler üzerinde
etraflıca düşünmemek.

Bu meseleyle ilgili olarak söylenecek çok şey vardır. İnşaallah
ileride yeri geldikçe bilimsel araştırmalara ilişkin bölümlerde daha
geniş açıklamalarda bulunacağız.

5- "Sırat-ı müstakîm"in sahiplerinin başkalarından farklı olan
tarafları ve yollarının başkalarının yollarına olan üstünlüğü bilgiden
ileri gelir, amelden değil. Onlar, Rablerinin makamına ilişkin
olarak başkalarının yoksun olduğu bilgiye sahiptirler. Nitekim yukarıdaki
açıklamalarda, sırat-ı müstakîm ehli dışındakilerin sebillerinde
de tam ve noksansız amelin gerçekleşebileceğini vurguladık.
Şu hâlde sırat-ı müs-takîm ehlinin tek ayrıcalıkları bilgidir. Ancak,
nedir bu bilgi? Ve nasıl bir şeydir? İnşaallah, "Gökten bir su
indirdi de dereler kendi ölçüsünce o su ile çağlayıp aktı." (Ra'd, 17)
ayetini ele alırken bu konuda ayrıntılı bilgi vereceğiz.
Yüce Allah'ın şu sözü de bu anlamı çağrıştırmaktadır: "Allah
sizden inananları ve kendilerine ilim verilenleri derecelerle yükseltir."
(Mücâdele, 11) Şu ayet de bu anlamı pekiştirir niteliktedir:
"Güzel söz ona çıkar, iyi amel onu yükseltir." (Fâtır, 10) Buna göre
yüce Allah'ın katına çıkan, güzel sözdür. Yani, inanç ve ilimdir. Salih
amelin fonksiyonu ise, güzel sözü yükseltmek, Allah katına
çıkmasında ona yardımcı olmaktır. Söz konusu ayeti ele alırken,
konuya ilişkin geniş bilgiye yer vereceğiz.

Fâtiha Sûresi / 6-7 ... 83

[bookmark: Fâtiha_Sûresi_/_6-7_AYETLERİN_HADİSLER_I]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: kaç]el-Kâfi'de "ibadet" kavramının anlamı ile ilgili olarak İmam Sadık'ın
(a.s) şöyle dediği rivayet edilir: "Üç tür ibadet şekli vardır:
Bazı insanlar korktukları için Allah'a ibadet ederler. Bu, kölelerin
ibadetidir. Bazıları sevâp kazanmak amacıyla Allah'a ibadet ederler.
Bu, ücretlilerin ibadetidir. Bazıları da sevdikleri için Allah'a ibadet
ederler. Bu da, özgürlerin ibadetidir ve bu, en üstün ibadet
şeklidir." [c.2, s.84, h: 5, İbadet babı]

Nehc'ül-Belâğa'da şöyle bir ifade yer alır: "Bir kısım insanlar,
bir beklentiyle Allah'a ibadet ederler. Bu, tüccarların ibadetidir.
Bazıları korkudan dolayı Allah'a ibadet ederler. Bu, kölelerin ibadetidir. Bazıları ise, sadece şükürlerini ifade etmek için Allah'a ibadet ederler. Bu da özgür insanların ibadetidir." [Feyz'ül-İslâm,
s.1192, h: 229]

el-İlel, el-Mecalis ve el-Hisal adlı eserlerde İmam Sadık'ın (a.s)
şöyle buyurduğu anlatılır: "İnsanların Allah'a yönelik kullukları üç
gerekçeye dayanır: Bir kısım insanlar, sevap beklentisiyle O'na ibadet
ederler. Bu, ihtiraslıların ibadetidir ve bu hırstır, tamahtır.
Bazıları da cehennem ateşinden korktukları için O'na kulluk sunarlar.
Bu ise, kölelerin ibadetidir ve bu ibadet şekli korku niteliklidir.
Ama ben O'nu sevdiğim için O'na ibadet ediyorum. İşte bu,
şerefli ve saygın insanların ibadetidir. Çünkü yüce Allah şöyle buyuruyor:
'Ve onlar o gün korkudan emin kalırlar.' [Neml, 89] Bir diğer
ayette de şöyle buyuruyor: 'De ki: Eğer siz Allah'ı seviyorsanız
bana uyun ki, Allah da sizi sevsin.' [Âl-i İmrân, 31] Kim Allah'ı severse,
Allah da onu sever ve Allah'ın sevdiği kimse de güvenli kimselerden
olur. İşte bu, saklı ve koruma altında bulunan bir makamdır,
ona arınmışlardan başkası ulaşamaz." [İlel'üş-Şerayi, c.1, s.12, h:
8. el-Hisal, s.188]

Ben derim ki: Daha önce yaptığımız açıklamalardan, bu rivayetlerin
içerdikleri anlamları açıklık kazanmış oldu. İmamların (selâm
olsun onlara) özgür insanların ibadetini bir keresinde sevgi,
bir keresinde de şükür olarak nitelendirmeleri, her ikisinin de sonuçta
aynı anlamı ifade etmesinden dolayıdır. Çünkü şükür, insanın,
kendisine nimet olarak verilen şeyi yerli yerine koymasıdır.
İbadetin şükrü ise, zatı hasebiyle onu hak eden yüce Allah'a yöne-

84 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lik olmasıdır. Yani yüce Allah'a Allah olduğu için, yani bütün güzellik
ve ululuk (cemal ve celâl) niteliklerini zatında topladığı için ibadet
edilir. O, zatı itibariyle güzeldir ve bu yüzden zatı itibariyle
sevilendir. Çünkü sevgi güzelliğe ilgi duymanın, çekiciliğe kapılmanın
ifadesidir. Bu yüzden; "O, zâtı itibariyle mabûttur. O, mabuttur;
çünkü güzeldir, sevilendir. O, mabuttur; çünkü nimet verendir,
ibadet edilerek şükrü yerine getirilendir." derken, bütün bu sözlerimiz
bir tek anlamı ifade etmiş olurlar.

Ehlisünnet kanalıyla İmam Sadık'ın (a.s), "Yalnız sana ibadet
ederiz..." ifadesiyle ilgili olarak şöyle dediği rivayet edilir: "Yani
senden, senin dışında bir şey istemiyoruz. Karşılık ve bedel beklentisiyle sana ibadet etmiyoruz. Senin makamına ilişkin bilgiden
yoksun olan cahiller gibi kulluk sunmuyoruz."

Ben derim ki: Bu rivayet, yukarıda "ibadetin, ibadet anında hazır
bulunmayı ve samimiyeti gerektirdiğini, bununsa karşılık beklentisine
ters düştüğünü" ifade ettiğimiz açıklamamıza yönelik bir
işaret içeriyor.

Tuhaf'ul-Ukûl adlı eserde İmam Sadık'ın (a.s) şöyle dediği anlatılır:
"İdrak ile değil, sıfat ile ibadet ettiğini ileri süren kişi, gaip
olan (hazır bulunmayan) bir şeye yönelmiş olur. Sıfata ve mevsufa
birlikte ibadet ettiğini ileri süren kişi tevhit inancına ters düşmüş
olur. Çünkü sıfat mevsuftan ayrı bir şeydir. Mevsufu sıfata izafe ettiğini
ileri süren kişi, büyüğü küçültmüş olur. Allah'ı O'nun şanına
yaraşır şekilde tanımlayamadılar..." [s.242, Necef Baskısı]

"Bizi doğru yola hidayet et." ifadesiyle ilgili olarak el-Meanî
adlı eserde İmam Sadık'ın (a.s) şöyle dediği rivayet edilir: "Yani,
bizi senin sevgine ulaştıracak, senin cennetine kavuşturacak,
kendi heva ve hevesimize uyup da bozulmamıza ya da kendi görüşlerimize
göre hareket edip de helâk olmamıza engel olacak
yolda sebatlı olmaya ilet." [s.33, h: 4]

Yine bu ayetle ilgili olarak el-Meanî adlı eserde İmam Ali'nin
(a.s) şöyle dediği rivayet edilir: "Yani, geçmiş günlerimizde bize
bahşettiğin kolaylaştırıcı desteğini sürdür ki, ömrümüzün gelecekteki
kısmında da aynı şekilde sana itaat edelim." [s.33, h: 4]
Ben derim ki: Bu iki rivayet, hidayete ermiş kişinin hidayet istemesi
ile ilgili olarak, elde olan bir şeyin elde edilmesini isteme-

Fâtiha Sûresi / 6-7 ... 85

nin lâzım geldiği şeklindeki kuşkuya verilebilecek cevabın iki farklı
yönünü ifade ediyor. Birinci rivayet, hidayetin derecelerinin farklılığına;
ikincisi ise, bunların anlamsal birliğine işaret ediyor.

el-Meanî adlı eserde İmam Ali'nin (a.s) şöyle dediği rivayet edilir:
"sırat-ı müstakîm dünyada aşırılığa kaçmayan, kusur ve ihmalkârlıktan uzak olup dümdüz devam eden, ahirette ise müminleri
cennete götüren yoldur." [s.33, h: 4]

Yine aynı eserde İmam Ali'nin (a.s), "Kendilerine nimet
verdiklerinin yoluna" ifadesiyle ilgili olarak şöyle buyurduğu
rivayet edilir: "Yani, bizi dinine ve itaatine muvaffak olma nimeti
verdiğin kimselerin yoluna ilet, mal ve sağlık nimeti verdiğin
kimselerin yoluna değil. Çünkü mal ve sağlık nimeti verdiklerin
kâfir ve fasık da olabilirler. Yüce Allah nimet verdiği kimseler
hakkında şöyle buyuruyor: Kim Allah'a ve Resul'e itaat ederse,
işte onlar Allah'ın kendilerine nimet verdiği peygamberler,
sıddîkler, şehitler ve salihlerle birlikte olur ve onlar ne güzel
arkadaştır!" [Nisâ, 69] [s.36, h: 9]

[bookmark: kulumun]el-Uyûn'da İmam Rıza'nın (a.s), ataları kanalıyla Hz. Ali'nin
(a.s) şöyle buyurduğunu aktardığı belirtilir: "Resulullah'ın (s.a.a)
şöyle dediğini duydum: Allah diyor ki: Fatiha suresini kendimle kulum
arasında paylaştırdım. Fatiha'nın yarısı benim ve yarısı da kulumundur. Kulumun istediği kendisine verilecektir. Kul,
'Bismillahirrahmanirrahim' dediği zaman, yüce Allah, 'Kulum benim
adımı anarak başladı. Bu yüzden onun işlerini eksiksiz olarak
sonuçlandırmam, durumunu bereketlendirmem gerekli oldu.' der.
Kul, 'Hamd, âlemlerin Rabbi Allah'a özgüdür.' dediği zaman, yüce
Allah, 'Kulum beni övdü, elindeki nimetlerin benim katımdan olduğunu ve kendisine yönelen belâların benim lütfumla savıldığını
bildi. Siz şahit olun ki, ben dünya nimetlerine ek olarak, ona ahiret
nimetlerini de vereceğim ve dünya musibetlerini başından savdığım
gibi, ahiret musibetlerini de başından savacağım.' der. Kul,
'Rahmandır, Rahimdir.' dediği zaman, yüce Allah, 'Kulum benim
Rahman ve Rahim olduğuma tanıklık etti. Siz şahit olun ki, ben
rahmetimden onun payına düşen kısmı genişleteceğim, ona yönelik
bağışlarımı arttıracağım.' der. Kul, 'Din (karşılık) gününün sahibidir.'
dediği zaman, yüce Allah, 'Nasıl ki o, benim 'din (karşılık)
gününün sahibi' olduğumu itiraf etti, siz şahit olun ki, ben de he-

86 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sap günü onun hesabını kolaylaştıracağım, onun iyiliklerini kabul
edeceğim, işlediği kötülükleri sileceğim.' der. Kul, 'Yalnız sana ibadet
ederiz' dediği zaman, yüce Allah, 'Kulum doğru söyledi, sadece
bana ibadet ediyor, siz şahit olun ki, bu ibadetine karşılık
ona öyle bir sevap vereceğim ki, bana yönelik ibadetinde ona ters
düşen herkes, ona gıpta edecektir.' der. Kul, 'Ve yalnız senden
yardım dileriz.' dediği zaman, yüce Allah, 'Kulum benden yardım
istedi ve bana sığındı. Siz şahit olun ki, işinde ona yardım edeceğim,
dara düştüğü zamanlarda imdadına yetişeceğim, felâketlere
uğradığı zaman elinden tutacağım.' der. Kul, 'Bizi doğru yola hidayet
et.' diye surenin sonuna kadar okuduğu zaman, yüce Allah, 'İşte
bu, kulumun hakkıdır, onun istediği verilecektir. Kulumun duasını
kabul ettim ve onun arzuladıklarını verdim. Korktuğu şeyden
güvene kavuşturdum.' der." [s.234, bab:28, h: 59]

Ben derim ki: Buna yakın bir açıklamayı, Saduk el-İlel adlı eserinde
İmam Rıza'dan (a.s) rivayet eder. [c.2, s.315, h: 1] Görüldüğü
gibi bu rivayet, namazda okunan Fatiha suresini, defalarca vurguladığımız
tarzda açıklamaktadır. Şöyle ki: Yüce Allah bu sureyi kulları
adına dile getiriyor. Bu sure kulluk makamının ve Allah'a yönelik
övgü ve ibadetin ifadesidir. Şu hâlde, bu sure ibadet için indirilmiş
bir suredir ve bu hususta Kur'ân-ı Kerim'de ona benzer bir
başka sure yoktur. Bunu derken vurgulamak istediğim noktalar
şunlardır:

1- Bu sure baştan sona kadar, yüce Allah tarafından dile getirilen
kulların sözlerinden ibarettir. Kullar, kendilerini kulluk makamına
koyup O'nun Rablık makamına yöneldikleri zaman bu sözleri
ifade etsinler diye.

2- Bu sure iki kısımdır; bir kısmı Allah'a, bir kısmı da kula aittir.

3- Bu sure Kur'ân'ın içerdiği bilgileri kısaca ve özet olarak kapsamaktadır.
Çünkü Kur'ân-ı Kerim'in temel bilgiler ve bunlara bina
edilen ahlâk, hukuk, ibadet, insanlar arası ilişkiler, siyaset, toplumsal
ilişkiler, vaat ve tehditler, kıssa ve ibret tabloları ile ilgili
akıllara durgunluk veren kapsamlılığı, bütünüyle tevhide, peygamberliğe,
ahirete ve bunların ayrıntılı açıklamasına, kulların
dünya ve ahiretleri için elverişli olan yola iletilmesine dönüktür.

Fâtiha Sûresi / 6-7 ... 87

Görüldüğü gibi bu sure, söz konusu gerçekleri öz, ama derin anlamlı
ifadelerle içermektedir.

Dilersen yüce Allah'ın Müslümanların namazlarında okumalarını
emrettiği bu surenin güzelliğini, Hıristiyanların namazlarında
okuduk-ları ve Matta İncili'nde yer alan şu sözlerle karşılaştırabilirsin:
"Ey gökteki babamız, ismin kutsansın, egemenliğin gerçekleşsin,
göklerde olduğu gibi yerde de senin iraden yürürlükte olsun.
Bizim azığımız ekmeğimizdir, bugün bize ver. Nasıl ki biz, bize
karşı suç işleyenleri bağışlıyoruz, sen de bizim günahımızı bağışla,
bizi denemeye tâbi tutma, bizi kötülüklerden koru. Amin!" [Matta
İncili: Bap: 6 : 9-13]

Semavî olduğu ve kulluk tavrını içerdiği iddia edilen şu sözler
üzerinde biraz durduğumuzda karşımıza şu sonuçlar çıkıyor. Birincisi:
Babaları (hâşâ, bununla yüce Allah'ı kastediyorlar) göklerdedir!
Sonra, babanın hakkında adının kutsanması, egemenliğinin
gerçekleşmesi ve göklerde olduğu gibi iradesinin yerde de yürürlüğe
girmesi için dua ediliyor. Fakat daha çok siyasal partilerin
sloganlarına benzeyen bu duayı kim kabul edecektir?! Ardından
yüce Allah'tan bugünün ekmeği ve bağışlamanın karşılığı bağışlama
isteniyor, bir hakkı görmezlikten gelme, bir diğer hakkı
görmezlikten gelmenin karşılığı olarak öngörülüyor. Eğer Allah onlara
böyle bir hak vermezse, onların ne gibi bir hakları olabilir ki?!
Ayrıca burada, kendilerini sınamaması ve kötülüklerden kurtarması
isteniyor. Bu ise, gerçekleşmesi mümkün olmayan bir istektir.
Çünkü dünya imtihan yurdudur, eksikliklerin giderileceği
yerdir. Bu karşılaştırmayı yaptıktan sonra Batılı bilginlerden bazı
oryantalistlerin1 ve onlara uyan bazı sözde Müslüman bilginlerin
şu sözlerine şaşmadan edemeyeceksin: "Temel bilgiler konusunda
İslâm'ın diğer dinlere herhangi bir üstünlüğü yoktur. Çünkü Allah'tan
gelen bütün şeriatlar tevhide ve nefsi güzel ahlâk ve salih
amel ile arındırmaya çağırıyorlar. Dinler arasındaki tek üstünlük
toplumsal meyvelerinin kökleşmesinden ileri gelir." (!!)

1- Piskopos Gustaw Lebon, "İslâm Medeniyet Tarihi"

88 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: HADİSLER_IŞIĞINDA_SIRAT-I_MÜSTAKÎMİN_AÇI]HADİSLER IŞIĞINDA "SIRAT-I MÜSTAKÎM"İN AÇIKLAMASI

Men La Yahzuruh'ul-Fakih'te ve Tefsir-ul-Ayyâşî'de İmam Sadık-
ın (a.s), "Sırat-ı müstakîm, Emir'ül-Müminin Ali'dir (a.s)." dediği
rivayet edilir. [Tefsir'ul-Ayyâşî, c.1, s.24, h: 25]

el-Meanî'de İmam Sadık'ın (a.s) şöyle dediği rivayet edilir: "Bu
(sırat-ı müstakîm), Allah'ı bilmeye giden yoldur. Bu yolun iki yönü
vardır; biri dünyada, biri de ahirette. Dünyadaki yol, itaat edilmesi
zorunlu olan imamdır. İmamı tanıyan ve onun rehberliğinde yol
alan bir kimse ahiretteki yoldan, yani cehennem üzerinde kurulan
köprüden geçer. Onu dünya hayatında tanımayan kimsenin de,
ahirette ayağı kayar ve cehenneme yuvarlanır." [s.32, h: 1]

Yine el-Meanî adlı eserde İmam Seccad'ın (a.s) şöyle dediği rivayet
edilir: "Allah ile hücceti arasında bir hicap, hüccetini Allah'-
tan alı koyacak bir perde yoktur. Biz Allah'ın kapılarıyız. Biz doğru
yoluz. Biz Allah'ın bilgisinin mahalleriyiz, O'nun vahyinin tercümanlarıyız, birliğinin temel rükünleriyiz ve sırlarının saklı bulunduğu heybeleriz." [s.35, h: 5]

İbn-i Şehraşub Vekî b. Cerrah'dan, o da Sevrî'den, o da
Süddî'den, o da Esbat ve Mücahid'den, o da İbn-i Abbas'tan, "Bizi
doğru yola hidayet et." ifadesiyle ilgili olarak şöyle rivayet eder:
"Ey kullar topluluğu, şöyle deyin: Bizi Muhammed (s.a.a) ve Ehlibeyti'nin (a.s) sevgisine ilet." [el-Menakıb, c.3, s.73]

Ben derim ki: Bu anlamı pekiştiren birçok rivayet vardır. Bu tür
rivayetler, ayetin anlamını değil, mısdakını, somut örneğini belirlemeyle
ilgilidir. Bu Ehlibeyt İmamlarının dilinde "cery" (genel bir
mefhumu, somut mısdaklarına, örneklerine tatbik etmek) kavramı
ile ifade edilmiştir.

[bookmark: zahir]Örneğin, Tefsir-ul-Ayyâşî'de Fuzayl b. Yesar'ın şöyle dediği rivayet
edilir: "İmam Muhammed Bâkır'dan (a.s) 'Kur'ân-ı Kerim'de
bulunan her ayetin bir zahiri, bir de batını vardır. Kur'ân'daki tüm
harflerin bir sınırı vardır, her sınırın da bir çıkış noktası vardır.' şeklindeki rivayette yer alan 'zahir ve batın' kavramlarının ne anlama
geldiğini sordum, bana şu cevabı verdi: Ayetin zahiri, vahyedilen
orijinal metnidir; batını ise, bu metnin te'vilidir. Bu te'villerin bir
kısmı geçmiştir, bir kısmı da henüz gerçekleşmemiştir. Ayetler

Fâtiha Sûresi / 6-7 ... 89

güneş ve ay gibi akıp giderler, te'villerinden birinin zamanı gelince,
gerçekleşir..." [c.1, s.11, h: 5]

Bu anlamı destekler mahiyette birçok rivayet vardır. Bu, Ehlibeyt
İmamlarının izledikleri bir yöntemdir. Onlar, Kur'ân-ı Kerim'de
yer alan bir ayeti, o hususta inmemiş olsa bile, tatbik edilebilecek
bir somut örneğe tatbik ederlerdi. Bu yöntemi, akıl da desteklemektedir.
Çünkü Kur'ân âlemlere yol gösterici olarak inmiştir. İnsanlara
gerekli olan inancı, zorunlu olan ahlâkı ve yerine getirilmesi
kaçınılmaz olan ameli öğretir. Kur'ân'ın ortaya koyduğu teorik
bilgiler, gerçeği ifade ederler ve sadece bir zamana ve bir duruma
özgü kılınarak değerlendirilemezler. Kur'ân'ın dile getirdiği
üstün nitelikler veya aşağılık huylar ya da pratik bir duruma ilişkin
hükümler, sadece bir fertle veya bir dönemle sınırlandırılamazlar.
Çünkü Kur'ân'ın öngördüğü yasal sistem, tüm zamanları kuşatıcı
evrensel niteliktedir.

Ayetlerin inişiyle bağlantılı olgulara (bir kişi veya bir olayla ilgili
olarak bir veya birkaç ayetin inişini ardından getiren durum veya
olay) gelince; bir hükmü belli bir olayla sınırlandırmak, olayın ortadan
kalk-masıyla hükmün yürürlükten kalktığına ya da şahsın
ölümüyle birlikte ona ilişkin hükmün de geçersiz olduğuna inanmak
doğru bir tutum değildir. Çünkü açıklama geneldir ve ardındaki
gerekçe de mutlaktır.

Dolayısıyla mümin fertlerden bazıları hakkında inen övgülerin
ve başkaları hakkında inen yergilerin gerekçesi, onların sahip bulundukları
niteliklerdir. Böyle nitelikler daha sonra başka insanlar
için de söz konusu olabileceği hâlde, bu yergi ve övgüleri indikleri
dönemlerdeki kişilere özgü kılmak tutarlı bir davranış değildir.
Kur'ân-ı Kerim bu noktaya da dikkat çekmektedir: "Allah onunla,
rızasına uyanları esenlik yollarına iletir." (Mâide, 16) "O, öyle bir kitaptır
ki, ne önünden, ne de ardından ona batıl gelmez." (Fussilet,
41-42) "O zikri biz indirdik ve onun koruyucusu da elbette biziz."
(Hicr, 9)

Kur'ân ayetlerinin Ehlibeyt İmamlarına (a.s) ya da düşmanlarına
tatbiki ile ilgili "cery" rivayetlerinin sayısı yüzleri bulmaktadır.
Bu kısa değiniden sonra hadisler ışığındaki incelemelerimizde, bu
tür rivayetlere yer vermeyeceğiz. Çünkü bu tür rivayetler amacımı-

90 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

zın dışında kalır. Fakat meseleyi doğrudan ilgilendiren bir husus
varsa ona da değineceğiz.

[bookmark: Bakara_Sûresi_/_1-5_....ayetler.........][bookmark: _Toc266636359]Bakara Sûresi / 1-5 ... 93

Rahman ve Rahim olan Allah'ın adıyla

1- Elif, Lâm, Mîm.

2- Bu, o kitaptır ki kendisinde hiç şüphe yoktur; muttakiler
(kötülüklerden korunanlar) için yol göstericidir.

3- Onlar, gaybe iman ederler, namaz kılarlar ve kendilerine
verdiğiniz rızktan infak ederler.

4- Sana indirilene ve senden önce indirilenlere iman ederler;
ahirete de kesin inanırlar.

5- Onlar, Rablerinden bir hidayet üzeredirler ve kurtuluşa erenler,
işte onlardır.

[bookmark: Bakara_Sûresi_/_1-5AYETLERİN_AÇIKLAMASI][bookmark: _Toc266636360]AYETLERİN AÇIKLAMASI

Bu sure belli aralıklarla ve dönem dönem indiği için bir hedef
üzerinde yoğunlaşmaz. Ancak surenin geneli açısından belirgin bir
hedefin olduğunu söyleyebiliriz. Bu hedef doğrultusunda Allah'a
yönelik kulluğun bir gereği olarak kulun Allah'ın indirdiği ve peygamberleri
aracılığıyla duyurduğu her şeye inanması, vahiyler ve
peygamberler arasında bir ayırım gözetmemesi vurgulanmakta,
buna bağlı olarak da kâfirler ve münafıklar azarlanmakta, Allah'ın
dininde ayırımcılık icat ettikleri ve peygamberler arasında ayırım
gözettikleri için Ehlikitab'a mensup topluluklar kınanmaktadır. Bu

Bakara Sûresi / 1-5 ... 95

husus iyice vurgulandıktan sonra da birtakım pratiğe dönük hükümlerin
açıklanmasına geçiliyor. Kıble değişikliği, hac, miras ve
oruç hükümleri gibi.

[bookmark: ba-1]"Elif, Lâm, Mîm." Bazı surelerin girişinde yer alan bu tür birbirinden
kopuk harflerle ilgili açıklamaları inşaallah Şûrâ suresinin
giriş kısmında yapacağız. Ayrıca Kur'ân'ın yol göstericiliğine ve kitap
olarak nitelendirilişine de etraflıca değineceğiz.

[bookmark: ba-2]"Muttakiler için yol göstericidir. Onlar gaybe inanırlar..." Muttakilerden
maksat müminlerdir. Takva müminlerin herhangi bir sınıfının
özel niteliği değildir. Bunu derken, iman derecelerinden birini
kastediyorum. Yani takva ihsan, ihlâs ve huşû gibi bir iman makamı
değildir. Aksine, takva imanın tüm makamlarını kapsayan
genel bir niteliktir. İman gerçekleşme aşamasına girer girmez,
takva niteliği belirginleşmeye başlar. Bunun kanıtı da, yüce Allah-
'ın değişik sınıfları ve dereceleri bulunan mümin gruplardan birini
özellikle takva ile nitelendirmiyor olmasıdır.

Yüce Allah, Bakara suresinin giriş kısmındaki on dokuz ayette,
müminlerin, kâfirlerin ve münafıkların durumunu tasvir ederken
takvaya özgü beş özellik sıralıyor. Bunlar; gaybe inanmak, namaz
kılmak, yüce Allah'ın rızk olarak verdiği şeyleri hayır amaçlı olmak
üzere harcamak, Allah'ın peygamberlerine indirdiği kitaplara inanmak
ve ahirete en ufak bir kuşku duymayacak biçimde kesinlikle
iman etmektir.

Sonra yüce Allah, onları Rableri tarafından bir hidayet üzere
olmakla nitelendiriyor. Bu da gösteriyor ki, onların bu onur verici
niteliklerle nitelendirilmelerinin sebebi, yüce Allah tarafından bir
hidayete konu olmalarıdır. Ancak yüce Allah, daha önce de bu kitabın
söz konusu muttakiler için bir hidayet, bir yol gösterici olduğunu
bildirmiştir. Bununla anlıyoruz ki, bu hidayet öncekinden ayrıdır
ve muttakiler, iki hidayete muhataptırlar. Birinci hidayet sayesinde
muttaki niteliğini kazanmışlardır. İkincisini de yüce Allah
takvadan sonra onlara bahşetmiştir ve bu sayede muttakilerin kâfirler
ve münafıklarla karşılaştırılmaları mümkün olabilmiştir.

Aynı şekilde yüce Allah, kâfirleri ve münafıkları iki sapıklık ve
iki şaşkınlık içinde olmakla nitelendiriyor. Birinci sapıklık, küfür ve
nifak gibi kötü niteliklerine sebep oluyor. İkincisi ile de birinci
sapıklıkları pekiştiriliyor. Onlar bu ikinci sapıklık niteliğini küfür ve

96 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

pıklıkları pekiştiriliyor. Onlar bu ikinci sapıklık niteliğini küfür ve
nifak niteliklerin gerçeklik kazanmasından sonra alıyorlar. Nitekim
yüce Al-lah kâfirler hakkında şöyle buyuruyor: "Allah, onların
kalplerini ve ku-laklarını mühürlemiştir, gözlerinde de perde vardır."
(Bakara, 7) Burada yüce Allah mühürlemeyi kendisine, perdeyi
ise onlara mal ediyor.

Münafıklar hakkında da şöyle buyuruyor: "Onların kalplerinde
hastalık vardır. Allah da hastalıklarını artırmıştır." (Bakara, 10) Birinci
hastalığı onlara izafe ediyor, ikinci hastalığı ise kendisinin
meydana getirdiğini vurguluyor. Bu husus bir ölçüde yüce Allah'ın
şu sözünde de belirginlik kazanıyor: "Onunla birçoğunu saptırır ve
yine onunla birçoğunu yola getirir. Onunla sadece fasıkları saptırır."
(Bakara, 26) Şu ayet-i kerime de bu hususa yönelik bir işaret içermektedir:
"Onlar eğrilince, Allah da kalplerini eğriltti." (Saff, 5)

Kısacası, kâfirler ve münafıklar iki sapma ile karşı karşıya oldukları
gibi, muttakiler de iki hidayetle karşı karşıyadırlar.
Öte yandan, ikinci hidayet Kur'ân aracılığıyla gerçekleşirken,
birinci hidayet Kur'ân'dan önce ve dejenere olmamış fıtrat sayesinde
gerçekleşir. Fıtrat, bozulmadığı takdirde, zatı itibariyle dışındaki
bir etkene muhtaç olduğunu görür. Aynı şekilde onun gibi his,
vehim veya akıl ile algılanabilecek şeylerin de, ihtiyaç zincirinin
son bulduğu noktada, dışlarındaki bir varlığa muhtaç olduklarını
teslim eder. Dolayısıyla fıtrat, duyuları tarafından algılanmayan
görünmez bir varlığa inanır. Her şeyin bu varlıktan geldiğini ve onda
noktalanacağını kabul eder. Bu varlık, yaratıklarının ihtiyaç
duydukları hiçbir şeyi ihmal etmediği gibi, insanları helâk edici
ameller ve huylardan kurtaracak şeye hidayet etmeyi de ihmal
etmediğini kavrar.

İşte bu, dinin temelini oluşturan tevhit, nübüvvet ve mead
(ahiret) inancıdır. Bu inanç da, yüce Allah'ın Rablığı karşısında
huzû ve huşû sunmayı; mal, mevki, ilim ve fazileti de bu hususun
canlandırılıp yaygınlaştırılması için kullanmayı gerektirir. Bu iki
husus ise, namaz ve infak şeklinde somutlaşmaktadır.
Böylece öğrenmiş bulunuyoruz ki, burada yüce Allah'ın onlar
için sıraladığı nitelikler, bozulmamış fıtrattan kaynaklanan niteliklerdir.
Ayrıca yüce Allah, onlara ek bir vaatte bulunuyor ve bunu da

Bakara Sûresi / 1-5 ... 97

hidayet olarak nitelendiriyor. Şu hâlde, onların sergiledikleri bu olumlu
ameller, iki hidayet arasında gerçekleşmektedir. Biri geçmiş,
biri de bunu izleyen hidayet. Bu iki hidayet arasında da doğru
inanç ve salih amel gerçekleşir. Yüce Allah'ın bahşettiği ikinci hidayetin
sağlam ve bozulmamış fıtrattan kaynaklanan birinci hidayetin
bir sonucu olduğuna kanıt oluşturacak birçok ayet vardır:
"Allah, iman edenleri, dünya hayatında ve ahirette sapasağlam
sözle sabitleştirir." (İbrâhîm, 27) "Ey inananlar, Allah'tan korkun,
O'nun Resulüne inanın ki, size rahmetinden iki pay versin, sizin
için ışığında yürüyeceğiniz bir nur yaratsın." (Hadîd, 28) "Siz Allah'a
yardım ederseniz, O da size yardım eder, ayaklarınızı sağlam tutar."
(Muhammed, 7) "Allah, zalimler topluluğunu doğru yola
iletmez." (Saff, 7) "Allah, fasıkları doğru yola iletmez." (Saff, 5)
İleride değineceğimiz gibi, kâfirler ve münafıkların sapıklığı
meselesi (iki aşamalı olması) de tıpkı muttakilerin hidayet durumu
gibidir.

Bu ayetlerde, şu dünya hayatının altında gizli olan bir başka
hayata işaret ediliyor. İnsanoğlu bu hayatı bu dünyada, ölümden
sonra ve diriliş anında yaşar. Nitekim yüce Allah şöyle buyuruyor:
"Ölü iken kendisini dirilttiğimiz ve kendisine insanlar arasında
yürüyebileceği bir ışık verdiğimiz kimse, karanlıklar içinde kalıp
ondan hiç çıkamayan kimse gibi olur mu?" (En'âm, 122) İnşaallah
yeri gelince bu ayet üzerinde gerekli açıklamalarda bulunacağız.

"...iman ederler" İman, inancın kalbe yerleşmesi demektir. Bu
kelime, güven anlamına gelen "emn" kökünden türemiştir. Sanki
mümin, inandığı şeyi kuşku ve kuruntuya karşı korumaya almakta,
güvende kılmaktadır. Bilindiği gibi kuşku ve kuruntu, inancın
afetidir. Daha önce de değindiğimiz gibi imanın dereceleri vardır.
Çünkü iman, bazen sadece bir şeyin özüne yönelik olur, onun gereklerine
nüfuz etmez. Bazen biraz daha güçlü olup onun kimi gereklerini
de kapsamına alır. Bazen de öyle güçlü olur ki, onun bütün
gereklerini etkiler. Buradan da şu sonuç çıkar: İmanın sınıfları
oranında müminlerin de sınıfları vardır.

"Gaybe..." Gayb, görünmeyen demektir ve görünenin karşıtıdır.
Dolayısıyla duyularla algılanmayan her şey, gaybın kapsamına girer.
O da, yüce Allah ve O'nun duyularımız tarafından algılanama-

98 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

yan büyük ayetleridir. Vahiy de duyularca algılanıp kavranmayan
[bookmark: ba-4]büyük ayetlerden biridir. Nitekim, "Sana indirilene ve senden önce
indirilenlere iman ederler." ifadesinde de vahiy gerçeğine işaret
edilmiştir. Şu hâlde, vahye iman etme ve ahirete kesin inanma
karşısında "gaybe iman etme" ifadesiyle yüce Allah'a iman kastediliyor.
Böylece dinin üç temel ilkesi tamamlanmış oluyor. Kur'ân-ı
Kerim burada sırf somut algılarla yetinilmemesini, aklıselime ve
katıksız usa da uyulmasını teşvik ediyor.

"Ahirete de kesin inanırlar." Ahirete inanmaktan söz edilirken,
iman yerine, yakin (kesin inanma) fiili kullanılıyor. Sanki takva sıfatının,
ancak ahirete hiçbir zaman unutulmayacak şekilde kesin
bilgiyle inanmakla gerçekleşebileceğine işaret ediliyor. Çünkü insan
bazen bir şeye inandığı hâlde, onun bazı gereklerinden gaflet
ederek inancına ters davranışlar içine girebilir.
Ancak insan, önemli-önemsiz tüm amellerinden dolayı bir gün
hesaba çekileceğini sürekli hatırında tutarsa, yoldaki engellere
takılıp tökezlemez ve elbette Allah'ın haramlarını işlemeye
yeltenmez. Nitekim yüce Allah şöyle buyuruyor: "Nefsin isteğine
uyma; sonra seni Allah'ın yolundan saptırır. Allah'ın yolundan sapanlar,
hesap gününü unuttuklarından dolayı onlara çetin azap
vardır." (Sâd, 26)

Burada yüce Allah, Allah'ın yolundan sapmanın, hesap gününü
unutmaktan kaynaklandığını vurguluyor. Şu hâlde hesap gününü
sürekli akılda tutmak, takva gerçeğinin doğup gelişmesine yol açar.

[bookmark: ba-5]"Onlar, Rablerinden bir hidayet üzeredirler." Hidayet tümüyle Allah'tandır
ve kesinlikle O'ndan başkasına isnat edilemez. Ancak
mecazî olarak hidayet fiili bir başkasına izafe edilebilir. İnşaallah
ileride bu konuya daha geniş biçimde değineceğiz. Yüce Allah,
muttakileri hidayet üzere olmakla nitelendirmiş, bir başka yerde
de bunun özelliğini anlatmıştır: "Allah kimi hidayet etmek isterse,
onun göğsünü açar." (En'âm, 125)

Göğsü açmak; göğsü genişletmek, kapasitesini artırmak demektir.
Bu genişlik, ondan her türlü darlığı, dar görüşlülüğü uzaklaştırır.
Bunun sonucu olarak da kurtuluşa erer. Nitekim yüce Al-

Bakara Sûresi / 1-5 ... 99

lah bir ayette şöyle buyuruyor: "Kim nefsinin cimriliğinden korunursa,
işte onlar kurtuluşa erenlerdir." (Haşr, 9)
Yüce Allah bu surede de, "Onlar, Rableri tarafından bir hidayet
üzeredirler." ifadesinin ardından şöyle buyuruyor: "ve kurtuluşa
eren-ler, işte onlardır."

[bookmark: Bakara_Sûresi_/_1-5AYETLERİN_HADİSLER_IŞ]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: gaybe]el-Meanî adlı eserde İmam Cafer Sadık'ın (a.s), "Onlar, gaybe
iman ederler." ifadesiyle ilgili olarak şöyle dediği rivayet edilir:
"Burada Hz. Mehdi'nin ortaya çıkışının hak olduğuna inanan kimseler
kastediliyor."

Ben derim ki: Bu anlamı pekiştiren başka rivayetler de vardır
ve bunlar, tatbik (cery) türündendirler.

Tefsir'ul-Ayyâşî'de İmam Cafer Sadık'ın (a.s), "Kendilerine verdiğimiz
rızktan infak ederler." ifadesiyle ilgili olarak, "Onlara öğrettiğimiz
bilgileri dağıtırlar." dediği rivayet edilir. [c.1, s.25, h: 1]

el-Meanî adlı eserde yine o Hazretin şöyle dediği rivayet edilir:
"Onlara öğrettiğimiz bilgileri dağıtırlar, Kur'ân'dan onlara öğrettiklerimizi
insanlara okurlar." [s.23, h: 2]

Ben derim ki: Her iki rivayette de, değindiğimiz gibi, "infak" kavramı
mal dağıtmaktan daha geniş tutulmuştur.

FELSEFÎ BİR ARAŞTIRMA

Acaba duyu organlarının somut algılarının dışında aklî ve soyut
algılara dayanmak doğru olur mu? Bu mesele, son kuşak Batılı
düşünürler arasında görüş ayrılıklarına konu olan meselelerden
biridir. Eski kuşaklara mensup Batılı düşünürler ile İslâm bilginleri,
hem duyu organlarının algılarına, hem de akla dayanılabileceği
düşüncesindedirler. Hatta bilimsel kanıtın, somut olanı somut olmaması
açısından kapsamadığını söylemişlerdir. Buna karşılık,
Batılı filozoflar bu konuda farklı görüşler ileri sürmüşlerdir. Bunların
büyük çoğunluğu, özellikle doğa bilimcileri somut olmayana
dayanılmayacağı düşüncesindedirler. Bunu ileri sürerken de gerekçeleri
şudur:

100 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Salt aklî algıların yanılma, yanlışa düşme ihtimali çok yüksektir.
Çünkü soyut algıların doğruluk ve yanlışlığını belirleyecek bir
ölçü yoktur. Çünkü ölçü, duyu ve denemedir ve bunlar ancak cüz'î
olgulara ulaşabilirler. Söz gelimi biz, duyu organlarımızdan biri aracılığıyla
bir şey algıladığımız zaman, örneklerini yineleyerek denemeye
tâbi tutarız. Bu işlemi, elde edilmesi arzulanan özelliği
kesinleştirene kadar sürdürürüz. Bundan sonra onun gerçekliği
hakkında herhangi bir kuşku kalmaz."

Batılı filozofların bu kanıtları hem yanlış ve hem de çelişkilidir.
Çünkü:

1- Bu kanıttaki bütün önermeler, duyusal deneyime dayalı olmayan
aklî önermelerdir. Şu hâlde bu kanıt, içerdiği aklî önermelerle,
aklî önermelere dayanmanın yanlışlığının kanıtıdır. Dolayısıyla
bu kanıtın doğruluğu, yanlışlığını gerektirmektedir.

2- Somut verilerdeki yanılgılar, sayısal olarak aklî verilerdeki
yanılgılardan, yanlışlardan daha az değildir. Nitekim onların göz
veya diğer duyu organlarının yanılmaları ile ilgili araştırmaları bunu
pekiştirir niteliktedir. Şayet, herhangi bir yöntemde yanılma
söz konusu olduğunda bu, o yöntemi bir kerede silmeyi, bir daha
ona dayanmamayı gerektiriyorsa, somut verilere dayanmama,
güvenmeme çok daha gerekli ve çok daha zorunlu olurdu.

3- Doğru ile yanlışı birbirinden ayırma işlemi tüm algılar için
kaçınılmazdır. Fakat, somut verinin yinelenmesinden ibaret olan
deneme, eğri ile doğruyu ayırt etmeye yarayan bir araç değildir. Bilakis
deneysel önerme, sadece alınmak istenen sonucu kanıtlayan
kıyasın iki önermesinden birini oluşturur. Örneğin biz, duyu
organlarımız aracılığı ile herhangi bir olgunun bir özelliğini algıladığımız
ve bunun örneklerini yineleyerek denemeden geçirdiğimiz
zaman gerçekte şöyle bir kıyas elde etmiş oluruz: "Bu özellik, ele
almakta olduğumuz olgu açısından varlığı süreklidir ya da daha
çok bu özelliğin varlığı ön plândadır. Eğer bu özellik, bu olgudan
başkasına özgü bir özellik olsaydı, bu şekilde sürekli ya da ön
plânda olmazdı. Ama görüyoruz ki bu özellik, bu olgu için sürekli
ya da ön plânda olma niteliğini koruyor." Görülüyor ki, bu kıyasta
somut ve deneysel olmayan aklî öncüller vardır.

Bakara Sûresi / 1-5 .. 101

4- Farz edelim ki bütün somut bilimler, pratikte deney desteklidirler.
Ancak, deneyin kendisinin bir başka deneyle pekiştirilmediği,
doğruluğu kesin biçimde doğrulanmadığı ortadadır. Yoksa,
her deneyin bir başka deneyce doğrulanması işlemi sonsuza kadar
sürüp giderdi. Şu hâlde, deneyin doğru olup olmadığı, somut
verilerin dışındaki bir yöntemle bilinir. Dolayısıyla somut verilere
ve deneye dayanmak, zorunlu olarak aklî bilgiye dayanmak demektir.

5- Duyu organları ile algılanan veriler, ancak cüz'î ve değişken
şeyleri kapsarlar. Bilimler ise, sadece küllî önermeleri kullanırlar
ve genel önermeler şeklindeki sonuçlara varırlar. Bunlarsa, somut
ve deneysel değildirler. Söz gelimi; anatomi, insanlardan az veya
çok sayılı kişilere ulaşabilir. Bu bilim aracılığıyla somut olarak, örneğin
şu veya bu insanın bir kalbi ve bir ciğeri olduğu gözlemlenir.
Bunun tekrarıyla az ya da çok birtakım gözlemler elde edilir. Fakat
bu veri, "Her insanın bir kalbi ya da bir ciğeri vardır." şeklindeki
bütünsel yargımızdan farklıdır. Bu yüzden kendimizi sırf somut ve
deneysel verilerle sınırlandırırsak, sadece bunlara dayanarak hareket
edersek, salt bunlardan yararlanırsak ve baştan itibaren aklî
verilere dayanmaktan kaçınırsak, genel bir kavrayış, teorik bir düşünce
ve bilimsel bir araştırma elde etmiş olamayız.

Şu hâlde, maddeye özgü alanlarda somut verilere dayanıp güvenmek
nasıl bir zorunluluksa, aklî beceriye özgü alanlarda da aklî
verilere dayanıp güvenmek bir zorunluluktur. Akıl derken, küllî
önermeler ve genel yargıların kaynağı ve kavrayıcısını kastediyoruz.
İnsanın bu tür bir yeteneğe sahip olduğunda kuşku yoktur.
Şu hâlde, kökünden yanılmaya mahkûm bulunan veya ilgili
alanında dahi yanılabilecek olan bir şeyin, yaratılış tarafından
meydana getirilmesi düşünülebilir mi? Çünkü yaratılış, ancak aralarında
bir dış bağlantıyı kesin tespit ettikten sonra varlıklardan
herhangi birini belli bir işlev görevlendirir. Şu hâlde, gerçekte var
olmayan, yani hata ve yanılgı olarak değerlendirilen şeyle, varolan
bir şey arasında bir bağ kurulabilir mi?

Bilimler ve duyu organlarının algılarındaki hata ve yanılgılara
gelince; işin gerçeği yerinde açıklanmıştır, oraya başvurmak gerekir.
Hiç kuşkusuz, doğruyu gösteren yüce Allah'tır.

102 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: BİR_BAŞKA_FELSEFÎ_ARAŞTIRMA]BİR BAŞKA FELSEFÎ ARAŞTIRMA

Hayata henüz adım atan basit bir insan, olguları dış yansımaları
itibariyle algıladığını zannederek olgularla kendi algılayışı arasında
bilgi niteliğinin aracılık yaptığının farkında olmaz. Bazı tavırlarında
kuşku veya zanna kapılana kadar bu durum devam eder.
Bu sırada şu gerçeğin farkına varır: İnsan bir canlı organizma olarak
hareketlerinde ve dünyadaki yaşamında kaçınılmaz olarak
bilgi niteliğini kullanır ve bu nitelik bazen eğri ile doğruyu birbirinden
ayırmada yanılır. Yoksa, olguların dış yansımalarında yanılma
ve yanlışa düşme söz konusu olamaz. Bu noktada insan "bilgi" niteliğinin
varlığına kesin olarak inanır. (Kastettiğimiz önermenin
olumsuzuna engel oluşturan "kavrama" yeteneğidir.)

Ayrıca, etraflı bir araştırma da bizi bu sonuca ulaştırır. Çünkü
bizim onaylamalı kavrayışlarımız, tahlil sonucu şu ilkel (bedihî)
önermeye dayanırlar: "Olumluluk ve olumsuzluk nitelikleri bir olguda
aynı anda bulunamazlar ve ikisi birlikte de yok olamazlar."
Şu hâlde, ilkel veya teorik her önerme, bütünüyle onaylanması için,
ilkel önermelerin başında gelen bu önermeye muhtaçtır. Bu
önerme, o kadar ilkel ve açıktır ki, bununla ilgili varsayılan kuşku
dahi, kendi olumsuzuyla bir araya gelememektedir. Bu önerme
bütün açıklığıyla kesinlik kazanınca, buna duyulan ihtiyaç oranında
bilimsel onaylamalar alanında bol veriler elde edilmiş olur. İşte
insan, bakış açısı ve amelleri açısından, bu verilere dayanır.
Şu hâlde, bilimsel bir tavır veya pratik bir olgu söz konusu olunca,
kesinlikle insanın dayanağı bilgidir. O kadar ki, kişinin kuşkusu
da, onun kuşku olduğuna ilişkin bilgisi ile belirginleşir. Zannı,
vehmi ve bilgisizliği açısından da durum bundan ibarettir.
Antik Yunan'da kendilerini sofist olarak adlandıran bir grup
filozof, bilginin varlığını inkâr etmişlerdi. Kendileri ve kuşkuları da
dahil, her şeyden kuşku duyuyorlardı. Bunları septizm adı altında
diğer bir grup izledi ki, anlayışları aşağı yukarı aynıydı. Bunlar
kendilerinin ve düşüncelerinin (kavrayışlarının) dışında bilginin
varlığını kabul etmiyorlardı. Hatta bu görüşlerini ispatlayabilmek
için birtakım kanıtlar da üretmişlerdi.

Kanıtlarından biri şöyledir: En güçlü bilgiler ve kavrayışlarımız
dahi (duyu organlarımız aracılığıyla algıladıklarımız kastedilmek-

Bakara Sûresi / 1-5 ... 103

te) hata ve yanlışlarla doludur. Başka bilgilerimizde durum nasıl
olur acaba?! Şu hâlde, kendimizin dışındakilerle ilgili bilgi ve hükümlerimize
nasıl güvenebilir, dayanabiliriz?!

Bir diğer kanıtları da şudur: Dışımızdaki olgulardan birini algılamaya
yöneldiğimiz zaman, onun yerine ona ilişkin bilgiyi algılarız.
Şu hâlde herhangi bir olguyu algılamak mümkün değildir.
Ve daha bunun gibi birtakım kanıtlar...

Birinci kanıtlarına vereceğimiz cevap şudur: Bu kanıt öncelikle
kendi kendini geçersiz kılıyor. Şayet herhangi bir hükme dayanmak
doğru değilse, bu kanıtı oluşturan önermelere de dayanmak
doğru olmaz. Ayrıca bilgilerde çok sayıda hata ve yanlışın varlığını
kabul etmek, yanlışlara denk veya onlardan daha fazla doğruların
da varlığını kabul etmek anlamına gelir. Kaldı ki, bilginin varlığını
kabul eden bir kimse, onun tüm onaylarının tartışmasız doğrular
olduğunu iddia etmez. Tam tersine, bazılarının böyle olduğunu savunur.
Diğer bir ifadeyle; bu hususta küllî olumsuzluğa karşın cüz'î
olumluluğu iddia eder. Söz konusu kanıt ise, cüz'î olumluluğu da
reddetmeye yeterli gel-mektedir.

İkinci kanıtlarına vereceğimiz cevap da şudur: Tartışma konusu
olan bilginin gerçekliği ötesini keşfetmesi, göstermesidir. Dış
olgulardan birine yöneldiğimiz zaman ona ilişkin bilgi edindiğimizi
varsaymakla, o şeyi keşfettiğimizi kabul etmiş oluruz. Ancak biz,
bu keşfin her zaman için söz konusu olmadığını da kabul ediyoruz.
Bilginin varlığını kabul eden hiçbir kimse de, "Biz olgunun kendisini
buluyoruz, kendisine ulaşıyoruz, keşfine değil." demiyor.
Böyleleri, vicdanlarının hayattaki isteğe bağlı davranışlar ve
başka hususlar ile ilgili zorunlu olarak itiraf ettiği gerçeği
görmüyorlar gibidir. Çünkü onlar, açlık ve susuzluk hissettikleri
zaman yemeğe ve suya, başka bir şeye ihtiyaç duydukları zaman
da ona yönelirler, sırf o şeyi düşünmekle ona yönelmezler. Aynı
şekilde, ancak sakıncalı ve kaçınılması gereken şeylerin varlığı
söz konusu olduğunda kaçarlar, sırf onu düşünmekle böyle bir harekete
geçmezler.

Kısacası; doğalarının ihtiyacı olan her şeye ihtiyaç duyduklarında,
o ihtiyacın giderilmesi için dışa yönelik bir hareket başlatırlar.
Fakat doğaları ihtiyaç duymadan sırf o şeyi düşünmekle onu

104 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ortadan kaldırma yönünde bir çaba içine girmezler. Hiç kuşkusuz,
bu iki durumda söz konusu olan bilgi arasında fark vardır. Şöyle
ki: Bu iki bilgiden birisini insan kendi isteğiyle kendi meydana getirir.
Diğer bilgi ise, insanın dışında ve insan üzerinde etkili olan bir
etkenin etkisiyle meydana gelir. O dış etken de bilginin keşfettiği
şeydir. Şu hâlde bilgi vardır ve bizim aradığımız da budur.
Bil ki: Bilginin varlığıyla ilgili bir başka açıdan da güçlü bir
kuşku söz konusudur. Bu kuşku, günümüz pozitif bilimlerin temelini
oluşturan her şeyin değişken olduğu ilkesi doğrultusunda, bilginin
de değişken olduğu kuşkusuzdur. [Oysa ki her bilgi
değişmezdir.] Bunun açıklaması şöyledir: Bilimsel araştırmalar,
doğada bir dönüşüm ve tekâmül (olgunlaşma) sisteminin varlığını
kanıtlamış bulunmaktadır. Bu-na göre doğada yer alan her parça,
hareket hâlindedir ve tekâmüle yöneliktir. Her şeyin ikinci anındaki
varoluşu, birinci anındaki varoluşundan farklıdır. Düşünme ve
kavrama yeteneğinin de, beyine özgü özelliklerden olduğunda
kuşku yoktur.

Şu hâlde düşünme ve kavrayış, maddî bir olgunun maddî bir
özelliğidir ve dönüşüm ve tekâmül yasasına boyun eğmesi de kaçınılmazdır.
Dolayısıyla bu kavrayışlar, (aralarında bilgi denilen
kavrayış da olmak üzere) sürekli bir değişim ve dönüşüm hâlindedirler.
Demek ki, bilginin değişmezliği ve kalıcılığı söz konusu değildir.
Her şeyde olduğu gibi bilginin de değişmezliği ve kalıcılığı
nispîdir. Yani bazı bilgiler, diğer bazısına göre daha uzun sürelidirler,
daha çok yaşarlar ya da daha az çelişiktirler.

Bunu şöylece cevaplamak mümkündür: Bu kanıt, bilginin varoluşu
noktasında maddî olup soyut olmaması esasına dayalı bir
kanıttır. Ne var ki, bilginin maddî olduğuna dair herhangi bir delil
elde olmadığı gibi, maddî olmadığına dair deliler mevcuttur. Çünkü
maddî olguların birtakım özellikleri vardır ki, bunlar bilgi hakkında
söz konusu değildir. Örneğin:

1) Maddî olgular, bölünmeyi kabul etme noktasında ortaktırlar.
Bilgi ise, bilgi olması itibariyle bölünmeyi kabul etmez.

2) Maddî olgular, mekâna ve zamana bağlıdırlar. Bilgi ise, bilgi
olması itibariyle mekân ve zaman kabul etmez. Buna ilişkin kanıt
ise, belli bir mekânda ve belli bir zamanda meydana gelen bir ola-

Bakara Sûresi / 1-5 ... 105

yın, niteliğini ve belirliliğini korumak koşuluyla her mekân ve her
zamanda düşünülebilir olmasıdır.

3) Bütün maddî olgular, genel devinim yasasının egemenliği
altındadırlar. Şu hâlde değişim, maddî olguların genel bir özelliğidir.
Oysa bilgi, bilgi olması itibariyle değişim kabul etmez. Çünkü
bilgi, zatı itibariyle, değişime ve başkalaşıma ters düşer.

4) Eğer bilgi, tıpkı maddî olgular gibi bizzat değişken olsaydı,
bir şeyin ve bir olayın iki farklı zamanda düşünülmesi mümkün
olmazdı. Geçmişte kalan bir şey veya bir olay bir sonraki zamanda
hatırlanamazdı. Çünkü değişken bir şey, ikinci anında, birinci anından
farklıdır.

İşte bu gerekçeler ve benzeri yaklaşımlar sonucu bilginin, bilgi
olması itibariyle, maddî olmadığı ortaya çıkıyor. Düşünme sırasında
beyin dediğimiz duyarlı organda meydana gelen doğal harekete
gelince, bunun konumuzla bir ilgisi olmadığı gibi bilgi olduğuna
dair kesin bir delil de mevcut değildir. Sırf bir şeyin meydana gelişi
sırasında bir hareketin gerçekleşiyor olması, o ikisinin aynı şey olduğu
anlamına gelmez.

Daha fazla bilgi edinmek isteyenler, başka bir kaynağa başvurmak
durumundadırlar.

106 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_6-7_.ayetler............][bookmark: _Toc266636361]Bakara Sûresi / 6-7 ...

6- Hiç kuşkusuz, şu kâfirleri uyarsan da, uyarmasan da, onlar
için birdir; onlar inanmazlar.

7- Allah, onların kalplerini ve kulaklarını mühürlemiştir, gözlerinde
de perde vardır ve onlar için büyük bir azap vardır.

[bookmark: Bakara_Sûresi_/_6-7AYETLERİN_AÇIKLAMASI][bookmark: _Toc266636362]AYETLERİN AÇIKLAMASI

[bookmark: ba-6]"Hiç kuşkusuz, şu kâfirleri..." Bunlar, inkârlarını sürdüren ve gerçeği
kabul etmeme duygusu karakteristik bir özellik olarak kalplerine
yerleşmiş bulunan kimselerdir. Uyarmakla uyarmamanın, onlar
açısından fark etmediği şeklindeki nitelendirilişleri bunu gösteriyor.
Bu ifadeyle Kureyş kabilesinin ileri gelenlerinin ve Mekke
kentinin koda-manlarının kastedilmiş olması uzak bir ihtimal değildir.
Çünkü bunlar, inatçılıklarını sürdürmüş ve dinin mesajı karşısındaki
katı tutumlarından vazgeçmemişlerdi. Bedir Savaşında
ve başka yerlerde Allah onları helâk edene kadar da inanmamaya
devam etmişlerdi. "Onları uyarsan da, uyarmasan da, onlar için
birdir; onlar inanmazlar." ifadesinin bütün kâfirler hakkında söz
konusu olamayacağı da, bu ihtimali pekiştirmektedir. Aksi takdirde
hidayet kapısının kapalı olduğunu söylememiz gerekir. Oysa
Kur'ân açıkça bunun aksini ifade ediyor.

Ayrıca bu tür ifadeler, Mekke inişli Yâsîn suresi ile Medine döneminin
ilk başlarında inen Bakara suresinde yer alır. Bu ayet inerken
de henüz Bedir Savaşı meydana gelmemişti. Dolayısıyla,
gerek bu ifadede ve gerekse başka yerlerde geçen "kâfirler" sözüyle,
Peygamberimizin gönderilişinin ilk dönemlerinde Kur'ân'a
muhatap olan Mekke kodamanlarının kastedilmiş olması güçlü

Bakara Sûresi / 6-7 ... 107

bir ihtimaldir. Ancak bunun aksini gösteren bir karine olduğu yerlerde
durum değişir. Benzeri bir durum da "iman edenler" ifadesi
için geçerlidir. Aksine bir karine yok-sa, genelde bu ifade ilk Müslümanlara
yönelik olarak kullanılmıştır. Onlar, bir onurlandırma
olarak böyle bir hitaba özgü kılınmışlardır.

[bookmark: ba-7]"Allah, onların kalplerini ve kulaklarını mühürlemiştir, gözlerinde de
perde vardır..." İfadenin akışı içinde meydana gelen değişiklik (yüce
Allah'ın kalpleri mühürlemeyi kendisine, gözlerin önündeki perdeyi
de onlara izafe etmesi) gösteriyor ki, onların gerçeği görmelerine
engel olan, biri kendilerinden, diğeri de kâfirlikleri ve fasıklıklarından
dolayı yüce Allah'tan, iki perde vardır. Onların tüm
amelleri, bu iki perde arasında meydana geliyor. "Allah... örnek
vermekten çekinmez..." [Bakara, 26] ifadesini ele alırken konuya ilişkin
bazı açıklamalarda bulunacağız.

Şunu da hatırlatalım ki, tıpkı iman gibi, küfür de güçlü veya
zayıf olmaya elverişli bir niteliktir. Onun da, tıpkı iman gibi, değişik
sonuç-lar doğuran farklı dereceleri, mertebeleri vardır.

[bookmark: Bakara_Sûresi_/_6-7_AYETLERİN_HADİSLER_I]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: beşş]el-Kâfi'de, Zübeyrî'den şöyle rivayet edilir: "İmam Sadık'tan
(a.s), Allah'ın kitabında kaç çeşit küfürden söz edildiğini sordum,
şöyle cevap verdi:
[bookmark: beş]"Allah'ın kitabında beş çeşit küfürden söz edilir: [1 ve 2] İnkâr
anlamında küfür ki bunun iki çeşidi vardır. [3] Allah'ın emirlerini
terk etme anlamında küfür. [4] Uzaklığı bildirme, ilişkiyi kesme,
tanımama anlamında küfür. [5] Nimete karşı nankörlük etme anlamında
küfür."
"İnkâr anlamındaki küfür, Rablık makamını inkâr etmektir.
'Rab yoktur, cennet ve cehennem yoktur.' diyenlerin sözü gibi. Bu,
zındıklar zümresine mensup iki grubun sözüdür. Bunlara dehrîler
de denir. 'Bizi yok eden ancak zaman (dehr)dır.' [Câsiye, 24] dedikleri
için bu adı almışlardır. Bu anlayış, düşünme ve araştırmaya
gerek duymadan, bu böyledir, böyle olur, diyerek kendini rahatlamaya
çalışan bir zihniyetin ürünüdür. Nitekim yüce Allah onlar
hakkında, 'Onlar sadece zannediyorlar.' [Câsiye, 24] buyuruyor. Yani,
herhâlde böyledir diyerek kendilerini avutuyorlar. Yine buyuru-

108 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

yor ki: 'Hiç kuşkusuz, kâfirleri uyarsan da, uyarmasan da, onlar
için birdir; onlar inanmazlar.' Yani, Allah'ın birliğini kabul etmezler.
İşte küfrün bir çeşidi budur."
"Küfrün ikinci çeşidi ise, bilerek inkâr etmektir. Bununla kastettiğimiz,
kişinin gerçek olduğunu kesin olarak bildiği hâlde bir
şeyi inkâr etmesidir. Yüce Allah onlar hakkında şöyle buyuruyor:
'Onların doğru olduğunu kesin bildikleri hâlde, haksızca ve böbürlenerek
onları inkâr ettiler.' [Neml, 14] Bir diğer ayette de şöyle buyuruyor:
'Daha önce kâfirlere karşı zafer umurlarken, o bildikleri,
tanıdıkları şey kendilerine gelince, onu inkâr ettiler. Artık Allah'ın
lâneti, inkârcıların üzerine olsun!' [Bakara, 89] İşte küfrün iki çeşidinin
açıklaması budur."
"Küfrün üçüncü çeşidi ise, nimete karşı nankörlüktür. Yüce Allah
bu durumu Hz. Süleyman'ın diliyle şöyle ifade etmektedir: 'Bu,
Rabbi-min lütfundandır; şükür mü edeceğim, yoksa nankörlük
mü edeceğim diye beni sınamak istiyor. Şükreden, kendisi için
şükretmiş olur; nan-körlük eden de, bilsin ki, Rabbim müstağnidir,
çok kerem sahibidir.' [Neml, 40] Bir diğer ayette de şöyle buyuruyor:
'Andolsun, eğer şükrederseniz, elbette size nimetimi arttırırım
ve eğer nankörlük ederseniz, azabım pek çetindir.' [İbrâhîm,
7] Başka bir ayette de şöyle buyuruyor: 'Öyleyse beni anın ki, ben
de sizi anayım; bana şükredin, nankörlük etmeyin.' [Bakara, 152]"
"Küfrün dördüncü çeşidi de, yüce Allah'ın emirlerini terk etmektir.
Bu hususta yüce Allah şöyle buyuruyor: 'Birbirinizin kanını
dökmeyeceksiniz, birbirinizi yurtlarınızdan çıkarmayacaksınız,
diye sizden kesin söz almıştık. Sonra siz de bunu ikrar etmiş, siz
de buna tanık olmuştunuz. Ama siz yine birbirinizi öldürüyorsunuz,
sizden bir grubu yurtlarından çıkarıyorsunuz, onlara karşı
günah ve düşmanlık yapmakta birleşiyorsunuz, onları çıkarmak
size yasaklanmış iken esir olarak geldiklerinde fidyelerini veriyorsunuz.
Yoksa siz kitabın bir kısmına inanıp bir kısmını inkâr
mı ediyorsunuz?' (Bakara, 84)"
"Burada yüce Allah, emirlerini terk ettikleri için onları küfürle
nitelendiriyor, bir yönden de onları imana nispet ediyor. Fakat bu
imanlarını kabul etmediğini, bunun kendi katında onlara bir yarar
sağlamayacağını da şöyle vurguluyor: "Sizden bunu yapanın ceza-

Bakara Sûresi / 6-7 ... 109

sı, dünya hayatında rezil olmaktan başka bir şey değildir. Kıyamet
gününde de azabın en şiddetlisine itilirler. Allah yaptıklarınızı
bilmez değildir.' [Bakara, 85]"
"Küfrün beşinci çeşidi ise, uzaklığı olmadığını bildirme, tanımama
anlamındaki küfürdür. Bunun örneği de yüce Allah'ın Hz.
İbrahim'in (a s.) diliyle aktardığı şu ifadelerdir: 'Sizi tanımıyoruz.
Siz, bir tek Allah'a inanıncaya kadar sizinle bizim aramızda sürekli
bir düşmanlık ve nefret belirmiştir.'1 Burada Hz. İbrahim, biz
sizden uzağız, aramızda ilişki kalmadı, demek istiyor."
"Bir diğer ayette de şöyle buyuruluyor (şeytan, kıyamet günü
insanlar arasındaki dostlarıyla bir ilişkisinin olmadığını dile getiriyor):
'Ben, önceden beni Allah'a ortak koşmanızı da tanımamıştım
zaten.'2 Bir diğer ayette de şöyle buyuruluyor: Siz, dünya hayatında
aranızdaki sevgi uğruna Allah'ı bırakıp birtakım putlar edindiniz.
Daha sonra kıyamet gününde birbirinizi tanımaz ve birbirinizi
lânetlersiniz. Varacağınız yer ateştir ve hiçbir yardımcınız
yoktur."3 [Usûl-i Kâfi, c.2, s.389, h: 1]
Ben derim ki: Bu hadis, daha önce de söylediğimiz gibi, küfrün
güçlülük ve zayıflık gösterilebilecek bir nitelik olduğunu açıklayıcı
mahiyettedir.

1- Mümtahine, 4
2- İbrâhîm, 22
3- Ankebût, 25

110 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_8-20_ayetler............][bookmark: _Toc266636363]Bakara Sûresi / 8-20 ..

8- İnsanlardan bazıları da vardır ki, "Allah'a ve ahiret gününe
iman ettik." derler. Oysa inanmış değillerdir.

9- Onlar, Allah'ı ve iman edenleri aldatmaya çalışırlar. Oysa
yalnızca kendilerini aldatıyorlar da farkında değiller.

10- Kalplerinde hastalık vardır. Allah da hastalıklarını arttırmıştır.
Yalan söylüyor oldukları için de, onlara acı bir azap vardır.

11- Kendilerine, "Yeryüzünde fesat çıkarmayın." denildiğinde,
"Biz sadece ıslâh edicileriz." derler.

12- Bilin ki, gerçekten asıl fesatçılar onlardır; ama farkında
değiller.

13- Yine kendilerine, "İnsanların iman ettiği gibi, siz de iman
edin." denildiğinde, "Düşük akılların iman ettiği gibi, biz de mi iman
edelim?" derler. Bilin ki, gerçekten asıl düşük akıllılar kendileridir;
ama bilmezler.

14- İman edenlerle karşılaştıkları zaman, "İman ettik." derler.
Şeytanlarıyla başbaşa kaldıklarında ise derler ki: "Şüphesiz, biz sizinle
beraberiz. (Onlarla) sadece alay ediyoruz."

15- (Asıl,) Allah onlarla alay eder ve taşkınları içinde şaşkınca
dolaşmalarına (belli bir) süre tanır.

16- İşte onlar, hidayete karşılık sapıklığı satın almışlardır; fakat
bu alış verişleri kazançlı olamamış ve doğru yolu bulamamışlardır.

17- Onların örneği, tıpkı (karanlıkta) bir ateş tutuşturan adamın
örneğine benzer; ateşi, çevresini her aydınlattığında, Allah onların
ışığını giderir ve onları karanlıklar içinde bırakıverir de artık
göremezler.

18- Sağırdırlar, dilsizdirler, kördürler. Artık onlar dönmezler.

19- Ya da (onların örneği,) gökten boşanan, içinde karanlıklar,
gök gürlemesi ve şimşek bulunan şiddetli bir yağmura (tutulmuş
kimsenin örneğine benzer. Yıldırımların saldığı dehşetle; ölüm
korkusundan parmaklarıyla kulaklarını tıkarlar. Allah, kâfirleri çepeçevre
kuşatmıştır.

20- Şimşek, neredeyse gözlerini kapıverecek. Önlerini her aydınlattığında
(biraz) yürürler; üzerlerine karanlık basıverince de ka-

112 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lakalırlar. Allah dileseydi, işitmelerini de, görmelerini de gideriverirdi.
Şüphesiz, Allah her şeye güç yetirendir.

[bookmark: Bakara_8-20AYETLERİN_AÇIKLAMASI][bookmark: _Toc266636364]AYETLERİN AÇIKLAMASI

[bookmark: ba-8]"İnsanlardan bazıları da vardır ki, 'Allah'a ve ahiret gününe inandık.'
derler. Oysa inanmış değiller..." Ayetlerin orijinalinde geçen "hud'a"
bir tür aldatmadır. "Şeytan" ise kötülüğün kaynağı, çok kötülük
yapan demektir. İblis'in "Şeytan" olarak adlandırılması bu yüzdendir.
Bu ayetlerde münafıkların durumuna ilişkin açıklamalar yer
almaktadır. İnşaallah, ileride Münafikûn suresinde ve diğer bazı
surelerde onlardan ayrıntılı olarak söz edeceğiz.

[bookmark: ba-17]"Onların örneği tıpkı (karanlıkta) bir ateş tutuşturan adamın örneğine
benzer..." Bu, münafıkların durumlarını somutlaştıran bir örnektir.
Onlar, koyu bir karanlığın içine düşmüş gibidirler; o karanlıkta
iyiyi kötüden ve zararlıyı yararlıdan ayırt edemiyorlar. Bu yüzden
aydınlanma gereçlerinden birine başvurma gereğini duyuyorlar.
Bir ateş yakıp çevreyi görmek istiyorlar. Ateş tutuşup çevrelerini
aydınlatınca yüce Allah, rüzgar ve yağmur gibi bir sebebi devreye
sokarak ateşi söndürür. Böylece eski karanlığın içinde kalmaya
devam ederler. Hatta bu defa iki karanlığın ortasında bocalarlar:
Bir, çevrelerini saran karanlık; bir de şaşkınlık karanlığı, aydınlanma
gerecinin devreden çıkması ile yaşadıkları psikolojik karanlık.
Bu örnek, münafikların durumunu gözler önüne seriyor. Bunlar
mümin gibi görünerek, müminlerle iç içe yaşamaktan dolayı dinin
sağladığı bazı nimetlerden yararlanırlar. Miras ve nikâh gibi. Fakat
imandan asıl yararlanma dönemi olan ölüm vakti gelip çatınca,
yüce Allah, nurlarını giderir, amellerini geçersiz kılar, onları koyu
bir karanlığın ortasında bırakır. Burada ne yapacaklarını, nasıl
edeceklerini bilemezler. Hem eski karanlığın ve hem de amellerinin
yol açtığı karanlığın içinde bocalayıp dururlar.

[bookmark: ba-19]"Ya da (onların örneği,) gökten boşanan..." İfadenin orijinalinde
geçen "sayyib", şiddetli yağmur demektir. "Berk" herkesçe bilinen

Bakara Sûresi / 8-20 .. 113

şimşek demektir. "Ra'd" ise, şimşek çakarken bulutlardan gelen
gürlemedir. "Sâika" ise, şimşeklerden inen yıldırım demektir.
Bu ikinci örnek de, münafıkların iman niteliğini dışa vurmalarını
somutlaştırmaktadır. Bu durumda onlar, tıpkı göz gözü
görmez bir karanlığın ortasında şiddetli bir yağmura tutulan kimseler
gibidirler. Şiddetli yağmur onları kaçıp kurtulma zorunda bırakıyor,
karanlık ise buna imkân vermiyor. Gök gürlemesinin ve
yıldırımların saçtıkları dehşet de onları çepeçevre kuşatmıştır. Artık
tek seçenekleri, şimşekten ve onun sağladığı aydınlıktan yararlanmaktır.
Ama şimşeğin aydınlığı sürekli ve kalıcı değildir. Şimşek
çakınca bir parça yürürler; ardından tekrar karanlığın ortasında
çakılıp kalırlar.

İşte, imanı benimsemeyen, ama müminmiş gibi görünmek zorunda
kalan münafıkın durumu bundan ibarettir. Kalbi ile dili anasında
birlik, uyuşma ve ahenk olmadığı için yolu bütünüyle
aydınlanmaz. Bu yüzden ikide bir tökezlemesi ve ayağının kayıp
yere kapanması kaçınılmaz olur. Biraz yürür, az sonra tekrar durur.
Böylece yüce Allah, onu rezil eder. Şayet Allah dileseydi, görme
ve işitme organlarını devre dışı bırakarak, daha ilk günden
onu rezil ederdi.

114 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_21-25_ayetler...........][bookmark: _Toc266636365]Bakara Sûresi / 21-25 ..

21- Ey insanlar, sizi ve sizden öncekileri yaratan Rabbinize
kulluk edin ki, belki korunasınız.

22- O, sizin için yeryüzünü bir döşek, gökyüzünü bir bina kıldı
ve gökten yağmur indirerek sizin için (çeşitli) ürünlerden rızk çıkardı.
Öyleyse, (bütün bunları) bile bile Allah'a eşler koşmayın.

23- Eğer kulumuza indirdiğimizden şüphedeyseniz, o zaman
siz de onun gibi bir sure getirin ve Allah'tan başka şahitlerinizi
(kendilerine güvendiğiniz yardımcılarınızı) çağırın; eğer doğru
söylüyorsanız (bunu yapın).

24- Ama eğer yapamazsanız, ki asla yapamayacaksınız, bu
durumda, kâfirler için hazırlanmış, yakıtı insanlar ile taşlar olan
ateşten sakının.

Bakara Sûresi / 21-25 .. 115

25- İman edip iyi işler yapanları müjdele. Gerçekten, onlar için
altlarından ırmaklar akan cennetler vardır. Onlardaki meyvelerden
rızk olarak kendilerine bir şey verildiğinde, her defasında, "Bu daha
önce de rızk olarak bize verilen şey!" derler. Bu, benzeşir olarak
onlara sunulmuştur. O cennetlerde, onlar için tertemiz eşler de
vardır ve onlar oralarda süresiz kalacaklardır.

[bookmark: Bakara_Sûresi_/_21-25AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636366]AYETLERİN AÇIKLAMASI

[bookmark: ba-21]"Ey insanlar... kulluk edin ki..." Yüce Allah, bundan önce üç insan
grubunun; muttakilerin, kâfirlerin ve münafıkların durumunu gözler
önüne serdi. Muttakilerin, Rableri tarafından bir hidayet üzere
olduklarını ve Kur'ân'ın onlar açısından bir yol gösterici olduğunu;
kâfirlerinse, kalplerinin ve kulaklarının mühürlü olduğunu, gözlerinin
önünde perde bulunduğunu; münafıkların da hasta olduklarını,
yüce Allah'ın da onların hastalıklarını artırdığını, onların sağır,
dilsiz ve kör olduklarını (ilk on dokuz ayet boyunca) açıkladı. Bunun
ardından yüce Allah, şu beş ayette insanları Allah'a kulluk
sunmaya, kâfirler ve münafıklardan değil, müminlerden olmaya
çağırıyor.

Ayetlerin bu akışından anlaşılıyor ki, "belki korunasınız." ifadesi,
"kulluk edin" ifadesiyle bağlantılıdır, "sizi... yaratan" ifadesiyle
değil. Bununla beraber, bunu her iki ifadeyle de
bağlantılandırmak doğrudur.

[bookmark: ba-22]"Öyleyse bile bile Allah'a eşler koşmayın." ayetin orijinalinde geçen
"endad" kelimesi, "nidd"in çoğuludur ve "misl" ile aynı kalıptan
olduğu gibi aynı anlamı da ifade eder. "Bile bile" ifadesinin
özel bir kayıtla sınırlandırılmadan "eşler koşmayın" ifadesi için hâl
kılınması, insanların, az da olsa sahip oldukları bilgiler sayesinde,
hiçbir şekilde yüce Allah'a eşler koşmamaları gerektiğini vurgulamaktadır.
Çünkü, hem onları ve hem de onlardan öncekileri O
yaratmış, evrensel düzeni O kurmuş ve bu düzen sayesinde beslenmelerini
ve bu dünya üzerinde hayat sürdürmelerini mümkün
kılmıştır.

[bookmark: ba-23]"O zaman siz de onun gibi bir sure getirin." ifadesi, Kur'ân-ı Kerim-
'in mucizeliğini vurgulama amacına yönelik, karşıtları çaresiz bı-

116 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

rakan bir meydan okumadır. Kur'ân'ın Allah katından geldiğinde
kuş-ku yoktur. Geçen zamana ve çağlara rağmen Kur'ân'ın mucizeliği
devam eder. Bu tür meydan okumalar Kur'ân-ı Kerim'de
sıksık tekrarlanır: "De ki: Andolsun, eğer insanlar ve cinler şu
Kur'ân'ın bir benzerini getirmek üzere toplansalar, yine onun
benzerini getiremezler. Birbirlerine arka olsalar da." (İsrâ, 88)
"Yoksa, 'Onu uydurdu' mu diyorlar? De ki: Eğer doğru
söylüyorsanız, siz de onun benzeri on uydurulmuş sure getirin; Allah'tan
başka çağırabildiklerinizi de çağırın." (Hûd, 13) Şu hâlde,
"onun gibi" ifadesindeki zamir, "indirdiğimiz" ifadesine dönüktür.
Bu durumda, meydan okuma hem Kur'ân'ın kendisi, hem ifade
tarzı ve hem de açıklama yöntemiyle ilgilidir.
Zamirin "kulumuz" ifadesine dönük olması da mümkündür.
[Bu ihtimale göre ayetin meali şöyle olur: "O zaman siz de onun
(Peygamber) gibi birisinden bir sure getirin."] Bu durumda, bu
meydan okuma Kur'ân'ı getiren kişinin, eğitim görmemiş okumayazmasız
bir kişi oluşu, bu yüce ve değerli bilgileri, bu güzel ve
sağlam ifade tarzlarını hiçbir kimseden öğrenmemiş bir kişi olması
açısından ön plâna çıkıyor. Bu bakımdan ele aldığımız ifade, şu
ayet-i kerimeyle aynı mesajı içermektedir: "De ki: Eğer Allah dileseydi,
onu size okumazdım ve onu size hiç bildirmezdim. Ben ondan
önce aranızda bir ömür boyu kalmıştım, düşünmüyor musunuz?"
(Yûnus, 16) Elimize ulaşan bazı rivayetlerde, ayetin her iki şekilde
de tefsir edildiği görülmektedir.

Biliniz ki: Bu ve benzeri ayetler, Kur'ân-ı Kerim'de yer alan
Kevser ve Asr sureleri gibi en kısa surelerin de mucize niteliğinde
olduklarını ortaya koymaktadır. Kur'ân'ın mucizeliğini ifade eden
ayetlerdeki zamirin, söz konusu ayetlerin içinde yer aldıkları Bakara
ve Yûnus gibi surelere dönük olması ihtimali göz önünde bulundurularak
bir değerlendirme yapılırsa, bu, alışılagelmiş ifade
biçimlerine ters düşer. Çünkü Kur'ân'ın Allah'a iftira edilerek uydurulduğunu
ileri süren birisi, Kur'ân'ın tümünü göz önünde bulundurur,
bu iddiasında sureler arasında ayrım yapmaz.

Dolayısıyla, Bakara veya Yunus suresiyle ona meydan okumanın
bir anlamı yoktur. Çünkü bu durumda, "Eğer, söz gelimi Kevser
ve İhlâs sureleri hakkında kuşku içindeyseniz, o zaman siz de Yu-

Bakara Sûresi / 21-25 .. 117

nus suresi gibi bir sure getirin." gibi bir anlam ortaya çıkar. Bunun
da ne kadar yanlış bir anlam olduğunu herkes teslim eder.

[bookmark: MUCİZE_VE_MAHİYETİ]MUCİZE VE MAHİYETİ

Biliniz ki: Kur'ân-ı Kerim'in bu ayette, meydan okuyucu bir ifade
tarzıyla kendini olağanüstü bir mucize olarak tanımlaması,
gerçekte iki iddiayı gündeme getirmektedir. Birisi, mucize ve olağanüstülüğün
varlığı; diğeri de, Kur'ân-ı Kerim'in mucize oluşu. Bilindiği
gibi, ikinci iddianın kesinlik kazanması aynı zamanda birinci
iddianın da kesinlik kazanması demektir. Kur'ân-ı Kerim de bu
çerçevede kendisinin mucize oluşuyla meydan okuyarak, bununla
yukarıda sözünü ettiğimiz her iki sonucu elde ediyor. Ancak bu
noktada henüz, doğada alışılagelene aykırı bir görünüm sergileyen
mucizenin nasıl gerçekleştiği açıklık kazanmış değildir. Doğanın
normal sistemi, olguların bilinen somut sebeplerine dayanmalarını
öngörür. Burada, nedensellik noktasında bir kuraldışlılığa ya
da nedensellik yasasının şaşması veya çelişmesine rastlanmaz.
Kur'ân-ı Kerim, mucizenin hakikatini açıklayarak bu konudaki
kuşkuları gidermektedir.

Kur'ân, konuya iki açıdan açıklık getirmektedir:
Birincisi; mucize vardır ve bunun örneklerinden biri de, meydan
okuma yoluyla hem mucizenin varlığını, hem de kendisinin
mucize olduğunu kanıtlayan Kur'ân-ı Kerim'dir.
İkincisi; mucizenin gerçek mahiyeti nedir? Doğada, onun olağan
sisteminin dışında ve onun bütünlüğüyle çelişen gelişmeler
nasıl meydana geliyor?

[bookmark: Kurânın_Mucizeliği]Kur'ân'ın Mucizeliği

Kur'ân-ı Kerim'in gerek Mekke ve gerekse Medine inişli birçok
ayette kendi mucizeliğiyle meydan okuduğundan kuşku yoktur.
Bütün bunlar gösteriyor ki, Kur'ân olağanüstü bir mucizedir. Hatta
söz konusu ayet-i kerime, ikinci ihtimaliyle de, Kur'ân'ın mucizeliğini
kanıtlamaktadır. Şu ayeti kastediyorum: "Eğer kulumuza indirdiğimizden
şüphedeyseniz, o zaman siz de onun gibi bir sure ge-

118 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tirin." Yani, Peygamber (s.a.a) gibi birisinden onun getirdiğine
benzer bir sure getirin.

Burada, Peygamber gibi eğitim görmemiş, okuma-yazması
olmayan bir şahıstan onun getirdiğine benzer bir surenin getirilmesi
noktasında meydan okunarak, asıl Kur'ân'ın mucize olduğu
kanıtlanmaktadır, direkt ve dolaysız olarak Peygamberimizin peygamberliği
kanıtlanmamaktadır. Bunun delili, ayetin başındaki şu
ifadedir: "Eğer kulumuza indirdiğimizden şüphedeyseniz." Dikkat
edilirse, "Eğer kulumuzun peygamberliğinden şüphedeyseniz."
denmiyor.

Dolayısıyla, Kur'ân-ı Kerim'de yer alan bütün meydan okumalar,
Kur'ân'ın Allah katından gelen olağanüstü bir mucize olduğunu
kanıtlama amacına yöneliktir. Meydan okumaya ilişkin mesajlar
içeren ayetlerin bir kısmı genel ve bir kısmı da özel niteliklidir.
En genel nitelikli meydan okuma da şu ayet-i kerimede ifadesini
bulmaktadır: "De ki: Andolsun, eğer insanlar ve cinler şu
Kur'ân'ın bir benzerini getirmek üzere toplansalar, yine onun
benzerini getiremezler. Birbirlerine arka olsalar da." (İsrâ, 88) Bu
ayet, Mekke inişlidir ve içerdiği meydan okuyuşun genel nitelikli
olduğundan hiç kimse en ufak bir kuşku duymaz.
Şayet meydan okuma, sırf Kur'ân'ın ifadesinin belâgati, üslûbunun
güzelliği ile ilgili olsaydı, sadece belli kavme karşı, yani
cahiliye devrinin öz Arapları ile Arap dilinin (başka dillerle) karışıp
bozulmasından önceki İslâmiyet devrinin Araplarına karşı meydan
okunurdu. Oysa bu ayette bütün insanların ve cinlerin kulağı çınlatılmıştır.
Aynı şekilde, ifadenin belâgati ve fesahati dışında hakikî bilgiler,
üstün ahlâka ilişkin öğretiler, yasalar, hükümler, gayb âlemine
ilişkin haberler ve Kur'ân'ın indiği sıralar insanlığın henüz üzerindeki
perdeyi aralayamadığı nice bilgiler gibi Kur'ân-ı Kerim'in kapsadığı
niteliklerden herhangi birisiyle özellikle meydan okunmamıştır.
Dolayısıyla, her iki topluluğa da mutlak bir şekilde meydan
okunması, niteliksel açıdan üstünlük sağlanabilecek tüm hususlarla
ilgilidir.

Şu hâlde, Kur'ân belâgat ve fesahat açısından beliğ ve etkin
söz söyleyebilen insanlar için, hikmet açısından hekimler için, ilim

Bakara Sûresi / 21-25 ... 119

açısından âlimler için, sosyoloji açısından sosyologlar için, yasalar
açısından yasamacılar için, siyaset açısından siyasetçiler için, yönetim
açısından yöneticiler için bir ayet, bir mucize olduğu gibi,
tüm âlemler için de birlikte ulaşamadıkları, birlikte çözemedikleri
konular açısından -gayb âlemi ile ilgili bilgiler, yargıda, bilgide ve
ifadede görüş ayrılıklarının çözümü gibi- olağanüstü, erişilmez bir
mucizedir.

Buradan anlaşılıyor ki, Kur'ân, bütün yönlerden mucizelik niteliğine
sahip olduğunu ilân ediyor. O, insan ve cin türünün tüm bireyleri,
geneli ve özeli, bilgini ve cahili, erkeği ve kadını, üstün yetenekli
veya daha alt düzeydeki tüm söz anlayan akıl sahipleri açısından
bir mucizedir. Çünkü insan, öz yaratılışı itibariyle iyiliğin,
üstünlüğün bilincindedir; bu niteliklerin az veya çok oluşunu fark
eder.

Şu hâlde her insan, kendisinin veya aile efradının sahip bulunduk-
ları iyi ve üstün nitelikler üzerinde gözlemci bir yaklaşımla
düşünsün, sonra da algıladıklarını Kur'ân'ın içerdiği iyi ve üstün niteliklerle
karşılaştırsın, o zaman hak ve adaletle hükmetsin. Acaba
insan gücü, gerçeklik noktasında Kur'ân'ın içerdiği bilgilere
denk, kanıtlanmış ilâhî bilgiler ortaya koyabilir mi? Kur'ân'ın ortaya
koyduğu ahlâkî sistemin saflığına ve üstünlüğüne denk, gerçeklere
dayalı bir ahlâk sistemi ortaya koyabilir mi? Kur'ân-ı Kerim'in
getirdiğine benzer insanların bütün amellerini kapsayan eksiksiz
fıkhî hükümler koyabilir mi? Hem de tüm genişliğine rağmen
bu hükümler çelişkiye neden olacak herhangi bir ihtilâfın bulunmaması
şartıyla?! Bunun yanı sıra, her hükmünde ve elde ettiği
her sonuçta tevhit ruhunu ve takva olgusunu koruyabilir mi? Koyduğu
her hükmün temeline ve ayrıntısına temizliği, arılığı egemen
kılabilir mi? Bu olağanüstü özen ve bu akıllara durgunluk veren titizlik,
insanı hayran bırakan duyarlılık, okuma-yazması olmayan
bir insandan kaynaklanabilir mi? Üstelik, bu insanın içinde yaşadığı
toplumun tek ayrıcalığı haksız saldırı, talan etme, çalıp çırpma,
insanların mallarını zorla gasp etme, kız çocukları diri diri toprağa
gömme, yoksulluk korkusuyla çocukları öldürme, atalarla
övünme, annelerle evlenme, günahları normal sayma, bilgiyi yerme,
cehaletle belirginleşme olsa?! Ve sözde gayretkeşlik karakterine
sahip olmalarına rağmen tüm zorbaların karşısında onursuz-

120 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ca ezilen, bir gün Yemenlilerin, bir gün Habeşlilerin, bir gün Romalıların
ve bir gün İranlıların egemenliği altında yaşamış olan bir
topluluk olsa, bu toplum?! Ki, Hicaz bölgesindeki cahiliye Araplarının
durumu bundan ibaretti.

Bir insan, tüm âlemler için yol göstericilik iddiasıyla bir kitap
ortaya koymaya yeltensin, sonra bu kitapta gayba ilişkin bilgilere,
geçmiş ve geleceğe dair haberlere, geçip giden veya ileride ortaya
çıkacak toplumların hayatına yer versin; bu kitapta bir değil, iki
değil, birçok kıssaya, olaylara, geleceğe ilişkin gaybî bilgilere değinsin
ve ama doğrudan hiç sapmasın; bu mümkün müdür?!
Sürekli bir dönüşüm ve tekâmül içinde olan maddî doğa âleminin
bir parçası olan insan, mümkün müdür ki, insanlık âleminin
her işine el atsın; dünyaya küçük-büyük, ince-kaba her konuda
bilgiler, ilimler, kanunlar, hikmetler, öğütler, örnekler ve kıssalar
sunsun ve fakat ömrünün sonuna kadar bütün bunların hiçbirinde
en ufak bir değişiklik getirmeye bile ihtiyaç duymasın?! Oysa usulüyle,
füruuyla bütün bun-lar, aşamalı bir süreçten geçmeye, değişik
aşamalarda değişik değerlendirmelere tâbi tutulmaya, çeşitli
deneyimlerden geçirilmeye mahkûm olan şeylerdir. Buna, bir de
hiçbir insanın düşünce ve eylem nok-tasında kemal ve eksiklik açısından
aynı yerde olamayacağı gerçeğini eklersek, Peygamberin
(s.a.a) ve getirdiği ebedî mesajın yüceliği çok daha iyi anlaşılacaktır.
Bu anlamlar üzerinde düşünebilecek aklı başında bir insan,
Kur'â-n-ı Kerim'in kapsadığı bu genel veya başka nitelikli meziyetlerin,
beşer gücünün üstünde ve doğal araçların ötesinde olduklarından
kuşku duymayacaktır. Şayet bunların üzerinde düşünülebilecek
kapasitede ol-masa bile, insana yaraşır çizgiden sapmayacak,
öz yaratılışından kaynaklanan duyarlılığı uyarınca, uzmanlık
alanına girmeyen, hakkında bilgi sahibi olmadığı hususları uzmanlarına
havale etmekten kaçınmayacaktır.

Denebilir ki: Meydan okumayı özel kapsamlılıktan çıkarıp genele
yöneltmenin ne yararı var? Çünkü kitleler, bir çağrı karşısında
çabuk heyecanlanırlar, ortaya konan her şeye koşabilecek karakterdedirler.
Nitekim Bab, Baha, Kadiyanî ve Müseyleme gibi ya-

Bakara Sûresi / 21-25 .. 121

lancıların getirdiklerini, deli saçmalarını ve hezeyanı andıran kanıtlarını
onaylayıp benimseyenler çoktur.

Buna vereceğim cevap şudur: Bütün insanlar ve bütün zamanlar
için mucize olabilmenin tek yolu, ilim ve bilgi türünden olmasıdır.
Burada, insanların anlayış kapasitelerinin zorunlu olarak farklılık
arzetmesi, yeteneklerinin aynı düzeyde olmaması sebebiyle
herkesin bu mucizeyi kavrayamayacağı sorunu ise, üstün anlayışa
ve isabetli bakış açısına sahip kişilerin onu iyice kavraması, ondan
daha alt düzeyde olan kimselerin de onlara başvurmasıyla çözümlenir.
Bu konuda insanın fıtrat ve içgüdüsü hâkim pozisyonundadır.
Bunu biraz daha açalım: İnsanın kavrama gücüyle algıladığı ve
anlayışının ulaştığı her şey, her zaman ve mekândaki her birey için
ay-nı kapsamlılığı ve genelliği ifade edemez. Ancak sözünü ettiğimiz
şey, ilim ve bilgi türünden bir şey olursa o zaman durum
değişir. Çünkü ilim ve bilginin dışında olağanüstü bir mucize olarak
değerlendirilen her şey, doğal bir varlıktır ya da somut bir olgudur
ve madde âleminin yasalarına boyun eğmeye mahkûm olup
zaman ve mekânla sınırlıdır. Şu hâlde, ancak bazı insanlar tarafından
gözlemlenebilir. Olasılığı bulunmayan bir varsayımla böyle
bir mucizenin tüm bireyler için genellik ifade ettiği farz edilse
dahi, ancak tüm mekânlar içinde, bir tek mekân için söz konusu
olabilir. Tüm mekânları kapsadığı da varsayılsa, tüm zamanları
kuşatması mümkün değildir.

Ancak Kur'ân öyle bir şey getirmiş ki, onunla tüm zamanlar ve
tüm mekânlardaki bireylere meydan okuyabilmektedir.

[bookmark: Kurânın_Bilgiyle_Meydan_Okuması]Kur'ân'ın Bilgiyle Meydan Okuması

Kur'ân-ı Kerim, özellikle bilgiyle meydan okur: "Sana bu kitabı,
her şeyi açıklayan olarak indirdik." (Nahl, 89) "Yaş ve kuru hiçbir
şey yoktur ki, apaçık bir kitapta olmasın." (En'âm, 59) Bu ve benzeri
ayetler, Kur'ân-ı Kerim'in içerdiği bilgilerle meydan okuyuşunun
örneklerini oluştururlar. Çünkü, Kur'ân'ın içerdiği küllî gerçekleri
ve "Peygamber size ne verdiyse onu alın, size neyi yasakladıysa
ondan sakının." (Haşr, 7), "...Allah'ın sana gösterdiği şekilde insanlar
arasında hükmedesin diye..." (Nisâ, 105) emirleri uyarınca bun-

122 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ların Peygamberin açıklamalarına bırakılan cüz'î ayrıntılarını inceleyen
biri, İslâm'ın, en üstün ve en ince ilâhî-felsefî bilgiler, üstün
ahlâk, ibadetler, insanlar arası ilişkiler; siyaset, sosyoloji gibi insanı
ilgilendiren her meselede ayrıntılı bilgiler sunduğunu ve bunların
tümünü fıtrat temeline ve tevhit ilkesine dayandırdığını görecektir.
Öyle ki, ayrıntılı hükümler analiz sonucu tevhit ilkesine,
tevhit ilkesi ise bileşim sonucu ayrıntı niteliğindeki hükümlere dönüşür.
Yüce Allah, Kur'ân-ı Kerim'in, zamanın geçmesine ve koşulların
değişmesine rağmen her zaman kalıcığını ve insanların çıkarlarına
uygunluğunu koruduğunu belirtiyor: "O, üstün bir kitaptır.
Ne önünden, ne de ardından ona batıl gelmez. O, hüküm ve hikmet
sahibi, çok övülen Allah tarafından indirilmiştir." (Fussilet, 41-
42) "O zikri biz indirdik ve onun koruyucusu da elbette biziz." (Hicr,
9) Şu hâlde Kur'ân, neshin (yürürlükten kalkmanın) kendisine yol
bulmadığı, dönüşüm ve tekâmül yasasının hakkında işlemediği
kalıcı bir kitaptır.

Eğer denirse ki: Sosyal araştırmacılar ve kanun uzmanları günümüzde,
toplumların değişmesiyle birlikte yürürlükteki yasaların
da de-ğişmesinin, zamanın değişmesi ve uygarlığın gelişmesiyle
birlikte kanunların da değişip gelişmesinin zorunluluğunu ortaya
koymuşlardır.

Buna karşılık olarak derim ki: İleride bu konuya değineceğiz.
"İnsanlar tek bir ümmet idi..." (Bakara, 213) ayetini incelerken bu
husustaki kuşkuları gidereceğiz.

Özetleyecek olursak; Kur'ân-ı Kerim, yasamanın temeli olarak
insan fıtratından kaynaklanan tevhit ilkesini ve insan mizacının
vazgeçilmez gördüğü üstün ahlâkı öngörür. Yasama, evrensel bütünlük
ve varlık âlemi ile uyum içinde gelişme göstermelidir diye
ilân eder. Sözünü ettiğimiz araştırmacılar ise, görüşlerini toplumun
değişmesi esasına dayandırırken tevhidî bilgiler ve üstün ahlâk
gibi manevî değerleri göz ardı ederler. Dolayısıyla onların sözleri,
manevî değerlerden yoksun maddî toplumlar için geçerlidir. "Allah-
'ın sözü ise en yücedir."

Bakara Sûresi / 21-25 .. 123

[bookmark: Kendisine_Kurân_İnen_Kişinin_Şahsında_Me]Kendisine Kur'ân İnen Kişinin Şahsında Meydan Okuması

Kendisine ifade ve anlam olarak mucizelik niteliğine sahip
Kur'ân indirilen okuma-yazmasız Peygamberin kişiliği de bir meydan
okuma unsuru olarak ön plâna çıkarılmıştır. Bir öğretmenden
ders almamış olması, bir eğitimci tarafından yetiştirilmemiş olması
Kur'ân'ın mucizeliğine bir kanıt olarak ileri sürülüyor. "De ki:
Eğer Allah dileseydi, onu size okumazdım ve onu size hiç bildirmezdim.
Ben ondan önce aranızda bir ömür boyu kalmıştım,
düşünmüyor musunuz?" (Yûnus, 16)

Peygamber efendimiz (s.a.a) onlardan biri olarak aralarında
yaşıyordu, bir ayrıcalığı olmadığı gibi uzmanlaştığı bir bilim dalı da
yoktu. Öyle ki, kırk yaşına kadar ne şiir ve ne de nesir (düz yazı)
şeklinde bir eser ortaya koymamıştı. Kırk yaş ise, onun ömrünün
üçte ikisini oluşturuyor. O güne kadar, bu yönde bir çaba içine
girmediği gibi, bu tür bir ideale sahip olduğu da görülmemiştir.
Sonra ne oluyorsa, birden bire oluyor ve getirdiği mesaj karşısında
dahiler küçük dillerini yutuyor, edebiyat ustaları dut yemiş bülbüle
dönüyor. Ardından bu mesajı yeryüzünün dört bir yanına yayıyor ve
bir tek bilgin, bir tek erdemli kişi ve bir tek üstün zekâlı kimse,
karşısında söyleyecek bir şey bulamıyor.

Hakkında bütün söyleyebildikleri şundan ibarettir: Ticaret amacıyla
Şam'a gitmiş ve Kur'ân'da yer alan kıssaları oradaki papazlardan
öğrenmiştir.(!) Oysa Şam'a yaptığı seferlerde amcası
Ebu Talip'le beraber olmuş ve o zaman henüz ergenlik çağına ermemiştir.
Hz. Hatice'nin kölesi Meysere ile birlikte yaptığı seferde
ise, yirmi beş yaşındaydı ve yolculuk sırasında ne gece ve ne de
gündüz arkadaşlarından ayrılmamıştı. Ayrıldığı varsayılsa bile, bu
sırada hangi bilgileri öğrendi? Bu hikmetli bilgileri ve gerçekleri
nereden edindi? Fesahat ustalarının, karşısında küçük dillerini
yuttuğu ve dost-düşman herkesin büyüleyiciliğini onayladığı bu olağanüstü
ifade tarzını kimden öğrendi?

Bir iddia da şudur: Hz. Peygamber Mekke'de yaşayan bir Bizanslı
demircinin yanına gider, onunla sohbet ederdi. Bu adam kılıç
yapar ve bunları satarak geçimini sağlardı. Yüce Allah bu iddiayla
ilgili olarak şöyle buyuruyor: "Biz onların, 'Ona bir insan öğre-

124 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tiyor.' dediklerini biliyoruz. Haktan saparak kendisine yöneldikleri
adamın dili yabancı, bu ise apaçık Arapça bir dildir." (Nahl, 103)
Bir iddia da, onun bazı bilgileri İranlı bir bilgin olan ve dinler ve
mezhepler hakkında geniş bilgilere sahip bulunan Selman-ı Farisî'den
öğrendiği şeklindedir. Oysa Hz. Selman Medine döneminde
ona inanmıştır. Kur'ân'ın büyük çoğunluğu ise Mekke'de inmiştir.
Kur'ân'ın Mekke'de inen kısmı, Medine'de inen kısmından daha
çok kıssa ve küllî bilgiler içermektedir. Şu hâlde Selman ve diğer
sahabîlerin inan-ması, ona ne tür katkılar sağlamıştır?
Kaldı ki, Eski Ahit ile Yeni Ahit (Tevrat ile İncil) ve onların içerdiklerin
olayları inceleyen biri, ardından Kur'ân'ın anlattığı peygamberler
kıssalarını ve geçmiş toplumların tarihini inceleyecek
olursa, görecektir ki, bu tarih o tarihten ve bu kıssa o kıssadan
farklıdır. Ahitlerde büyük yanlışlıklar, çarpıtmalar vardır. Bunlar,
Allah'ın peygamberlerine yönelik korkunç iddialar içermektedir.
Bu iddialar karşısında fıtrat tiksinti duyar, bu tür nitelikleri insanların
en iyilerine ve en akıllılarına yakıştırmaktan hayâ eder. Beri
tarafta ise Kur'ân, peygamberlerin pak ve masumluklarını ortaya
koyuyor. Eski ve Yeni Ahit'te gerçeğe ilişkin bir bilgi vermeyen, erdeme
ve ahlâka ilişkin ilkeler, öğütler içermeyen gereksiz bölümler
vardır. Kur'ân ise, kıssaların sadece insanlara bilimsel ve ahlâkî
olarak yarar sağlayan bölümlerine yer vermiş, geri kalan büyük
kısmına hiç değinmemiştir.

[bookmark: Kurânın_Gaybe_İlişkin_Haberleriyle_Meyda]Kur'ân'ın Gaybe İlişkin Haberleriyle Meydan Okuması

Kur'ân-ı Kerim'in gayb âlemine ilişkin haberler vermek suretiyle
karşıtlarına meydan okuduğuna örnek oluşturan birçok ayet
vardır. Bu ayetlerin bir kısmı, geçmiş peygamberlerin ve onların
gönderildikleri toplumların yaşadıkları serüvenlerle ilgilidir: "Bunlar
sana vahyettiğimiz gayb haberlerindendir. Ne sen, ne de
kavmin, daha önce bunları bilmiyordunuz." (Hûd, 49) Yüce Allah
Yusuf Peygamberin kıssasını anlattıktan sonra da şöyle buyuruyor:
"Bu, sana vahyettiğimiz gayb haberlerindendir. Onlar kararlarını
verip hile yaparlarken sen yanlarında değildin." (Yûsuf, 102)
Meryem kıssası ile ilgili olarak da şöyle buyuruyor: "Bunlar
gayb haberlerindendir; bunları sana vahyediyoruz. Onlardan han-

Bakara Sûresi / 21-25 .. 125

gisi Meryem'in bakımını üstlenecek diye kalemleriyle kur'a atarlarken
sen yanlarında değildin; çekişirlerken de yanlarında değildin."
(Âl-i İm-rân, 44) "İşte Meryem oğlu İsa! Şüphe edip ayrılığa
düştükleri, gerçek söz budur." (Meryem, 34) Bunlar gibi daha birçok
ayet vardır.

[bookmark: Gelecekte_yaşanacak_olaylara_ilişkin_hab]Gelecekte yaşanacak olaylara ilişkin haberler de yer alır,
Kur'ân-ı Kerim'de. Şu ayette olduğu gibi: "Rumlar yenildi. En yakın
bir yerde. Onlar, bu yenilgilerinden sonra yeneceklerdir. Birkaç
yıl içinde." (Rûm, 2-4) Şu ayetlerde de Peygamberimizin Medine'ye
hicretinden sonra, Mekke'ye tekrar döneceği önceden haber verilmiştir:
"Kur'ân'ı sana farz kılan Allah, elbette seni dönülecek
yere döndürecektir." (Kasas, 85) "Allah dilerse güven içinde, başlarınızı
tıraş ederek ve kısaltarak, korkmadan Mescid-i Haram'a gireceksiniz."
(Fetih, 27) "O geri bırakılanlar, ganimetleri almak için
gittiğiniz zaman, 'Bizi bırakın, sizinle beraber gelelim.' diyeceklerdir."
(Fetih, 15)

Şu ayetleri de aynı kategoride değerlendirmeliyiz: "Allah seni
insanlardan korur." (Mâide, 67) "O zikri biz indirdik ve onun koruyucusu
da elbette biziz." (Hicr, 9) Ve bunlar gibi müminlere yönelik
ileriye dönük vaatler ve Mekkeli kâfir ve müşriklere yönelik tehditler
içeren birçok ayet vardır ki, aynen tahakkuk etmişlerdir.
Bunun yanı sıra Kur'ân-ı Kerim'in bazı ayetleri, kimi toplumların
ve kimi gelişmelerin işaretlerini, belirleyici özelliklerini içermektedir:
"Helâk ettiğimiz bir ülkeye artık dünya hayatı haramdır.
Onlar bir daha geri dönemezler. Nihayet Ye'cuc ve Me'cuc
setleri açıldığı ve onlar her tepeden akın ettiği ve gerçek vaadin
yaklaştığı zaman, birden inkâr edenlerin gözleri donup kalır: Vah
bize, biz bundan gaflet içinde idik. Biz gerçekten zalim kimseler
idik.' (Enbiyâ, 95-97) "Allah sizden, inanıp salih amel işleyenlere
vaat etti: Onları yeryüzünde hü-kümran kılacak." (Nûr, 55) "De ki:
O, sizin üzerinize, üstünüzden bir azap göndermeye kadirdir."
(En'âm, 65)

Şu ayet-i kerimeler de aynı kategori içinde değerlendirilirler:
"Rüzgarları, aşılayıcı olarak gönderdik." (Hicr, 22) "Orada her şeyden
ölçüsü belirlenmiş ürünler bitirdik." (Hicr, 19) "Dağları birer
kazık kılmadık mı?" (Nebe, 7) Bu ayetlerin içerdikleri bilgiler,
Kur'ân'ın indiği dönemlerde bilinmeyen bilimsel gerçeklere da-

126 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

yanmaktadır. Söz konusu gerçekler üzerindeki bilinmezlik perdesi
ancak son çağlarda bilim alanındaki gelişmelerden sonra aralanabilmiştir.
Mâide suresinde yer alan şu ayet-i kerime de gayb âlemine ilişkin
bilgiler içermektedir. (Bu yöntem, Kur'ân ayetlerinin bazısını
bazısına uyarlama, bazısını bazısına tanık olarak öngörme esasına
dayanan tefsir anlayışının özelliklerinden biridir.): "Ey inananlar,
sizden kim dininden dönerse, (bilsin ki) Allah, yakında öyle
bir toplum getirecek ki, O onları sever, onlar da onu severler."
(Mâide, 54) Yûnus suresinde yer alan bir ayette de şöyle buyurulur:
"Her ümmetin bir peygamberi vardır. Peygamberleri onlara gelince
aralarında adaletle hükmolu-nur ve onlara hiç
zulmedilmez." (Yûnus, 47) "Sen yüzünü Allah'ı birleyici olarak doğruca
dine çevir: Allah'ın yaratışına, ki insanları ona göre yaratmıştır."
(Rûm, 30) Bunlar gibi, gelecekte İslâm ümmetinin veya tüm
dünyanın tanık olacağı olayları haber veren birçok ayet vardır.
Tüm bu haberler, Kur'ân'ın indiriliş döneminden sonrasını ilgilendirmektedir.
İnşaallah, İsrâ suresinin ilgili ayetinde bu konuyu etraflıca
irdeleyeceğiz.

[bookmark: Kurânın,_Çelişkilerden_Uzak_Olduğunu_Söy]Kur'ân'ın, Çelişkilerden Uzak Olduğunu Söyleyerek Meydan
Okuması

Kur'ân-ı Kerim, kimi ayetlerde de kendi içinde çelişki barındırma-
dığını vurgulayarak meydan okur: "Hâlâ Kur'ân (ayetleri)
üzerinde düşünmüyorlar mı? Eğer o, Allah'tan başkası tarafından
gelmiş olsaydı, onda birbirini tutmaz çok şeyler bulurlardı." (Nisâ,
82) Evren zorunlu olarak maddî niteliklidir, ona egemen olan yasa
da dönüşüm ve tekâmül yasasıdır. Şu hâlde, bu evrenin bir parçası
olarak varolan her şey, aşamalı bir varoluş süreci yaşar; zayıflıktan
güçlülüğe, eksiklikten olgunluğa yönelir. Bu yöneliş, o şeyin
hem özünde ve hem de özüne bağlı unsurlarda, davranış ve eylemlerinde
söz konusudur. İnsan da bu süreci yaşar; varoluşu, eylemleri
ve eylemlerinin sonuçları itibariyle dönüşüm hâlindedir,
tekâmül etmektedir. Fikir ve kavrayış noktasında da bu kural geçerlidir.
Aramızda hiç kimse yoktur ki, kendisini bugün dünden
daha olgun, daha yeterli görmesin. Yine hepimiz, ikinci anımızda

Bakara Sûresi / 21-25 .. 127

birinci anımızdaki söz ve davranışlarımızdaki sürçmelerimizle karşılaşmaktayız.
Bu, bilinçli bir insan olarak kendini tanıyan herkesin
kabul edeceği, inkâr edemeyeceği bir realitedir.

Bu kitabı, Peygamberimiz dönem dönem insanlara sunmuş,
yirmi üç yıl boyunca, değişik şartlarda, farklı ortamlarda, Mekke'-
de, Medine'de, zaman zaman gece, zaman zaman da gündüz, yolculukta,
mukimlikte, savaşta, barışta, zor günlerde, zafer günlerinde,
güvenli dönemlerde, korkulu anlarda, ilâhî bilgileri sunmak,
üstün ahlâkın kurallarını öğretmek, ihtiyaç duyulan her konuda
dinî hükümleri yasalaştırmak amacıyla parça parça insanlara okumuştur.
Buna rağmen benzeşen söz diziminde en ufak bir çelişki,
birbirini tutmazlık söz konusu değildir. Nitekim kendisi, kendisini
"(ayetleri) birbirine benzeyen ve tekrarlanan bir kitap"
[Zümer, 23] olarak nitelendirmektedir. Sunduğu bilgiler, koyduğu
temel ilkeler ve ahlâk kuralları açısından tek bir uyuşmazlık, birbirini
çürütme meydana gelmemiştir. Tam tersine, ayetleri birbirlerini
tefsir eder, birbirlerinin kapalı noktalarını açıklar niteliktedir.
Nitekim Hz. Ali (a.s) şöyle buyuruyor: "Kur'ân'ın bir kısmı bir
kısmını destekler, bir kısmı bir kısmına tanıklık eder."1 Eğer
Kur'ân Allah'tan başkası tarafından ortaya konulmuş bir eser olsaydı,
ifade tarzının bazı yerleri diğer bazı yerlerinden daha güzel
olacaktı, sözün vurgusu ve etkinliği bakımından bazı yerleri diğer
bazı yerlerinden daha parlak olacaktı. Sunduğu bilgiler, koyduğu
ilkeler ve kurallar da doğruluk ve yanlışlık, sağlamlık ve çürüklük
noktasında farklılık arzedecekti.

Denebilir ki: Bu, salt bir iddiadır ve bir kanıta da dayanmıyor.
Çünkü Kur'ân'da birçok çelişkilere ve anlaşılmaz ifadelere rastlanmıştır.
Bunlar bir araya getirilse, ciltler dolusu kitap eder. Bunların
bir kısmı, ifade biçimiyle ilgili ve belâgat açısından birer kusur
sayılan sorunlardır. Bir kısmı da manevî anlamla ilgili ve
Kur'ân'ın görüşleri ve öğretilerinin yanlışlığını ortaya koyan çelişkilerdir.
Gerçi Müslümanlar bunlara cevap vermişlerdir ama, bu cevaplar
gerçekte yorumdan öteye gitmezler, tutarlılık esasına ve orijinalitesi
bozulmamış fıtrat duyarlılığına göre bir değer ifade etmezler.

1- [Nehc'ül-Belâğa, hutbe:133]

128 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Buna karşılık olarak ben de derim ki: İşaret edilen çelişkiler ve
anlaşılmaz ifadeler, açıklamalarıyla ve doyurucu cevaplarıyla birlikte
tefsir kitaplarında yer alırlar. Bu kitapta da yeri geldiğinde bu
sorunlara değinilmiştir. Dolayısıyla bu eleştiri, delili olmayan boş
bir iddiadan öteye gitmemektedir.

Kur'ân'da anlaşılmaz şeyler olduğunu ya da onda çelişki bulunduğunu
iddia eden kimselerin, geniş tefsir kitaplarında cevaplarıyla
birlikte değinilmemiş tek bir sorunları bulunmamaktadır.
Ne var ki onlar, sorunları almış, bir araya toplamış, düzene sokmuş,
ama cevaplarına değinmemişlerdir. Ne güzel söylemişler:
"Eğer sevgi gözü (kusurları görememekle) suçlanıyorsa, (erdemleri
görmeme noktasında da) kin gözü daha çok suçlanmaktadır."
Denebilir ki: Peki Kur'ân'daki "nesh" olgusuna ne dersin?
Çünkü bizzat Kur'ân onun geçerliliğinden söz ediyor: "Biz bir ayeti
neshedersek veya unutturursak, ondan daha hayırlısını veya onun
benzerini getiririz." (Bakara, 106) "Biz bir ayetin yerine başka
bir ayet getirdiğimiz zaman -ki Allah, neyi indirdiğini çok iyi biliyor-..."
(Nahl, 101) Şimdi, ifade tarzı açısından bu değişikliklerin bir
çelişki sayılmayacağını kabul etsek bile, nesih görüş değişikliği
değil de nedir?

Buna karşılık olarak ben de derim ki: Kur'ân-ı Kerim'deki nesih
olgusu, ifade tarzı açısından bir çelişki olarak değerlendirilemeyeceği
gibi, bakış açısı ve hüküm değişikliği olarak da
değerlendirilemez. Bunun açıklanması şöyledir: Bakarsın, olumlu
koşullar gereği verilen bir hüküm bir güne uygun düşer de, koşulların
değişmesi sonucu bir başka güne uygun düşmez. Bu durumda,
o günün koşullarına uygun düşen yeni bir hüküm yürürlüğe
konur.

Bunun en açık kanıtı, Kur'ân-ı Kerim'de, içerdikleri hükümleri
yürürlükten kaldırılan ayetlerde, sözlü olarak bu ayetlerin içerdikleri
hükümlerin ileride yürürlükten kaldırılacağının ima edilmiş
olmasıdır. Örneğin, hükmü yürürlükten kaldırılan bir ayette şöyle
buyuruluyor: "Kadınlarınızdan fuhuş yapanlara karşı aranızdan
dört erkek şahit isteyin; eğer şahitlik ederlerse, o kadınları ölüm
alıp götürünceye yahut Allah onlara bir yol açıncaya kadar evler-

Bakara Sûresi / 21-25 .. 129

de tutun (hapsedin)." (Nisâ, 15) (Son cümlenin içerdiği ima dikkat
çekicidir.) Bir başka ayette de şöyle buyuruluyor: "Ehlikitap'tan
birçoğu, gerçek kendilerine apaçık belli olduktan sonra, içlerindeki
kıskançlıktan ötürü, sizi imanınızdan sonra vazgeçirip kâfir
olmanızı istediler. Allah emrini getirinceye kadar, affedin, hoş
görün." (Bakara, 109) Görüldüğü gibi, ifadenin son cümlesi, onlara
karşı takınılacak tavra ilişkin hükmün geçici olduğunu ima ediyor.

[bookmark: Kurânın,_Belâgatiyle_Meydan_Okuması]Kur'ân'ın, Belâgatiyle Meydan Okuması

Kur'ân-ı Kerim, ifade tarzının belâgat ve etkinlik açısından
erişilmez olduğunu vurgulayarak bu alanda da karşıtlarına meydan
okuyor: "Yoksa, 'Onu uydurdu' mu diyorlar? De ki: 'Eğer doğru
söylüyorsanız, siz de onun benzeri on uydurulmuş sure getirin;
Allah'tan başka çağırabildiklerinizi de çağırın.' Eğer size cevap
veremedilerse, bilin ki o, Allah'ın bilgisiyle indirilmiştir ve O'ndan
başka ilâh yoktur. Artık Müslüman oluyor musunuz?" (Hûd, 13-14)
Ayetler Mekke'de inmiştir. "Yoksa, 'Onu uydurdu' mu diyorlar? De
ki: 'Eğer doğru söylüyorsanız, siz de onun benzeri bir sure getirin
ve Allah'tan başka çağırabildiklerinizi de çağırın.' Hayır, bilgisini
kavrayamadıkları, te'vili kendilerine gelmemiş olan bir şeyi yalanladılar."
(Yûnus, 38-39) Bu ayetler de Mekke'de inmişlerdir.
Bu ayetlerde, Kur'ân ifadelerindeki belâgat ve düzen açısından
bir meydan okuma söz konusudur. Çünkü o dönemde Kur'ân'ın
muhatabı olan öz Arapların en belirgin özellikleri, belâgatte ileri
gitmiş olmalarıdır. Nitekim tarih, belâgat ve fesahat alanında, açık,
anlaşılır ve etkileyici söz söyleme sanatı açısından öz Arapları
geride bırakan eski ve yeni bir ulustan söz etmez. Araplar, güzel,
yeterli, anlaşılır hâl ve makama uygun konuşma sanatı açısından
eski-yeni tüm ulusları geride bırakmışlardı.

İşte Kur'ân onları gayretkeşliğe itecek ve içlerindeki asabiyet
damarını kabartacak şekilde, onlarla özdeşleşmiş bir alanda onlara
meydan okuyor. Gururları, başkalarının karşısında eğilmemeleri,
ürünlerinin küçük görülmesini kabullenmemeleri, onların karakteristik
özellikleriydi. Bu meydan okumanın üzerinden uzun
zaman geçmiş, ama onlardan ses çıkmamıştı; gün geçtikçe çaresizlikleri
biraz daha belirginleşmişti. Bu meydan okumanın karşı-

130 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sında sadece saklanıyorlardı, köşe bucak kaçıyorlardı. Nitekim
yüce Allah, onların bu durumlarını şöyle tasvir ediyor: "İyi bilin ki
onlar, ondan (Peygamberden) gizlenmek için göğüslerini bükerler.
İyi bilin ki onlar, örtülerine büründükleri zaman, Allah onların
içlerinde gizlediklerini de, açığa vurduklarını da bilir." (Hûd, 5)
Bu meydan okumanın üzerinden bin dört yüzyılı aşkın bir süre
geçmiş olmasına rağmen, kimse onun bir benzerini getirebilmiş
değildir ve kimse ona karşı çıkabilmiş değildir. Çıkanlar da rezil
olmuşlardır, gülünç duruma düşmüşlerdir.

Kur'ân'a karşı çıkmaya yönelik bazı girişimlerin olduğu bilinmektedir.
Söz gelimi yalancı Müseyleme "Fil" suresine nazire yaparak
şöyle demiştir: "Fil; nedir fil? Nereden bileceksin ki, nedir
fil? Onun sert bir kuyruğu ve uzun bir hortumu vardır." Yalancı kadın
peygamber Seccah'a hitap olarak da şöyle der: "Onu bir şekilde
siz kadınlara girdiriyoruz ve yine onu bir şekilde siz kadınlardan
çıkarıyoruz." Şu saçmalıklara ve hezeyanlara bakıp da ibret alın.
Şu da bazı Hıristiyanların Fâtiha suresine karşı uydurdukları bir
sözdür: "Rahman'a hamdolsun. O, kâinatın Rabbidir, cezalandıran
meliktir. İbadet sana ve yardım sendendir. Bizi iman yoluna ilet."
Ve bunların benzeri tutarsız bir sürü hezeyan ve söylence ortaya
atılmıştır.

Denebilir ki: İnsan zekâsının ortaya koymuş olduğu söz, nasıl
insan açısından mucize düzeyinde olabilir? İnsan zekâsından kendisinin
kavrayamadığı bir şeyin sızması mümkün müdür? Oysa fail
fiilinden daha güçlüdür, bir eseri ortaya koyan, eserini kuşatmış
durumdadır. Başka bir ifadeyle, sözü anlamın alâmeti hâline getiren
insanın kendisidir. Çünkü toplumsal ihtiyaç, insanı içindekini
başkalarına anlatma zorunluluğunu doğurur. Dolayısıyla, sözdeki
anlamı ortaya çıkarma (keşif) özelliği itibarî, sözleşmeli ve anlaşmalı
bir özelliktir. İnsan zekâsının ürünü olan bu özelliğin, insan
zekâsının sınırlarını aşıp zekâ tarafından kavranamayacak bir olağanüstülüğe
ulaşması muhaldir. Şu hâlde, herhangi bir sözün
zekâ tarafından kavranamayacak bir anlamın ortaya çıkarması da
muhaldir. Aksi takdirde söz, itibarî bir alâmet olmaktan çıkar.
Eğer "Sözel terkiplerin arasında, mucize düzeyine ulaşan bir
terkip vardır." dense, bu demektir ki, kastedilen anlamlardan her

Bakara Sûresi / 21-25 .. 131

birinin, eksiklik ve mükemmellik, fesahat ve belâgat açısından
farklılık gösteren birçok terkibi vardır. Bu terkiplerin arasında, son
derece etkin, en üst düzeyde bir terkip vardır ki beşer gücünü aşa.
Mucize olan da bu terkiptir işte. Bunun gereği, ifade edilmek istenen
her anlam açısından mucize niteliğine sahip tek bir terkibin
olduğudur. Oysa Kur'ân-ı Kerim'in bir anlamı değişik ifadelerle ve
farklı terkiplerle dile getirdiği çokça görülmektedir. Peygamberler
kıssalarında bu tür sözel değişikliklere rastlamak mümkündür.
Eğer Kur'ân'ın sözel terkipleri mucize nitelikli olsaydı, o zaman ifade
edilmek istenen her anlam için, her zaman aynı sözel terkip
kullanılmalıydı, başkası değil.

Ben derim ki: Bu iki şüphe ve benzeri diğer şüpheler, bazı araştırmacıları,
Kur'ân'ın sözel mucizeliğini Allah'ın caydırması, engellemesiyle
açıklamaya itmiştir. Bunu derken şunu kastediyorlar:
Kur'ân-ın ya da bir veya birkaç suresinin bir benzerini getirmek, insan
açısından imkânsız bir şeydir. Kur'ân'da yer alan meydan
okuyucu ayetler ve yüzyıllardır Kur'ân'a karşı çıkanların bu husustaki
çaresizlikleri bunu ortaya koyuyor. Fakat bu demek değildir
ki, Kur'ân-ı Kerim'de yer alan ifadeler insan gücünün üstündedirler.
Bilâkis, Kur'ân'da yer alan tüm ifadeler, insanlarca söylenebilecek
türden ifadelerdir. Meselenin özü şudur:

Yüce Allah, insanları Kur'ân'a karşı çıkmaktan, onun bir benzerini
ortaya koymaya kalkışmaktan alıkoyuyor, onları böyle bir girişimde
bulunmaktan caydırıyor. Çünkü ilâhî irade beşer iradesine
egemendir. Amaç, peygamberlik mucizesini korumak ve peygamberlik
misyonunun dokunulmazlığını sağlamaktır.

Yukarıdaki iddia yanlıştır ve meydan okumaya ilişkin ayetlerin
ifade ettiği gerçeklerle uyuşmaz: "Yoksa, 'Onu uydurdu' mu
diyorlar? De ki: 'Eğer doğru söylüyorsanız, siz de onun benzeri on
uydurulmuş sure getirin; Allah'tan başka çağırabildiklerinizi de
çağırın.' Eğer size cevap veremedilerse, bilin ki o, Allah'ın bilgisiyle
indirilmiştir." (Hûd, 13-14) Bu son cümleden anlaşılıyor ki, meydan
okuma ile verilmek istenen mesaj, Kur'ân'ın Peygamber tarafından
uydurulmadığı, onun Allah'ın bilgisi dahilinde indiğidir. Onun
şeytanlar tarafından indirilmediğini vurgulamaktır. Nitekim
yüce Allah, bir ayette şöyle buyuruyor: "Yoksa, 'Onu uydurdu' mu

132 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

diyorlar? Hayır, onlar inanmıyorlar. Eğer doğru söylüyorlarsa, onun
gibi bir söz getirsinler." (Tûr, 33-34)
Bir diğer ayette de şöyle buyuruyor: "Onu şeytanlar indirmedi.
Bu, onlara yaraşmaz ve zaten yapamazlar da. Çünkü onlar
işitmekten uzaklaştırılmışlardır." (Şuarâ, 210-212) Hâlbuki onların
sözünü ettikleri caydırma ve vazgeçirme, Kur'ân'ın Allah katından
indirilmiş bir kitap oluşuna değil, sadece Peygamberimizin (s.a.a)
peygamberlik mis-yonunun doğruluğuna yönelik bir kanıt oluşturur.
Yukarıda sunduğumuz ayetle aynı mesajı içeren bir ayet de
şudur: "Yoksa, 'Onu uydurdu' mu diyorlar? De ki: 'Eğer doğru
söylüyorsanız, siz de onun benzeri bir sure getirin ve Allah'tan
başka çağırabildiklerinizi de çağırın.' Hayır, bilgisini kavrayamadıkları,
te'vili kendilerine gelmemiş olan bir şeyi yalanladılar."
(Yûnus, 38-39)

Bununla da açıkça anlaşılıyor ki, imkânsızlığı ifade edilen şey,
insanların Kur'ân'a benzer bir kitap getirebilmeleridir, hem kendilerinin
ve hem de kendilerine bu hususta yardım edecek herkesin
buna güç yetirebilmeleridir. Çünkü Kur'ân, bilgisini kuşatmadıkları,
te'vilini bil-medikleri bir kitaptır. Onun bilgisini ancak yüce Allah
kuşatabilir. Bu yüzden de ona karşı çıkmamakta, bir benzerini getirememekteler.

Yüce Allah bir ayette şöyle buyuruyor: "Hâlâ Kur'ân (ayetleri)
üzerinde düşünmüyorlar mı? Eğer o, Allah'tan başkası tarafından
gelmiş olsaydı, onda birbirini tutmaz çok şeyler bulurlardı." (Nisâ,
82) Bu da gösteriyor ki, insanları Kur'ân'ın benzerini ortaya koymaktan
âciz kılan unsur, Allah'ın insanların onda çelişki bulmalarına
engel olması değil, onun kendi içinde birbirini tutmaz şeyler
barındırmasıdır; sözel ve anlamsal olarak bir çelişkinin Kur'ân'da
yer almamasıdır. Bu yüzden Kur'ân'ın mucizeliğini, Allah'ın gönüllerde
tasarruf ederek insanları ona karşı çıkmaktan caydırmasına
bağlanmak kesinlikle yanlıştır, itibar etmemek gerekir.
Bu mukaddime aydınlandıktan sonra söz konusu iki şüphenin
asıl cevabına geçelim. Birinci şüphede şöyle deniyordu: Belâgat
sözün niteliklerindendir. Söz ise insan zekâsının icat ettiği bir şeydir.
Dolayısıyla sözün insan zekâsının kapasitesini aşması mümkün
değildir. Çünkü söz zekânın ürününden başka bir şey değildir.

Bakara Sûresi / 21-25 .. 133

Bu yaklaşıma verilecek cevap şudur: Söz açısından insan
zekâsıyla ilgili olan şey, lafızların tek başına ifade ettikleri anlamlardır.
Ancak zihindeki anlamı, zihinde olduğu biçimde, tam veya
eksik olarak, açık veya kapalı olarak anlatabilmek için kelimeleri
sıralayıp cümle kurmak, aynı şekilde, ifade edilmek istenen anlamı,
tüm bağlantılarıyla, öncülleriyle, ilintileriyle ya da bunların
bir kısmıyla realiteye uygun olabilecek şekilde zihinde şekillendirmek,
kelimeleri anlamlar karşılığında vazetmekle, kelimelere
mana yüklemekle ilgisi bulun-mayan bir meseledir. Bu, bir yandan
ifade etme ve belâgat sanatındaki maharete, kelimeleri sıralayıp
güzel cümleler kurma yeteneğine, öte yandan da zihnin dış âlemdeki
anlatılan olguyu tüm yönleriyle, gerekleriyle ve bağlantılarıyla
algılamasındaki inceliğe, dikkatine bağlı olan bir şeydir.
Dolayısıyla meselenin üç yönü vardır. Bunlar, bir varlıkta aynı
anda bulunabildikleri gibi, birbirlerinden ayrı olarak da bulunabilirler.
Örneğin, bir insan herhangi bir dilin istisnasız tüm kelimelerini
bilebilir, ancak konuşma yeteneğine de sahip olmayabilir. Bir insan
da, söz ve ifade sanatında uzmanlaşmış olduğu hâlde, bilgi ve
kültür yönünde yetersiz olabilir. Böyle bir insan, tüm anlamları kuşatıcı,
doyurucu bir konuşma yapamaz. Bir başka insan da, bilgi
ve kültür açısından büyük bir birikime sahip olabilir, keskin bir zekâsı
ve duyarlı bir fıtratı olabilir. Fakat içindeki birikimi açık ve anlaşılır
bir dille insanlara aktarmaktan, gözlemlediği güzellikleri ve
göz alıcı manzaraları verdikleri mesajlarla birlikte, büyüleyici kelimelere
yükleyip anlatmaktan âciz olabilir.

Bu üç olgudan yalnızca birincisi, insanın toplumsal zekâsıyla
ortaya koyduğu şeyle ilgilidir. İkincisi ve üçüncüsü ise, insanın
kavrama gücündeki bir tür letafet ve incelikle ilgilidir. Bilindiği gibi,
bizim sahip bulunduğumuz kavrama gücünün kapasitesi sınırlıdır,
ölçülüdür. Dışımızda meydana gelen olayları tüm ayrıntılarıyla
ve dış âlemde yer alan olguları tüm bağlantılarıyla birlikte kuşatamayız.
Dolayısıyla biz, hiçbir zaman hata işlemeye karşı güvencede
değiliz. Bunun yanı sıra varoluşumuzun aşamalılığı, bilgilerimizin
de aşamalı bir farklılığa sahip olmalarını, yani noksandan
tamama doğru bir süreç içinde olmalarını gerektirir.

134 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bu yüzden bir konuşmacı ne kadar yetenekli olursa olsun ve
bir şair ne kadar kurcalayıcı, bilinmezlikleri ortaya çıkarıcı olursa
olsun, başlangıçta ortaya koyduğu eser, zekâsının ve kavrama kapasitesinin
elverdiği ölçüde, son demlerinde ortaya koyduğu eserin
düzeyine ulaşamaz. İnsan ürünü bir sözü ele alacak olursak, bu
söz hiçbir şekilde yanılgıdan soyutlanmış olarak
değerlendirilemez. Çünkü bu sözü söy-leyen kişi, her şeyden önce,
konuşmasına konu olan olgunun tüm parçaları ve koşullarına vâkıf
olamaz. Bu bir. İkinci olarak da; bu söz, ne önceki sözlerinin, ne
de sonraki sözlerinin haddi ve ölçüsünde olamaz. Hatta çok ince
olmasından dolayı biz somut olarak fark etmezsek bile, konuşmanın
başı ile sonu eşit düzeyde olamaz. Çünkü dönüşüm ve tekâmül
kuralı geneldir.

Dolayısıyla, hiçbir şaka ve çelişki içermeyen son söz niteliğini
taşıyan ciddî bir söz gördüğümüz zaman (kuşatıcı bir bilgiden kaynaklanmayan
söz de, şakanın ciddîsidir) hiç tartışmasız, bunun
beşer sözü olmadığını anlarız. Yüce Allah bu gerçeği şöyle dile getirir:
"Hâlâ Kur'ân (ayetleri) üzerinde düşünmüyorlar mı? Eğer o,
Allah'tan başkası tarafından gelmiş olsaydı, onda birbirini tutmaz
çok şeyler bulurlardı." (Nisâ, 82) Bir ayette de şöyle buyurur: "Dönüşü
olan göğe, yarılan yere andolsun ki o, (hak ile batılı, doğru
ile yanlışı) ayıran son sözdür; o, şaka değildir." (Târık, 11-14) Bu ayette
değişken olan iki olguya, yani göğe ve yere yemin ediliyor.
Hakkında yemin edilen şeyse, değişmeyen ve te'vilinden ibaret olan
sabit gerçeğe dayanan Kur'-ân'dır. (İleride Kur'ân-ı Kerim'de
yer alan "te'vil" kavramının ne anlama geldiğini açıklayacağız.)
Yüce Allah bir ayette de şöyle buyuruyor: "Hayır! O, yüce Kur'-
ân'dır. Levh-i Mahfuz'dadır." (Bürûc, 21-22) Bir ayette de şöyle buyuruyor:
"Apaçık kitaba andolsun ki biz, düşünüp anlamanız için
onu Arapça Kur'ân kıldık. O, katımızda bulunan ana kitaptadır.
Şanı yücedir, hüküm ve hikmet doludur." (Zuhruf, 2-4) Bir başka
ayette ise şöy-le buyuruyor: "Hayır! Yıldızların yerlerine yemin ederim.
Bilseniz, bu büyük bir yemindir. O, elbette şerefli Kur'ân'dır.
Korunmuş bir ki-taptadır. Temizlenenlerden başkası ona
dokunamaz." (Vâkıa, 75-79) Bu ve benzeri ayetler, Kur'ân-ı Kerim'in
içerdiği anlamlar itibariyle kalıcı ve değişmez gerçeklere dayandığı
gibi, kendisinin de değişmez olduğunu ortaya koyuyor.

Bakara Sûresi / 21-25 .. 135

Yukarıdaki açıklamaları anladıktan sonra bilirsin ki, dilin ortaya
çıkışının insana dayanıyor olması, dili ortaya koyan insanın gücünün
üstünde sözel terkibin olmamasını gerektirmez. Aksi takdirde,
kılıç yapan demircinin onu kullanan en cesur, tavla ve satrancı
çıkaranın onları oynayan en usta oyuncu ve udu icat edenin
de onu çalan en güzel utçu olması gerekirdi.

Bütün bunlardan açıkça anlaşılıyor ki, söz sanatının
erişilmezliği (eksiksiz belâgat), realiteyle örtüşen bir tür bilgiye dayanır.
Bu örtüş-mede hem lafzın manayla örtüşmesi, hem de mananın
zihinsel biçimin aktardığı dış olguyla örtüşmesi şarttır.
Lafız yönüne gelince; Şeyh Abdulkahir Cürcanî'nin Delâil'ülİ'caz
adlı eserinde belirttiği gibi, ortaya çıkışı itibariyle lafzın cüzleri
arasındaki tertip, doğası itibariyle lafız ile ifade edilen mananın
cüzleri arasındaki tertiple örtüşür olmalıdır.

Mana yönüne gelince; doğruluğu ve uygunluğu açısından dış
gerçeğe dayanmalıdır ki, içerdiği gerçekler çarçabuk ortadan
kalkmasın. Bu mertebe, bir önceki mertebenin dayanağıdır. Çünkü
ciddiyeti olmayan nice beliğ şakalar vardır ki, ciddî sözler karşısında
hiçbir değer ifade etmezler. Aynı şekilde cehalete dayalı
nice belâgatli sözler vardır ki, asla hikmete karşı koyamazlar, karşı
koyacak durumda olamazlar. Bu nedenle, lafız tatlılığına, üslûp
güzelliğine, anlam belâgati-ne ve dış gerçekliğine bir arada sahip
bulunan söz, en üst düzeydeki sözdür.

Bir söz, gerçeklik temeline dayanır, ifade ettiği anlam tam
tamına hakikatle örtüşürse, başka gerçekleri yalanlamaz, başka
gerçeklerce de yalanlamaz. Çünkü hakkın parçaları birbiriyle uyum
içindedir, temelleri birbiriyle bağlantılıdır. Bir gerçek bir başka
gerçeği geçersiz kılmaz, çürütmez. Bir doğru bir başka doğruyu
yalanlamaz. Ama batıl, hem bir başka batılla ve hem de gerçekle
çelişir. Yüce Allah'ın şu sözünün ifade ettiği derin anlama bakınız:
"Gerçekten sonra sapıklıktan başka ne var?" (Yûnus, 32) Burada,
gerçeğin tekliği, bölünmezliği ve parçalanmazlığı dile getiriliyor.
Bir de şu ayetin içerdiği anlama bakınız: "Başka yollara uymayın.
Yoksa sizi bölüp parçalar..." (En'âm, 153) Burada batılın dağınıklığı
ve dağıtıcılığı, bölünmüşlüğü ve bölücülüğü dile getiriliyor.

136 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Durum böyle olunca, gerçeğin cüzleri arasında ayrılık olmaz;
tam tersine, her yönüyle bütünlük ve kaynaşmışlık olur. Gerçeğin
cüzleri, birbirine götürür, birbiriyle sonuçlanır, birbirine tanıklık eder,
birbirini anlatır.

Hiç kuşkusuz bu, Kur'ân'ın şaşırtıcı bir yönüdür. Kur'ân
ayetlerinden her birinin ifade ettiği bir anlam, verdiği bir sonuç
vardır. Bununla birlikte, bu ayetlerin her biri, uygun bir ayetle
birlikte ele alınınca, bugüne kadar fark edilmeyen yepyeni bir
gerçeği dile getirir. Sonra bir üçüncü ayet de bu gerçeği doğrular
ve ona şahitlik eder. Bu, Kur'ân'ın özelliğidir, ayırıcı niteliğidir.
Bu kitabımızda yer verdiğimiz kimi açıklamalarda bu yöntemin
bazı örneklerini göreceksiniz. Ne var ki, bu yolu izleyen olmamış,
bu yöntem bir kenara bırakılmış durumdadır. Şayet tefsir
bilginleri bu yönteme başvurmuş olsalardı, bu yolu izleselerdi, bugün
Kur'ân'ın tatlı denizlerinden nice kaynaklarla, onda saklı bulunan
mücevherlerden nice hazinelerle tanışmış olurduk.

Böylece Kur'ân'ın belâgat açısından mucize olamayacağı yönündeki
eleştirinin her iki yönüyle de batıl ve yanlış olduğu ortaya
çıkmış oldu. Çünkü belâgatin mucizeliği, sözel ifadeden dolayı değildir
ki, "Sözü ortaya koyan insandır, şu hâlde nasıl olur da insan
sözün en be-lâgatlisine ve en etkileyicisine güç yetiremez?!" denilsin;
ya da, "Tasarlanabilecek sözel terkipler içinde sadece bir tanesi
belâgatin doruğunda olur.

Şu hâlde, bir anlamı birden fazla sözel terkiple ifade etmek ve
üstelik bu terkiplerin her birinin mucizelik düzeyinde, beşer gücünün
üstünde olması mümkün müdür?!" söylensin. Çünkü; mucizelik,
zihin ve dış âlemle ilgili tüm yönleri özünde barındıran anlamla
ilgilidir.

[bookmark: Kurânda_Mucizenin_Anlamı_ve_Gerçek_Mahiy]Kur'ân'da Mucizenin Anlamı ve Gerçek Mahiyeti

Hiç kuşkusuz, Kur'ân-ı Kerim mucize olgusunun varlığını ve
gerçekleşmişliğini onaylar. Kur'ân'ın onayladığı şekliyle mucize,
olağanüstü bir olgudur ve doğada ve maddî varoluşun sınırları içinde
doğa üstü bir tasarrufa işaret eder. Kur'ân'ın onayladığı mucize,
aklın kesin hükümlerini geçersiz kılmaz. Dolayısıyla günümüzde
bazı kimselerin, mucizenin varlığına delâlet eden ayetleri

Bakara Sûresi / 21-25 .. 137

yorumlayarak, doğa üzerindeki bilimsel araştırmaların verileri ile
bunlar arasında bir paralellik kurma amacına yönelik girişimleri
boş ve anlamsızdır.

Kur'ân'ın mucize kavramı ile vurguladığı gerçek anlama gelince;
aşağıdaki açıklamalarımız arasında buna yer vereceğiz.

[bookmark: 1-_Kurân,_Genel_Nedensellik_Yasasını_Ona]1- Kur'ân, Genel Nedensellik Yasasını Onaylar

Kur'ân-ı Kerim, doğal fenomenler ve olayların sebepleri olduğunu
ifade eder ve genel nedensellik yasasını doğrular. Nitekim
aklın kesin hükmü de bu yasayı ispat eder, bilimsel araştırmalar
ve tüm kanıtlamalar bu yasaya dayanır. Çünkü insan, öz yaratılışı
gereği, hiç tereddüt etmeden her maddî gelişmenin arkasında
meydana getirici bir illet, bir neden aramaktadır. Doğal bilimler ve
öteki bilimsel araştırmalar da olayları ve olguları eldeki verilere
göre ilgili illetlerine, sebeplerine dayandırırlar. İllet derken şunu
kastediyoruz: Bizler, gözlemler ve deneyimlerimiz sonucu, doğada
bir olgu veya birkaç olgu birden gerçekleştiği zaman, onlarla birlikte
başka şeyler de gerçekleştiğini biliyoruz. İşte biz, o olgu veya
olgulara illet (neden), meydana getirdiği şeylere de malûl (sonuç)
deriz. Söz gelimi, deneyimle kanıtlanmıştır ki, bir "yanma" olayı
söz konusu olduğu zaman, ondan önce ateş, hareket ya da çarpışma
ve sürtüşme gibi yanmayı gerektirici bir illet (ne-den) söz
konusudur. Bu yüzden, genellik ve değişmezlik nedenselliğin, sebep-
sonuç ilkesinin vazgeçilmez hükümlerindendir.
Bu anlamı doğrulayan ifadeler Kur'ân-ı Kerim'de çokça yer alır.
Ölüm, hayat, rızk, gök veya yer menşeli diğer gelişmeleri
Kur'ân-ı Kerim, belli sebeplere bağlamakta, aynı zamanda bunların
tümünü de tevhit ilkesi uyarınca, sonuçta yüce Allah'a dayandırmaktadır.
Evet; Kur'ân-ı Kerim, şu anlamda genel nedensellik yasasının
doğ-ruluğunu vurgular: Herhangi bir sebep, kendisini gerekli kılan
ve kendisine dayanak oluşturan etkileyici koşullarıyla birlikte gerçekleşirse
ve arada bir engel yoksa, yüce Allah'ın izniyle bu sebepten
etkilenen ve varlığı ona bağlı olan müsebbep de gerçekleşir.
Müsebbep varsa, bu kaçınılmaz olarak sebebinin varlığını gösterir.

138 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: 2-_Kurân,_Olağanüstü_Olguları_İspat_Eder]2- Kur'ân, Olağanüstü Olguları İspat Eder

Ayrıca Kur'ân-ı Kerim, birtakım olaylardan haber verir ki, bunlar
doğada yürürlükte olan sebep-sonuç ilişkisine dayalı sistemin
ölçüleri içinde, gözle görülür düzenin normlarına göre gelişmezler.
Sözünü ettiğimiz olağanüstü gelişmeler, Kur'ân-ı Kerim'in kimi
peygamberlere (selâm üzerlerine olsun) izafe ettiği mucizelerdir.
Nuh, Hud, Salih, İbrahim, Lut, Davud, Süleyman, Musa, İsa ve Muhammed
peygamberlerin (salât ve selâm tümünün üzerine olsun)
gösterdikleri mucizeler gibi. Çünkü bunlar, normal doğa yasalarının
ölçülerine uymazlar.

Şunu kesin olarak bilmek gerekir ki, söz konusu olaylar ve
gelişmeler alışılagelmişin dışında olsalar bile, doğa yasalarına
göre gerçekleşmiyor olsalar bile, aklın kesin hükmünün inkâr
etiği imkânsız gelişmeler değildirler. Söz gelimi, akıl şu tür
iddiaları kesinlikle imkânsız görür: "İki çelişik önerme, birlikte
doğru veya birlikte yanlış olabi-lirler." Veya "Bir şey kendisi
olmayabilir." Ya da "Bir, ikininin yarısı değildir." gibi. Bu gibi
imkânsız olan şeyleri akıl kesin hükmüyle reddeder. Bu nedenle
en eski dönemlerden beri, bütün milletlere mensup insanların
akılları, yukarıda sözünü ettiğimiz şeylerin imkânsız olduk-larını
onaylamışlardır. Eğer mucize de bizzat imkânsız olsaydı, hiçbir
akıl onu kabul etmez ve bu hususta kanıt istemez ve herhangi bir
kimse bir başkasına onu izafe etmezdi.

Ayrıca bu gelişmeler, yani mucizeler, temelden doğal sistem
tarafından kabul edilemez nitelikte gelişmeler değildirler. Tersine,
madde yasası her zaman bu tür bir hareket hâlindedir. Diriyi ölüye,
ölüyü diriye dönüştürür, bir şekli diğer bir şeklin yerine koyar,
bir olayı diğer olayla, rahatı sıkıntıyla, sıkıntıyı rahatla değiştirir.
Normal gelişmeler-le mucizevî gelişmeler arasındaki tek fark şudur:
Gözlemleyebildiğimiz maddî sebepler, sonuçlarla olan özel
bağlantılarından dolayı, zamana ve mekâna ilişkin özel koşulların
gerçekleşmesiyle aşamalı olarak etkilerini yaparlar. Söz gelimi;
bir asâ, hareket eden bir yılana ve canlı bir insana dönüşebilir. Fakat
böyle bir dönüşüm, normal koşullarda, özel sebeplerin, zaman
ve mekâna bağlı özel koşulların ortaya çıkması ile mümkündür.
Bu koşullarda, madde bir durumdan diğer bir duruma geçiş yapar,

Bakara Sûresi / 21-25 .. 139

önceki biçimi yerine diğer bir biçime bürünür, nihayet gözlem ve
deneyimle tespit edilen evrelerden geçerek öngörülen son şeklini
alır. Böyle bir dönüşüm, rastgele koşullarda veya nedensiz olarak
ya da bir dileyenin dilemesiyle olmaz. Nitekim, Kur'ân-ı Kerim'in
sözünü ettiği mucizeler ve olağanüstü gelişmelerde görünürde
böyle bir durum söz konusudur.

Her şeyi duyu organları ve basit deneyimlerle algılamaya alışık
olan normal halk, bu tür olağanüstü gelişmeleri kabullenmekte
bir hayli zorlandığı gibi doğa bilimleri de konuya iyimser yaklaşmamaktadır.
Çünkü doğa bilimleri, ancak doğal sebep-sonuç sisteminin
gözlemlenebilen yüzeyine ulaşabilmektedir. Bugünkü bilimsel
deneyimlerin ve maddî gelişmelerin nedenlerini açıklamaya
yönelik varsayımların uğraşı alanı olan yüzeyi kastediyorum.
Ancak bilim, olağanüstü olayların varlığını inkâr edemez, bunları
perdeleyemez. Çünkü nice olağanüstü gelişmeler vardır ki,
mücahede ve riyazet ehli tarafından ortaya koyuluyor ve herkes
bunları gözleriy-le görüyor, yayınlarda dile getiriliyor, gazeteler ve
kitaplarda kaydediliyor. Öyle ki, hiçbir akıl sahibi bunları inkâr
edemez ve kuşku duyamaz.

Bu yüzden psikoloji alanında araştırma yapan bazı çağdaş bilim
adamları, bu tür olağanüstülükleri görünmez elektrik ve manyetik
akım dalgaları ile sebeplendirmeye çalışıyorlar. Onların varsayımlarına
göre, ağır bedensel riyazet, insanı görünmez güçlü ve
rumuzlu akımlara egemen kılar. Bu sayede gerilim ve açılım yoluyla
maddî olarak şaşırtıcı ve olağanüstü niteliğine sahip hareketler,
hareketlendirmeler ve tasarruflar ortaya çıkar.

Bu varsayım doğru olur ve hiçbir probleme karşılaşmazsa, bütün
değişik gelişmeleri tek bir nedene dayandıran yeni ve geniş bir
varsayım ortaya çıkacaktır. Eskiden olayların tümünü veya bir
kısmını yorumlamaya yönelik "hareket ve kuvvet" varsayımı gibi
bir varsayım.

Söylenenler bundan ibaret. Bu konuda da biraz haklı sayılırlar.
Çünkü sürekli korunan doğal bir bağlantının varsayılmasıyla, doğal
bir malûlün doğal bir illetin olmaması düşünülemez. Başka bir
ifadey-le; biz, doğal illet derken, bazı doğal varlıkların bir araya
gelmesini ve aralarında özel bağlantıların olmasını kastediyoruz.

140 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Aralarında özel bir ilgi bulunan bu varlıklardan yeni ve doğal bir
varlık meydana gelir. Bu ikinci varlık, illetinden sonra ve onunla
bağlantılı olarak meydana gel-miştir. Eğer ondan önceki sistemde
bir aksaklık olsaydı, böyle bir şey meydana gelmeyecek ve varlığı
gerçekleşmeyecekti.

Kur'ân-ı Kerim, her ne kadar olağan veya (bize göre) olağanüstü
tüm maddî gelişmelerin temelinde yatan bu son doğal illeti,
amacının dışına çıktığı için, adıyla ve etkisinin mahiyetiyle tanımlamasa
da, ancak her maddî olayın temelinde, Allah'ın izniyle bir
sebebin bulunduğunu dile getirir. Başka bir ifadeyle; her maddî
olayın, varlığı itibariyle yüce Allah'a dayandığını belirtir. Her şey,
doğal sistem içinde gerçekleşen varoluşu itibariyle yüce Allah'a
dayanır. Yüce Allah bir ayette şöyle buyuruyor:
"Kim Allah'tan çekinirse, Allah ona bir çıkış yolu yaratır ve
ona ummadığı yerden rızk verir. Kim Allah'a güvenirse, O, ona
yeter. Allah, emrini yerine getirendir. Allah, her şey için bir ölçü
koymuştur." (Talâk, 2-3) Ayetin baş tarafı genellik ifade eder ve bir
kayıtlandır-ma söz konusu değildir. Buna göre, bizim algıladığımız
normal sebep-ler aksini gösterse, olmayacağının işaretini verse bile,
yüce Allah, kendisinden çekinen ve kendisine güvenen kimseye
yeter, istenen durum kaçınılmaz olarak gerçekleşir.

Yüce Allah'ın şu sözünün ifade ettiği genellik de bu amaca
yöneliktir: "Kullarım, beni sana sorarlarsa, hiç şüphesiz ben yakınım;
bana dua ettiği zaman dua edenin duasına karşılık veririm."
(Bakara, 186) Şu ayetler de buna örnek oluştururlar: "Bana dua edin,
duanızı ka-bul edeyim." (Mü'min, 60) "Allah, kuluna kâfi değil mi?"
(Zümer, 36) Yukarıdaki ayetteki (Talâk, 2-3), "Allah emrini yerine getirendir."
cümlesi, baş taraftaki ifadedeki genelliğin sebebini açıklayıcı
niteliktedir.

Yüce Allah'ın şu sözü de bu anlamı pekiştirir niteliktedir: "Allah,
emrini yerine getirendir, ama insanların çoğu bilmezler." (Yûsuf,
21) Bu cümlenin ifade ettiği anlam geneldir ve hiçbir şekilde
sınırlandırılmaz. Buna göre, yüce Allah'ın irade ve meşiyetinin taalluk
ettiği her olaya bir yolu vardır; alışılagelmiş normal yollar kapalı
olsa dahi.

Bakara Sûresi / 21-25 .. 141

Burada iki ihtimal ortaya çıkar: Birincisi; yüce Allah, söz konusu
gelişmeye maddî bir sebep ve doğal bir illet olmaksızın sırf iradesiyle
müdahale edip yönlendirir. İkincisi; ortada doğal bir sebep
vardır ve bu sebep bizim bilgimize kapalıdır; yüce Allah bu sebebi
kuşatmış ve onun aracılığıyla iradesini gerçekleştiriyor.
Ancak söz konusu ayetin ikinci cümlesi, yani "Allah, her şey
için bir ölçü kılmıştır." ifadesi, bu iki ihtimalden ikincisine delâlet
etmektedir. Çünkü burada, sonuçların normal sebeplerin gerektirdiğinden
veya gerektirmediğinden daha kapsamlı oldukları dile
getiriliyor. Her şeyin, Allah tarafından belirlenmiş bir ölçüsü, başka
varlıklarla bağlantıları ve diğer olgularla varoluşsal ilintileri vardır.
Normal sebepler-le ilişkisi kopuk olup aralarında bir bağlantı olmasa
bile. Yüce Allah, bu bağlantılar aracılığıyla iradesini yürürlüğe
koyabilir. Çünkü bu ilişkiler ve bağlantılar eşyanın mülkiyetinde
değildirler ki, bir durumda emre uysunlar ve bir başka durumda
da başkaldırsınlar. Tersine; bunlar, yüce Allah'ın emriyle var olmuşlar,
O'na itaat ederler ve O'nun iradesine bağlıdırlar.
Bu ayet gösteriyor ki yüce Allah, varlıklar arasında bağlantılar
ve ilişkiler koymuştur ve dilediği zaman bunlardan birini ele alabilir.
Ama bu, varlıklar arasındaki nedensellik ilişkisinin iptali anlamına
gelmez. Tersine; nedenselliğin Allah'ın kontrolünde olduğunu
ve onu dilediği şekilde harekete geçirdiğini ortaya koyar. Şu
hâlde, varlıklar âleminde gerçek bir nedensellik ve bağlantı vardır.
Her varlık, kendinden önceki varlıklarla bağlantılı olup aralarında
belli bir düzen söz konusudur. Ancak bu ilişki, bizim normalde gözlemlediğimiz varlıklar arası ilişki türüne benzemez. (Bu yüzden,
mevcut bilimsel varsayımların varlıklar âlemindeki gelişmeleri izah
etmede, sebeplendirmede yetersiz kaldıklarını görüyoruz.)
Tersine, bu ilişki türü, yüce Allah'ın bilgisine ve düzenlemesine göre
gelişme gösterir.

İşte kadere ilişkin ayet-i kerimeler de bu gerçeği dile getirmektedirler:
"Hiçbir şey yoktur ki onun hazineleri, bizim yanımızda
olmasın, ama biz onu bilinen bir miktar ile indiririz." (Hicr, 21)
"Biz, her şeyi bir ölçüye göre yarattık." (Kamer, 49) "Her şeyi yaratmış,
ona bir düzen vermiş, ölçüsünü tayin etmiştir." (Furkan, 2)
"O ki, her şeyi yarattı, düzene koydu. O ki, belirleyip hedefini gös-

142 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

terdi." (A'lâ, 2-3) "Ne yerde, ne de kendi canlarınızda meydana gelen
hiçbir musibet yoktur ki, biz onu yaratmadan önce, bir kitapta
olmasın." (Hadîd, 22) "Hiçbir musibet başa gelmez ki, Allah'ın
izniyle olmasın. Kim Allah'a inanırsa, onun kalbini hidayet eder.
Allah, her şeyi bilendir." (Teğâbun, 11) Birinci ayetle birlikte diğer
ayetler, şeylerin belirsizlik alanından, Allah'ın takdiri sonucu belirlilik
ve belirginlik aşamasına indiklerini gös-teriyor. Yüce Allah, onları
belli bir ölçüyle sınırlandırıyor. Bir şeyin diğer varlıklarla olan
tüm bağları belirlenmeyince, sınırlanmayınca, o şeyin sınırlı ve ölçülü
oluşu bir anlam ifade etmez. Maddî bir varlık, diğer tüm
maddî varlıklarla ilişki ve bağlantı hâlindedir. Varlıklar bütünü,
şeylerin varlığını belirleyen, sınırlandıran ve ölçen bir kalıp gibidir.
Çünkü bütün maddî varlıklar, varlıklar bütünüyle ölçülürler, onlarla
bağlantılıdırlar. Her maddî varlık, kendinden önceki ve kendisiyle
birlikte olan tüm varlıklarla bağlantılıdır ve kendisi gibi bir
varlığın malûlüdür, sonucudur.

Yaptığımız bu açıklamaları şu ayet-i kerimelerle pekiştirmek
müm-kündür: "İşte Rabbiniz Allah budur, her şeyin yaratıcısıdır."
(Mü'min, 62) "Hiçbir canlı yoktur ki, O, onun perçeminden tutmuş
olmasın. Gerçekten Rabbim, doğru bir yol üzerindedir." (Hûd, 56)
Bu iki ayet, daha önce Kur'ân-ı Kerim'in genel nedensellik yasasını
onayladığına ilişkin olarak sunulan ayetlerle birlikte ele alındıkları
zaman, istenen sonuca yaklaştırırlar.

Şöyle ki: İlk ayet, yaratılışı her şeye genelleştiriyor. Hiçbir şey
yoktur ki, yüce Allah tarafından yaratılmış olmasın. İkinci ayet ise,
yaratılış ve varoluşun bir ahenk içinde ve bir düzen doğrultusunda
gerçekleştiğini, değişikliğin, karışıklığın, çarpıklığın söz konusu
olmadığını ifade ediyor.

Bildiğiniz gibi, Kur'ân-ı Kerim, maddî varlıklar arasında genel
nedensellik yasasını doğruluyor. Böylece anlaşılıyor ki, maddî varlıklara
egemen olan yasalar sistemi, ister normal şekliyle, ister olağanüstü
şekliyle yürürlükte olsun, kesinlikle doğru yol üzerindedir.
Bu yolda bir değişiklik olmaz. Sistem, bir ahenk içinde devam
eder. Burada her olay, kendisinden önceki zorlayıcı bir illetin malûlüdür.

Bakara Sûresi / 21-25 .. 143

Yine buradan hareketle anlıyoruz ki, kimi durumlarda, sonuçlarından
ayrılan sebepler, o sonuçların gerçek sebepleri değildirler.
Tersine; burada gerçek sebepler vardır, bunlar sürekli yürürlüktedirler,
hükümleri ve özellikleri değişikliğe uğramaz. Nitekim,
hayatın kökeni ile ilgili bilimsel deneyimler ve az önce değindiğimiz
olağanüstü gelişmeler, bunu destekler niteliktedirler.

[bookmark: 3-_Kurân,_Maddî_Nedene_Dayanan_Şeyleri_A]3- Kur'ân, Maddî Nedene Dayanan Şeyleri Aynı Zamanda Allah'a
Dayandırır

Kur'ân-ı Kerim, eşya arasında nedensellik kuralının varlığını,
bazı şeylerin diğer bazı şeylere sebeplik oluşturduğunu onayladığı
gibi, bü-tün her şeyi sonunda Allah'a dayandırır. Buradan çıkan
sonuç şudur: Varoluşsal sebepler, etkileme açısından kelimenin
tam anlamıyla bağımsız değildirler. Tüm anlamıyla gerçek etkinlik,
tartışılmaz otoriteye sahip yüce Allah'a özgüdür. Nitekim yüce
Allah şöyle buyuruyor: "İyi bilin ki, yaratma ve emir O'nundur."
(A'râf, 54) "Göklerdekilerin ve yerdekilerin hepsi Allah'ındır." (Bakara,
284) "Göklerin ve yerin mül-kü O'nundur." (Hadîd, 5) "De ki: Hepsi
Allah katındandır." (Nisâ, 78)

Bunun gibi daha birçok ayet vardır ki, bunlar her şeyin salt Allah'ın
mülkü olduğunu, bu hususta kimsenin O'na ortak olmadığını,
bunlar üzerinde dilediği gibi tasarruf ettiğini ifade ederler. O'-
nun dışında hiç kimsenin tasarruf yetkisi yoktur. Ancak O, dilediği
kimseye izin verir ve bazı hususlarda ona tasarruf yetkisi tanır;
ama hiç kimse bu tasarrufunda bağımsız değildir. Çünkü izin alan
kişinin tasarruf yetkisi, sadece izin verilen alanlarla sınırlı kalır. Nitekim
yüce Allah şöyle buyuruyor: "De ki: Allah'ım, ey mülkün sahibi,
sen dilediğine mülkü verirsin, dilediğinden mülkü alırsın."
(Âl-i İmrân, 26) "O ki, her şeye yaratılışını verdi, sonra onu doğru yola
iletti" (Tâhâ, 50) Bu anlamda başka ayetler de vardır. Yine şöyle
buyuruyor: "Göklerde ve yerde olanların hepsi Onundur. O'nun izni
olmadan kendisinin katında kim şefaat edebilir?" (Bakara, 255)
"Sonra arşa istiva etti; işi tedbir eder. O'nun izni olmadan hiç
kimse şefaat edemez." (Yûnus, 3)

Buna göre, sebeplerin, sebepliğe sahip olmaları yüce Allah'ın
ken-dilerine bu yetkiyi vermiş olmasına bağlıdır. Hiçbir sebep, se-

144 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bepliğinde bağımsız değildir. İşte yüce Allah, bu anlamı şefaat ve
izinle ifade ediyor. Bilindiği gibi izin olgusu, ancak tasarrufa engel
oluşturan bir şeyin varlığı durumunda söz konusu olabilir. Engel
olgusu da, engelleneni etkisiz bırakan, tasarrufta bulunmasını önleyen
bir unsurun var-lığı durumunda geçerlidir. Böylece anlaşılıyor
ki, her sebepte sonucu gerektiren bir etkinlik özelliği vardır ki,
herhangi bir engel olmadığı takdirde bu etkinlik kendini gösterir.
Bununla birlikte işler bütünüyle yüce Allah'ın elindedir.

[bookmark: 4-_Kurân,_Mucizelerde_Peygamberlere_Etki]4- Kur'ân, Mucizelerde Peygamberlere Etkin Rol İspat Eder
Yüce Allah şöyle buyuruyor: "Hiçbir elçi, Allah'ın izni olmadan
bir mucize getiremez. Allah'ın emri geldiği zaman hak yerine getirilir
ve işte o zaman Allah'ın ayetlerini boşa çıkarmaya uğraşanlar,
hüsrana uğrarlar." (Mü'min, 78) Burada, herhangi bir peygamberin
herhangi bir mucize göstermesi, yüce Allah'ın iznine bağlanıyor,
peygamberlerin gösterdikleri mucizeler üzerinde peygamberlerin
içinde olan bir etkenin rol oynadığı, ancak bu etkenin devreye
girebilmesi için, daha önce de söylediğimiz gibi, Allah'ın izninin
şart olduğu belirtiliyor.

Bu hususla ilgili olarak yüce Allah şöyle buyuruyor: "Süleyman-
'ın hükümranlığı hakkında onlar, şeytanların uydurdukları sözlere
uydular. Oysa Süleyman küfre gitmemişti. Fakat o şeytanlar, küfre
gittiler; insanlara büyü öğretiyorlardı ve yine onlar Babil'de
Harut ve Marut adlı meleklere indirilene uydular. Oysa o ikisi
(Harut ve Ma-rut), 'Biz bir fitneyiz; sakın küfre gitme!' demedikçe,
kimseye bir şey öğretmiyorlardı. Onlar, o ikisinden, erkekle karısının
arasını açacak şeyler öğreniyorlardı. Ancak, Allah'ın izni
olmadan o büyü ile hiç kimseye zarar veremezler." (Bakara, 102)
Ayet-i kerime genel olarak sihrin gerçekliğini dile getirmekle
birlikte, tıpkı mucizede olduğu gibi sihirde de, sihir yapan kimsede
var olan bir gücün etkili olduğunu, ancak ilâhî izin olmadan bu gücün
hiçbir işe yaramayacağını ortaya koyuyor.

Kısacası, ister mucize, ister sihir ve isterse evliyanın kerameti
veya riyazetler ve meşakkatli mücahedelerle sağlanan özellikler
gibi tüm olağanüstü olgular, ayet-i kerimelerde vurgulandığı gibi
insanın içinde varolan birtakım etkenlere ve irade gücüne dayanır.

Bakara Sûresi / 21-25 .. 145

Bunun yanı sıra ayet-i kerimelerde, peygamberlerin içinde varolan
bu etkenin, her durumda tüm sebeplere egemen olduğu dile getirilmektedir:
"Gönderilen peygamber kullarımıza şu sözümüz geçmişti:
Mutlaka kendilerine yar-dım edilecektir ve galip gelecek
olanlar, mutlaka bizim ordumuzdur." (Saffât, 171-173) "Allah, 'Elbette
ben ve elçilerim galip geleceğiz' diye yazmıştır." (Mücâdele,
21) "Elbette biz, elçilerimize ve inananlara hem dünya hayatında,
hem de şahitlerin duracakları günde yardım edeceğiz." (Mü'min,
51) Bu ayetler, hiçbir kayıtla mukayyet olmayan genel nitelikli anlamlar
içermektedirler.

Buradan hareketle diyebiliriz ki, varolan ve üstünlüğü
tartışılmaz şekilde belirgin olan bu iç etken, doğaötesi ve madde
üstü bir olgudur. Çünkü maddî olgular ölçülü, oranlı ve sınırlıdırlar.
Sürtüşme ve çarpışma durumunda kendilerinden daha güçlü olan
bir olgu karşısında yenik düşerler. Soyut olgular da, öyle olmakla
birlikte, bir şekilde mad-deyle ilintili olmadıkça, aralarında sürtüşme
ve engelleşme söz konusu olmaz. Allah'ın izniyle her zaman
üstün olan bu soyut iç etken, maddî bir engelle karşılaştığı
zaman, Allah ona öyle bir güç verir ki, hiçbir maddî engel onun
karşısında tutunamaz.

[bookmark: 5-_Kurân,_Mucizeleri_Peygamberlerdeki_Ru]5- Kur'ân, Mucizeleri Peygamberlerdeki Ruhanî Güce Dayandırdığı
Gibi Allah'ın Emrine De Dayandırır

Bir önceki bölümde yer alan ayetin şu son cümlesi, yani "Allah'ın
emri geldiği zaman hak yerine getirilir..." ifadesi gösteriyor
ki, peygamberlerdeki o iç etkenin etkinliği, Allah'ın iznine bağlı olduğu
gibi, o izinle birlikte yüce Allah'tan gelen bir emre de bağlıdır.
Demek ki, diğer bütün sebeplerde olduğu gibi peygamberlerdeki
mucizeleri mey-dana getirici iç etkenler de, ancak Allah'ın
emrine denk düştüğü veya onunla özdeşleştiği takdirde etkili olabilir.
Emrin ne demek olduğu şu ayet-i kerimede açıklanmıştır: "O'-
nun işi (emri), bir şeyi istedi mi ona, sadece 'Ol' demektir, hemen
oluverir." (Yâsîn, 82) Yüce Allah'ın işleri, var etmeye ilişkin sözle ve
"Ol" kelimesiyle tahakkuk bulur. "Bu bir öğüttür; dileyen Rabbine
varan bir yol tutar. Ancak, Allah dilemedikçe siz bir şey dileye-

146 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

mezsiniz." (İnsân, 29-30) "O, bütün âlemlere öğüttür; aranızdan
doğru hareket etmek dileyenler için. Ancak, âlemlerin Rabbi Allah
dilemedikçe siz bir şey dileyemezsiniz." (Tekvîr, 27-29)
Bu ayetler gösteriyor ki, insanın dilemesine ve tercihine bağlı
olan bir iş, yüce Allah dilemedikçe gerçekleşmez. Allah, insanın o
işi istemesini ister, o işi irade etmesini irade eder, sonra o iş gerçekleşir.
Bu ayet-i kerimeler, şunu anlatmak istiyor: İnsanın işleri
kendi eliyle ve kendi iradesiyle gerçekleşmesine rağmen, iradesi
ve istemesi kendi elinde değildir. Bu, bütünüyle yüce Allah'ın iradesine
bağlı bir şeydir. Yoksa bu ayetler, insanın her dilediğini Allah
da dilemiştir, demiyor. Böyle düşünmek, fahiş bir hata olur ve
insanın bir fiile yönelik iradesinin gerçekleşmemesi durumunda,
Allah'ın iradesinin gerçekleşmemesini gerektirir. Oysa yüce Allah
böyle bir nitelendirmeden münezzehtir, uzaktır. Ayrıca, böyle bir
düşünce birçok ayetin açık anlamına da ters düşmektedir. Şu ayetler
gibi: "Dileseydik, herkese hidayetini verirdik." (Secde, 13)
"Rabbin isteseydi, yeryüzündekilerin hepsi mutlaka inanırdı." (Yûnus,
99) Bu anlamda başka ayetler de vardır.

Buna göre, irademiz ve dileğimiz bizde gerçekleştiğinde, bu,
Allah'ın bunu irade etmesi ve dilemesiyle gerçekleşmiş olur. Aynı
şekilde, fiillerimiz de, bizim irademiz ve dileğimiz aracılığıyla Allah'ın
iradesi sonucu gerçekleşir. Bu ikisi, yani irade ve fiil de, birlikte
yüce Allah'ın emrine ve "Ol" kelimesine bağlıdır.
Dolayısıyla olgular, ister olağan, ister olağanüstü olsunlar, olağanüstü
olgular da ister mucize ve keramet gibi hayır ve mutluluk
yönünde olsunlar, ister sihir ve kehanet gibi kötülük yönünde
olsunlar, gerçekleşme noktasında doğal sebeplere dayanırlar. Bununla
beraber yüce Allah'ın iradesine bağlıdırlar, Allah'ın emri olmadıkça
gerçekleşemezler. Bunu için de sebep, ya Allah'ın emriyle
aynı doğrultuda olmalı ya da onunla birleşmiş olmalıdır.
Gerçi bütün şeyler, varlıklarının ilâhî emre dayalı olması açısından
eşittirler -öyle ki, Allah'ın o şeylerin varoluşuna ilişkin izni
ve emri gerçekleşirse, o şeyler de sebepleri aracılığıyla gerçekleşirler,
izni ve emri gerçekleşmezse de, sebeplerin sebepliği tamamlanmadığı
için, gerçekleşmezler- ancak bu şeylerin bir kısmı -
peygamberlerin gösterdikleri mucizeler ve kulun dua aracılığıyla

Bakara Sûresi / 21-25 .. 147

Rabbine yönelttiği dilekler gibi- hiçbir şekilde Allah'ın gerektirici
iradesinden ve kesin emrinden ayrı düşünülemezler.
Şu ayet-i kerimeler bunu açık biçimde ortaya koyuyorlar: "Allah,
'Elbette ben ve elçilerim galip geleceğiz' diye yazmıştır." (Mücâdele,
21) "Bana dua edince dua edenin duasına karşılık veririm."
(Bakara, 186)
Önceki bölümde yer verdiğimiz birçok ayetle birlikte bu ayetler,
üzerinde durduğumuz gerçeği bütün çıplaklığıyla ortaya koymaktadırlar.

[bookmark: 6-_Kurân,_Mucizeleri_Alt_Edilmez_Bir_Seb]6- Kur'ân, Mucizeleri Alt Edilmez Bir Sebebe Dayandırır

Bundan önceki bölümlerden anlaşıldığı kadarıyla mucizenin,
tıpkı öteki olağanüstü olgular gibi, doğal bir sebebe ihtiyaç duymak
bakımından olağan olgulardan farklı bir yanı yoktur ve her ikisinde
de gözlemlenmeyen birtakım gerçek sebepler söz konusudur.
Aralarındaki tek fark şudur: Olağan gelişmeler görünürde
birtakım zahirî sebeplere dayanırlar, ancak bu zahirî sebeplerin
ardında genelde veya çoğunlukla birtakım gerçek sebepler vardır
ki, yüce Allah'ın iradesi ve emri de bunlara eşlik eder. Ancak sihir
ve kehanet gibi kötülük yönündeki veya duaların kabul olunması
ve benzeri gibi iyilik yönündeki olağanüstü olaylar, Allah'ın izni ve
iradesiyle, alışılagelmiş sebepler türünden olmayan gerçek doğal
sebeplere dayanırlar.

Mucize de aynen bunlar gibi, Allah'ın izni ve emriyle gerçek bir
doğal sebebe dayanır. Yalnız, mucizede bunlardan ayrı olarak
peygamberliğin, elçiliğin ve Allah'a yönelik davetin doğruluğunu
ispat için; "Bu iş insan gücünü aşan ilâhî bir iştir; inanmıyorsanız,
siz de böyle bir iş yapın da görelim." diye bir iddia, bir meydan okuma
söz konusudur. Ayrıca, diğerlerinin aksine son iki kısmın
(duaların kabul olunması sonucu meydana gelen olağanüstü gelişmeler
ile mucize) sebepleri kesinlikle alt edilemezler.

Denebilir ki: Buna bakılırsa, şayet mucizenin doğal sebebine
ulaşılabilirse, peygamber olmayanların da mucize göstermeleri
mümkün olur ve mucize ile diğer doğal gelişmeler arasında bir
fark kalmaz, mucizenin izafî bir kavram olduğunu kabullenmemiz
gerekir. Şu hâlde bazı insanlara göre mucize olan bir olgu, onun

148 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

gerçek doğal sebebini bilen diğer insanlara göre mucize olmayabilir.
Bir çağda mucize sayılan bir şey, bilim çağı olan diğer bir çağda
mucize sayılmayabilir. Onun için şayet bilimsel gelişmeler, en üst
düzeyde gerçek doğal sebepleri ortaya çıkarırsa, mucize diye bir
şey kalmaz ve onunla herhangi bir iddia ispatlanamaz. Bu varsayımların
doğru olduğu takdirde şu sonuç ortaya çıkar: Mucize özü
itibariyle kanıt değil, sebebini bilmeyen cahil kimseler tarafından
kanıt olarak algılanmaktadır.

Buna verilecek cevap şudur: Kesinlikle hayır. Mucizenin mucizeliği,
bilinmeyen bir doğal sebebe dayanıyor olmasından
kaynaklanmıyor ki, bilinmezlik ortadan kalkınca mucizelik de ortadan
kalksın, kanıtlığı geçersiz olsun. Sırf olağandışı bir sebebe
dayandığından dolayı da bu niteliği kazanmış değildir. Mucizeyi
mucize yapan; olağan dışı, aynı zamanda asla alt edilemeyen, daima
üst olan bir sebebe, bir nedene dayanıyor olmasıdır. Duanın
kabulü sonucu hastanın şifa bulmasının keramet sayılması da sebebinin
alt edilemez olmasından dolayıdır. Yoksa, böyle bir olay,
başka türlü de gerçekleşebilir. İlâçla tedavi gibi. Fakat bu durumda
olay olağanlık niteliğini kazanır ve dayandığı sebep daha güçlü
bir sebep tarafından alt edilebilir.

[bookmark: 7-_Kurân,_Mucizeyi_Peygamberliğin_Doğrul]7- Kur'ân, Mucizeyi Peygamberliğin Doğruluğuna Dair Avamca Bir
Delil Değil, Kesin Bir Kanıt Sayar

Bu noktada şöyle bir soru akla geliyor: Akıl, peygamberin Allah'a
kulluk sunmaya ilişkin çağrısının doğruluğu ile peygamberin
olağanüstü bir olgu meydana getirmesi arasında zorunlu bir bağlantı
öngör-mediği hâlde, mucize ile peygamberlik iddiasının doğruluğu
arasında ne gibi bir bağlantı olabilir? Kur'ân-ı Kerim'in anlattığı,
Hud, Salih, Musa, İsa ve Muhammed (s.a.a) gibi peygamberlerin
kıssalarından da, bu ikisi arasında böyle bir bağlantının
olmadığı anlaşılmaktadır. Kur'-ân'ın anlattığına göre, bu peygamberler
davalarını yayarlarken, davalarının gerçekliğini ortaya koyan
bir mucize göstermeleri önerisi ile karşılaşmışlar. Onlar da
öneriyi olumlu karşılayıp birtakım mucizeler göstermişlerdir.
Bazı durumlarda da halkları böyle bir istekte bulunmadan, onlar
davet sürecinin başlangıcında mucize göstermişlerdir. Nitekim

Bakara Sûresi / 21-25 .. 149

yüce Allah, Musa ve Harun (selâm üzerlerine olsun) hakkında şöyle
buyuruyor: "Sen ve kardeşin, ayetlerimi götürün ve beni anmakta
gevşeklik etmeyin." (Tâhâ, 42) İsa (a.s) ile ilgili olarak da
şöyle buyuruyor: "Onu İsrailoğullarına elçi kılacak (ve o, onlara
şöyle diyecek): 'Gerçek şu, ben size Rabbinizden bir mucize getirdim.
Ben siz çamurdan kuş şeklinde bir şey yaratır, ona üflerim,
Allah'ın izniyle kuş oluverir. Ve Allah'ın izniyle doğuştan kör
olanı ve alaca hastalığına tutulanı iyileştirir ve ölüleri diriltirim.
Yediklerinizi ve evlerinizde biriktirdiklerinizi size haber veririm.
Şüphesiz, eğer inanmışsanız, bunda sizin için kesin bir ayet vardır."
(Âl-i İmrân, 49) Kur'ân-ı Kerim'in bir mucize olarak Peygamber
efendimize (s.a.a) indirilmiş olması da öyle.
Kısacası; aklıselim, peygamberlerin anlattıkları tevhit ve kıyamet
bilgilerinin hakkaniyeti ile onların bazı olağanüstü mucizeler
göstermeleri arasında zorunlu bir bağlantı görmez.

Bunun yanı sıra peygamberlerin getirdikleri bilgiler ve öğretiler
açık ve sağlam kanıtlara dayanırlar. Ki bu kanıtların varlığıyla, bilgi
ve basiret sahibi kimselerin ayrıca mucize aramalarına gerek
kalmaz. Bu yüzden, mucizeler genel halk kitlelerinin ikna edilmeleri
amacına yöneliktir, diyebiliriz. Çünkü onların aklî kapasiteleri
aklî gerçekleri kav-rama hususunda yetersiz kalır. Ama bilgide belli
bir düzeyin üstünde bulunan seçkin kimseler, aklî gerçeklere inanmak
için mucize gösterilmesine gerek duymazlar.

Yukarıdaki soruya şöyle bir cevap vermek mümkündür: Peygamberler
(selâm üzerlerine olsun) Allah'ın birliği ve ölümden sonra
diriliş gibi aklın algılayabildiği varoluşun başlangıcı ve sonucuna
ilişkin bilgileri kanıtlamak için mucize göstermiş değildirler. Tam
tersine, sözünü ettiğimiz meselelerde aklî kanıtlar sunmakla ve
karşılıklı diyalogla yetinmişler. Örneğin; yüce Allah şöyle buyuruyor:
"Peygamberleri, 'Gökleri ve yeri yaratan Allah hakkında şüphe
mi var?!' dediler." (İbrâhîm, 10) Bu ifade, Allah'ın birliğine kanıt
gösterme amacına yöneliktir. "Göğü, yeri ve ikisi arasındakileri
boş yere yaratmadık. Bu, kâfirlerin zannıdır. Bu yüzden, o kâfirlere
ateşten helâk vardır. Yoksa biz, inanıp iyi işler yapanları, yeryüzünde
bozgunculuk yapanlar gibi mi tutacağız? Yoksa muttaki-

150 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

leri, yoldan çıkanlar gibi mi tutacağız?" (Sâd, 27-28) Bu ayet de ölümden
sonra dirilişin gerçekleşeceğini kanıtlama amacına yöneliktir.
Dolayısıyla, peygamberlerden bu tür bilgileri kanıtlamak için
değil, sadece peygamberlik iddialarında doğru olduklarının ortaya
çıkması için mucize istenmiş, onlar da bu amaca yönelik olarak
mucize göstermişlerdir. Çünkü peygamberler (selâm üzerlerine olsun)
Allah'tan vahiy aldıklarını, yüce Allah'la konuştuklarını ve
kendilerine melek geldiğini iddia ediyorlardı. Bu ise, insanların
genelinin tanıdığı, kendilerinde buldukları zahirî ve batınî idrakler
türünden olmayan olağanüstü bir idraktir.

Böyle bir idrak, ancak doğaötesi tarafından peygamberlerin
nefislerine yönelik bir tasarrufla gerçekleşebilir. Oysa peygamberler
de herkes gibi birer insandırlar. Bu yüzden de bu iddialarında
insanların şiddetli inkârı ve amansız direnişiyle karşılaşmışlardır.
Bu inkârları ve direnişleri iki şekilde kendini göstermiştir:
Kimi durumlarda, peygamberlik iddiasını delil ileri sürerek çürüt-
mek istemişlerdir. Nitekim yüce Allah şöyle buyuruyor: "Dediler
ki: Siz, ancak bizim gibi birer insanız. Bizi, babalarımızın taptığından
çevirmek istiyorsunuz." (İbrâhîm, 10) Burada, peygamberlerin
insan oluşlarını ileri sürerek peygamberlik iddialarını yalanlama
amacındadırlar. Çünkü insanlar, aralarındaki yaratılış benzerliğine
rağmen kendilerinde böyle bir olağanüstülük
görmüyorlardı. Eğer gerçekten böyle bir şey varsa, o zaman herkes
böyle olmalı, olabilmelidir. Bu yüzden peygamberler de, yüce
Allah'ın bize bildirdiği şekliyle kendilerini şu şekilde savunmuşlardır:
"Peygamberleri onlara dediler ki: "Biz de ancak sizin gibi birer
insanız; fakat Allah, kullarından dilediğine nimetini lütfeder."
(İbrâhîm, 11)

Görüldüğü gibi, peygamberler cevap verirlerken aradaki benzerliği
kabul ediyorlar ama peygamberlik misyonunun Allah'ın özel
lütuflarından biri olduğunu da vurguluyorlar. Bazı özel lütuflara özgü
kılınmak ise genel benzerliğe ters düşmez. Çünkü her insanın
özgü kılındığı birtakım özel lütuflar vardır. Yüce Allah, onlardan dilediği
birine lütufta bulunmak isteseydi, yapardı ve buna kimse de
engel olamazdı. Dolayısıyla peygamberlik herkes için mümkün bir
şey olmakla birlikte, bazı kişilere özgü kılınmış bir misyondur.

Bakara Sûresi / 21-25 .. 151

Buna benzer bir delil ileri sürmelerine de, Peygamber efendimizle
(s.a.a) ilgili olarak söyledikleri şu sözlerinde rastlamaktayız:
"O zikir (Kur'ân) aramızdan ona mı indirildi?!" (Sâd, 8) "Bu Kur'ân,
iki kentten, büyük bir adama indirilmeli değil miydi?!" (Zuhruf, 31)
Aynı tarzda bir delil göstermelerini de, yüce Allah'ın onlardan
ak-tardığı şu sözlerde görmekteyiz: "Dediler ki: Bu peygambere ne
oluyor ki yemek yiyor, çarşılarda geziyor?! Ona kendisiyle beraber
uyarıcı olarak bir melek indirilmeli değil miydi?! Yahut kendisine
gökten bir hazine atılmalı, yahut kendisinin bir bahçesi olmalı
da ondan yemeli değil mi?!" (Furkan, 8) Burada ileri sürdükleri
kanıtlarının özü şudur: Peygamberlik iddiasında bulunan kimse,
bize benzememelidir. Çünkü onun sahip bulunduğu Allah'la konuşmak,
doğaüstü bir kanaldan vahiy almak gibi nitelikler bizde
yoktur. O hâlde, niçin yemek yiyor, ne diye geçimini sağlamak için
çarşılarda dolaşıyor?! Eğer bu iddiasında doğru olsaydı, uyarıcılık
görevini yerine getirmede ona yardımcı olacak bir melek de onunla
birlikte görevlendirilmeliydi. Ona gökten bir hazine indirilmeliydi
ki, geçimini sağlamak için çarşılarda dolaşmak zorunda kalmasın.
Ya da özel bir bahçesi olmalıydı, o bahçenin meyvelerini yemeliydi,
bizim yediklerimizden değil.

Yüce Allah onlara şöyle cevap veriyor: "Bak, senin için nasıl
misaller vediler de saptılar. Artık bir daha yolu bulamazlar."
(Furkan, 9) "Senden önce gönderdiğimiz bütün peygamberler de
yemek yerler, çarşılarda gezerlerdi. Biz sizi birbiriniz için bir sınama
aracı yaptık, 'Sabrediyor musunuz?' diye. Rabbin her şeyi
görür." (Furkan, 20) Yüce Allah, müşriklerin peygamberle birlikte bir
meleğin de uyarı görevine katılması şeklindeki önerilerini bir diğer
ayette şöyle cevaplandırıyor: "Eğer onu melek yapsaydık, yine bir
adam yapardık ve onları yine düştükleri kuşkuya düşürürdük."
(En'âm, 9)

Aynı yönde benzer bir delil göstermelerini de şu ayette görmekteyiz:
"Bizimle karşılaşmayı ummayanlar, 'Bize melekler indirilmeli,
yahut Rabbimizi görmeli değil miydik?' dediler.
Andolsun ki, onlar kendi işlerinde büyüklük tasladılar ve büyük
bir azgınlıkla haddi aştılar." (Furkan, 21) Onlar, peygamberlere benzer
niteliklere sahip olma-larından dolayı, melek indirilişi veya yüce
Rabbi görmek gibi önerilerde bulunmakla, peygamberlik iddia-

152 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sını ve vahiy olgusunu geçersiz kıldıklarını sanıyorlardı. Yüce Allah
onların bu kuruntularını şöyle cevaplandırıyor: "Melekleri gördükleri
gün, işte o gün suçlulara sevinç haberi yoktur ve '(Size sevinmek)
yasaktır, yasak!' derler." (Furkan, 22) Burada yüce Allah,
onların ancak ölüm anında melekleri görebileceklerini vurguluyor.
Bir diğer ayette de konuya ilişkin olarak şöyle buyuruyor:
"Dediler ki: 'Ey kendisine Kur'ân indirilmiş olan, sen mutlaka
delirmişsin. Eğer doğrulardansan, bize melekleri getirsene!' Biz
melekleri ancak hak ile indiririz, o zaman da kendilerine mühlet
verilmez." (Hicr, 6-8) Son olarak sunduğumuz bu ayetler, onların inkârlarını
gerekçelendirmede bir eklemede bulunduklarını aktarıyor.
Yani, bu defa onun peygamberlik iddiasında yalancı olmadığını
kabul etmekle beraber, bunun delilikten kaynaklanan, realiteyle
bağdaşmayan bir iddia olduğunu ileri sürüyorlar. Nitekim
başka bir yerde de bu iddiaları gündeme getiriliyor: "Ve 'delidir.'
dediler ve o zorlandı." (Kamer, 9)

Özetleyecek olursak; bu ve benzeri ayetlerde, inkârcıların aradaki
beşeri benzerliği ileri sürerek, peygamberlik iddiasını çürütme
peşinde oldukları dile getiriliyor.

Kimi zamanlar da, yadsıyıcı bir tutum içine girerek, iddianın
doğruluğuna ilişkin kanıtlar, belgeler istemişlerdir. Çünkü bu iddia
insanın kabul edemediği, akılların alışık olmadığı bir olguya ilişkindi.
(Tartışma sanatındaki belge isteyerek iddiayı engelleme
yöntemine başvuruyorlardı.) İşte onların sözünü ettikleri belge,
mucizeydi. Onların bu yadsıyıcı tavırlarını şu şekilde izah edebiliriz:
Kur'ân'ın anlattığı şekliyle nebi ve resullerin ortaya attıkları nübüvvet
ve risalet iddiaları vahiy alma, doğrudan veya melek aracılığıyla
Allah'la konuşma şeklindeki olağandışı olgulara dayanıyordu.
Bu ise, somut verilerin desteklemediği ve deneyimin kanıtlamadığı
bir durumdur.

Onların kuşkuları iki noktada yoğunlaşıyordu: Birincisi; ortada
bu iddiayı doğrulayacak kanıt yoktur. İkincisi; iddianın doğru olmadığına
dair elde kanıt vardır. Çünkü insanlar kendi nefislerinde
vahiy almak, yüce Allah'la konuşmak, peygamberin getirdiği türden
dinî yasama ve eğitim gibi şeylere rastlamıyorlar. Sebep ve
sonuçlarla ilgili genel-geçer kural da böyle bir şeyi reddediyor. Şu

Bakara Sûresi / 21-25 .. 153

hâlde bu, olağanüstü bir olgudur ve genel nedensellik yasası bunu
normal karşılamaz.

Dolayısıyla, eğer peygamber bu iddiasında doğruysa, gerçekten
peygamberlik misyonuna sahipse ve gerçekten vahiy alıyorsa,
doğaüstü âlemle iletişim hâlinde olduğunu, olağanüstülükleri yaratan
ilâhî güçle desteklendiğini ve olağanüstü bir şekilde peygamberlik
misyonunu almasını, vahyi algılamasını yüce Allah'ın
irade ettiğini kanıtlamalıdır.

Eğer bu iddia doğruysa, o zaman bir olağanüstülükle diğer bir
olağanüstülük arasında fark olmamalıdır. Bir peygamber, herhangi
bir engelle karşılaşmaksızın bir başka olağanüstülüğü de sergileyebilmelidir.
Yüce Allah, hiçbir engel tanımadan peygamberlik
misyonunu ve vahiy olgusunu doğrulayan yeni bir olağanüstülük
gerçekleştirmelidir. Çünkü birbirlerine benzeyen şeyler aynı hükme
tâbidirler. Eğer yüce Allah, insanların doğru yola girmelerini
olağanüstü bir yöntemle, yani peygamberlik misyonu ve vahiy olgusu
aracılığıyla dilemişse, bu olağanüstülüğü, diğer bir olağanüstülükle,
yani mucizeyle pekiştirebilmelidir.

Aralarından biri çıkıp da peygamberlikle görevlendirildiğini ileri
sürünce, bu iddiaya muhatap olan tüm toplumlar, öz yaratılışlarından
kaynaklanan doğal bir dürtüyle, mucize gösterilmesini istemişlerdir.
Dolayısıyla mucize isteği, peygamberlik misyonunun
kanıtlanması ve doğrulanması amacına yöneliktir; peygamberlerin
getirdikleri tevhit ve ahiret inancı gibi hak dayanaklı bilgilerin
doğrulanması yönünde bir istek değildir bu. Çünkü bu bilgiler kanıtlarla
ispatlanabilecek şeylerdir. Bu tıpkı şuna benzer: Diyelim
ki bir adam, bir topluluğa, kendilerinin üzerinde egemenlik yetkisine
sahip liderlerinden, onun emir ve yasaklarını içeren bir mesaj
getiriyor. Bu elçi, söz konusu hükümleri açıklıyor ve bunların kendilerinin
yararına olduğunu kanıtlıyor. Onlar da liderlerinin kendilerinin
yararını düşündüğünü biliyorlar.

Bu kanıtlar, gelen hükümlerin yararlı, gerçek ve uygulamaya
elverişli olduğunu ispatlama bakımından yeterlidir, ancak bu kanıtlar
o adamın elçi olduğunu, liderlerinin onu kendilerine bu emir
ve yasakları iletmekle görevlendirdiğini kanıtlamaya yetmez. Tersine;
liderin el yazısı, mührü veya ona ait olduğunu bildikleri bir i-

154 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

şareti göstererek elçilik iddiasını kanıtlamasını isterler. Nitekim
müşrikler de Peygamber efendimize (s.a.a) şöyle demişlerdi: "Sen,
bize, okuyacağımız bir kitap indirmedikçe..." (İsrâ, 93)

[bookmark: iki_husus]Bu açıklamalarımızla iki husus açıklık kazanmış oldu:

a) Peygamberlik iddiasının gerçekliği ile mucize arasında zorunlu
bir bağlantı söz konusudur. Mucize peygamberlik iddiasının
kanıtıdır ve bu konuda halkın geneli ile özel bir kesimi arasında
hiçbir fark yoktur.

b) Nebi ve elçinin algılayıp kavradığı vahiy, bizim duyularımız
ve aklî yeteneğimiz aracılığı ile algıladığımız şeylerden farklıdır.
Çünkü vahiy, isabetli düşünceden, mahiyet olarak ayrıdır. Bu anlama
gelen ifadeler, Allah'ın kitabında o kadar çoktur ki, en ufak
bir anlayışa ve insaf duygusuna sahip olan birisi de, bundan kuşku
duymaz.

Çağdaş araştırmacılardan bazıları bu gerçeğin dışına çıkarak
ilâhî bilgileri ve dinî gerçekleri doğal bilimlerin ileri sürdüğü "dönüşüm
ve tekâmül hâlindeki maddenin temel oluşu" şeklindeki
kurala dayalı olarak değerlendirmek istemişlerdir. Bu adamlar, insanın
sahip bulunduğu tüm algı yeteneklerinin insan beyninden
salgılanan madde kökenli özellikler olduğuna; bütün varoluş gayelerinin,
tüm gerçek kemallerin ve bireysel ya da toplumsal evrimlerin
maddî nitelikli olduğuna inandıkları için böyle bir düşünce geliştirmişlerdir.
Bu adamlara göre, peygamberlik olgusu bir düşünsel derinlik
ve zihinsel berraklıktır. Peygamber diye nitelendirilen insan, bununla
top-lumunun ilerlemesini, tekâmül etmesini sağlar. Halkını vahşîlik
ve bar-barlık düzeyinden kurtarıp uygarlaştırmak ister. Geçmişten
kalan inanç ve görüşleri bir araya getirip, çağının koşullarına
uydurur. Böylece halkı için toplumsal yasalar ve davranış biçimlerini
belirler. Bunlar sayesinde onların pratik hayatlarını ıslah etmeye
çalışır. Bunu ibadet kastı taşıyan hüküm ve davranışlarla
tamamlar. Bununla da onların manevî duyarlılıklarını diri tutmayı
amaçlar. Çünkü iyi bir toplum ve faziletli bir medeniyet, bu tür
manevî dayanaklara da muhtaçtır. Bu varsayıma dayanarak da şu
sonuçlara varırlar:

Bakara Sûresi / 21-25 .. 155

1- Peygamber, halkını sağlıklı ve yararlı bir toplumsal ortama
davet eden büyük bir düşünür, büyük bir dâhidir.

2- Vahiy, erdemli düşüncelerin onun zihnine kazınmasıdır.

3- Semavî kitap, nefsanî tutkulardan, kişisel amaçlardan uzak,
söz konusu erdemli düşüncelerin toplamıdır.

4- Peygamberin haber verdiği melekler, doğadaki gelişmeleri
yönlendiren doğal güçler ya da insanlara, kemal niteliklerini kazandıran
ruhsal güçlerdir. Ruh'ul-Kudüs, maddî doğal ruhun kutsal
fikirleri üreten mertebesidir. Şeytan ise, aynı ruhun kötü düşünceleri
üreten, insanları, iğrenç işleri ve toplumu ifsat edici amelleri
işlemeye çağıran mertebesidir.

Maddeyi her şeyin temeli gören bu adamlar, Levh, Kalem, Arş,
Kürsü, Kitap, Hesap, Cennet ve Cehennem gibi peygamberlerin
haber verdikleri tüm gerçekleri yukarıda işaret ettiğimiz üslûplarıyla
yorum-lamaya çalışmışlardır.

5- Dinler yaşadıkları dönemin gereklerine tâbidirler; çağların
değişmesi ile birlikte onlar da değişirler.

6- Peygamberlerden nakledilen, onlara atfedilen mucizeler,
dine destek sağlama, kitlelerin inançlarını çağların değişmesine
karşı korumaya alma ya da dinî önderlerin ve mezhep liderlerinin
konumlarını koruma amacına yönelik hurafeler veya çarpıtılmış
olaylardır. Bunları bir topluluk uydurmuş, başkaları da o topluluğa
uymuştur.

Onların bu açıklamaları ve peygamberlik misyonu olarak değerlendirdikleri
şey, Allah'ın öngördüğü peygamberlik misyonundan
çok, politik bir oyun olarak nitelendirilmeye lâyıktır.
Bu iddiaları uzun uzadıya cevaplandırmak bu kitabın amacını
aşar. Ancak şunu söyleyebiliriz: Semavî kitaplar ve elimizde bulunan
peygamberlerden naklolunan açıklamalar, yukarıdaki yoruma
hiçbir şekilde uymuyor, aralarında en ufak bir münasebet yoktur.
Bu yorum, onların yeryüzüne çakılıp kalmalarından ve madde alanındaki
araştırmalara dayanmalarından kaynaklanıyor. Bu durum
onları, doğaötesi âlemi inkâr etmeye ve madde üstü gerçekleri,
asıl konumlarından soyutlayıp donuk maddenin düzeyine indiren
bir yorumla açıklamaya sürüklemiştir.

156 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bu yorumlama biçimi, gerçekte bir başka grubun sahip olduğu
an-layışın biraz daha gelişmiş şeklidir. Onlar da, dinin kapsadığı
tüm gerçekleri, maddeyi esas alarak yorumlama yönüne gitmişlerdi.
Ancak onlar Arş, Kürsü, Levh, Kalem ve Melekler gibi gerçeklerin
duyu organlarınca algılanmayan varlıkları olduğunu kabul ediyorlardı.
Sonraki dönemlerde doğal bilimlerin etkinlik alanı genişleyip,
araştırmalar somut verilere ve deneysel metoda dayalı
olarak yapılmaya başlayınca, bu yöntemi benimseyen araştırmacılar,
bu gerçeklerin duyu organlarınca algılanamayan varlıklarını da
inkâr etmeye yeltendiler ve bunları somut bir varlığa sahipmişler
gibi tanımlamaya kalkıştılar. Böylece dinle bilimi uzlaştırmayı, dini
bilim karşısında silinmekten korumayı amaçlıyorlardı.
Bunlar, haksızlık ve aşırılık uçlarını temsil eden iki gruptur. Biri
eski kelâm bilginlerinden, diğeri de çağdaş araştırmacılardan oluşmaktadır.
Eski kelâm bilginleri, dinsel açıklamaların gerçek
amaçlarını kavrıyor ve mecaz olarak değerlendirmiyor olmakla
beraber, bu gerçeklerin tümünün salt maddî niteliklere sahip şeyler
olduğunu, ancak duyu organlarının algılama alanının dışında
olduklarını, madde oldukları hâlde maddeyle ilgili hükümlerin onlar
hakkında geçerli olmadığını ileri sürüyorlardı. Çağdaş araştırmacılar
ise, dinsel açıklamaları açık-seçik amaçlarından soyutlayacak
şekilde yorumlayarak, bunları duyularla algılanan ve deneyimle
onaylanan maddî gerçeklere uyarladılar. Oysa o açıklamalardan
bunlar kastedilmemiştir ve bu yorumlarla bağdaşmamaktadırlar.
Bu konuda yapılacak doğru araştırma şöyle olmalıdır: Araştırmacı,
dinsel metinleri, lafızların örf ve dil açısından ifade ettikleri
anlama göre açıklamalı, sonra bu anlamlarını mısdaklarının,
somut örneklerinin teşhisi konusunda sözün bazısının diğer bazısını
açıklayabileceği ilkesine dayanmalıdır. Ardından, bilimsel görüşler
bunları doğruluyor mu, reddediyor mu diye bakmalıdır. Eğer
bu esnada madde dışı ve maddenin hükmünün kapsamına girmeyen
bir şeye rastlanırsa, burada doğal araştırmadan ve doğal
bilimlerin öngördüğünden farklı bir yöntemle söz konusu gerçeği
kanıtlama yönüne gidilmelidir. Doğayla ilgilenen bilimsel araştırmanın
doğaüstü şeylerle ne ilgisi olabilir?! Çünkü maddeyi ve
maddenin özelliklerini araştıran bir bilim dalı, ister kanıtlama, is-

Bakara Sûresi / 21-25 .. 157

ter reddetme amacıyla olsun madde ve maddenin özelliklerinin
ötesine geçme hakkına sahip değildir.

Bir araştırmacı, bu şekilde alanının dışına çıkarsa, onun sunduğu
veriler ve ifadeler ilgisiz şeyler olarak nitelendirilir. Söz
gelimi; dilbilgisi alanında araştırma yapan bir bilgin astronomi biliminin
alanına giren hususlarla ilgili olarak birtakım olumlu ya da
olumsuz yargılarda bulunursa, bu tutum son derece yanlış ve sonuçları
çarpık olur. Şimdi geriye kalan ayetleri inceleyelim.
* * *

[bookmark: ba-24]"...bu durumda, kâfirler için hazırlanmış, yakıtı insanlar ve taşlar olan,
ateşten sakının." surenin başından buraya kadar muttakilerin,
kâfirlerin ve münafikların (üç grubun) durumu anlatılıyor. Ancak
yüce Allah, "Ey insanlar, Rabbinize kulluk edin." buyurarak onları
topluca muhatap alıyor ve onları kendisine kulluk sunmaya davet
ediyor. Bu durumda zorunlu olarak müminler ve diğerleri şeklinde
bir bölünme söz konusu olur. Çünkü bu davet karşısında, davete
olumlu ya da olumsuz karşılık vermek açısından insanlar iki gruba
ayrılmak durumunda olurlar: Müminler ve kâfirler. Münafıklar ise,
dış görünüşünün iç âleme, dilin kalbe eklenmesiyle bu bölünmedeki
gerçek yerlerini alırlar. Bu davete olumlu karşılık verenlerde,
dil ile kalbin iman açısından birlikteliği; olumsuz karşılık verenler
ise, dil ile kalbin küfür açısından birlikteliği ya da dil ile kalbin birbirini
tutmaması söz konusudur. İşte (belki) bu yüzden burada
münafıklardan söz edilmemiş, ifade müminlerle kâfirlere özgü kılınmış
ve takva yerine iman niteliği kullanılmıştır.

Bu ateşin yakıtı, ayetin kesin olarak ifade ettiği gibi bizzat insanın
kendisidir. Buna göre insan, hem ateşin yakıtıdır, hem de ateşte yanan varlıktır. Nitekim yüce Allah şöyle buyuruyor: "Sonra da ateşte yakılacaklardır." (Mü'min, 72) "Allah'ın tutuşturulmuş ateşidir, ki gönüllere işler." (Hümeze, 6-7) Buna göre insan, kendi tutuşturduğu ateşte azap görecektir. Şu ifade de benzeri bir mesaj içermektedir: "Onlardaki meyvelerden rızk olarak kendilerine bir şey verildiğinde, her defasında, 'Bu, daha önce de rızk olarak bize
verilen şeydir!' derler. Bu, benzeşir olarak onlara sunulmuştur."
(Bakara, 25) Bununla da anlaşılıyor ki, insana öte tarafta, burada
kendisi için hazırladığı şeylerden başka bir şey verilmeyecektir.

158 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Nitekim Peygamber Efendimiz (salât ve selâm ona ve Ehlibeyt'ine
olsun) şöyle buyurmuştur: "Yaşadığınız gibi ölürsünüz ve
öldüğünüz gibi dirilirsiniz..." Ancak, iki grup arasında bir fark vardır.
Şöyle ki; cennet ehli için Rableri katında fazladan nimetler
vardır. Yüce Allah şöyle buyuruyor: "Orada onlar için diledikleri
her şey vardır. Katımızda da daha fazlası vardır." (Kaf, 35)
Ayette cehennemin yakıtı olarak nitelendirilen taşlardan maksat,
müşriklerin Allah'ı bir yana bırakarak kulluk sundukları putlardır.
Yüce Allah'ın şu sözü bunu göstermektedir: "Siz ve Allah'-
tan başka taptıklarınız, cehennemin odunusunuz." (Enbiyâ, 98) İfadenin
orijinalinde geçen "hasab" ateşin yakıtı demektir.

[bookmark: ba-25]"O cennetlerde, onlar için tertemiz eşler de vardır." "Eşler" ifadesine
bakarak anlıyoruz ki, "tertemiz" ifadesiyle kaynaşmaya, birleşmeye,
yakınlaşmaya engel oluşturan her türlü fizikî ve ahlâkî
çirkinliklerden, iğrençliklerden, tiksinti uyandırıcı şeylerden arınmışlık
kastediliyor.

[bookmark: AYETLE_İLGİLİ_BİR_HADİS]AYETLE İLGİLİ BİR HADİS

Şeyh Saduk şöyle rivayet etmiştir: İmam Sadık'a (a.s) bu ayet
sorulunca şöyle buyurdu: "Tertemiz eşler, aybaşı kanaması (hayız)
geçirmeyen, hacet gidermek durumunda olmayan kadınlardır."
Ben derim ki: Bazı rivayetlerde "temizlik" kavramı, tüm kusurlardan
ve hoşa gitmeyen şeylerden uzak olmayı kapsayacak şekilde
genel tutulmuştur.

Mizan Tefsiri, Cilt:1

[bookmark: Bakara_Sûresi_/_26-27_ayetler...........][bookmark: _Toc266636367]Bakara Sûresi / 26-27...

26- Allah herhangi bir örnek vermekten çekinmez, sivrisinek
olsun veya ondan üstün olan. İman edenler onun Rablerinden gelen
bir gerçek olduğunu bilirler. Kâfirler ise, "Allah bu örnekle ne
demek istemiştir?" derler. Allah onunla birçoğunu saptırır ve yine
onunla birçoğunu hidayete erdirir. Ancak onunla sadece fasıkları
saptırır.

27- Onlar ki, Allah'a vermiş oldukları sözü kesin bir ahit hâline
getirdikten sonra bozarlar, Allah'ın korunmasını emretmiş olduğu
ilişkileri keserler ve yeryüzünde bozgunculuk çıkarırlar. İşte onlar
hüsrana uğrayanlardır.

[bookmark: Bakara_Sûresi_/_26-27AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636368]AYETLERİN AÇIKLAMASI

[bookmark: ba-26]"Allah herhangi bir örnek vermekten çekinmez, sivrisinek olsun veya..."
Sivrisinek bilinen bir hayvandır ve gözle görülür en küçük
canlı türlerindendir. Bu ve bir sonrası ayet ile Ra'd suresinde yer
alan şu ayetler içerik ve mesaj açısından benzerdirler: "Şimdi
Rabbinden sana indirilenin hak olduğunu bilen kimse, kör gibi
olur mu? Ancak selim akıl sahipleri düşünüp öğüt alırlar. Onlar ki
Allah'ın ahdini yerine getirirler ve antlaşmayı bozmazlar. Ve onlar
Allah'ın sürdürülmesini emrettiği ilişkileri sürdürürler." (Ra'd, 19-
21)

160 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Her ne ise; bu ayet gösteriyor ki: Kötü amellerinin sonucunda
insan bir tür sapıklığa ve körlüğe düşürülür ve bu, onun daha önce
yaşadığı sapıklık ve körlükten ayrıdır. Çünkü yüce Allah "Ancak
onunla sadece fasıkları saptırır." buyuruyor. Bu ifadede söz konusu
kişinin saptırılmasının fasıklığından sonra gündeme geldiği
vurgulanıyor, önce değil.

Öte yandan hidayet ve sapıklık, yüce Allah tarafından mutlu ve
bedbaht kullarına verilen her türlü onurluluğu ve alçaklığı kapsayan
iki kavramdır. Yüce Allah Kur'ân'da mutlu kullarını güzel bir
hayatta yaşattığını, onları iman ruhuyla desteklediğini, karanlıklardan
aydınlığa çıkarttığını, kendilerine yollarını görmelerini sağlayan
bir nur bahşettiğini, onların dostu, velisi olduğunu, onlar için
bir korku olmadığı gibi üzülmelerinin de söz konusu olmadığını ve
bunların yanı sıra dua ettiklerinde dualarını kabul ettiğini, kendisini
andıklarında kendisinin de onları andığını ve meleklerin sürekli
üzerlerine müjde ve selâm indirdiklerini dile getiriyor.

Bedbaht kullarına gelince, onları saptırdığını, aydınlıktan çıkarıp
karanlıklara düşürdüğünü, kalplerini ve kulaklarını mühürlediğini,
gözlerinin önünde bir perde bulunduğunu, onları yüzükoyun süründürdüğünü, boyunlarına çenelerinin altına gelip sıkışan zincirler
taktığını, önlerine bir set, arkalarına da bir set çekerek onları
perdelediğini, bu yüzden göremediklerini, şeytanları onlara arkadaş
yaptığını ve bu şeytanların onları doğru yoldan saptırırken onların
kendilerini doğru yolda sandıklarını, şeytanların onlara amellerini
hoş gösterdiklerini, onların dostları olduklarını, farkında olmadıkları
şekilde yüce Allah'ın yavaş yavaş onları acı akıbete doğru
sürüklediğini, onlara süre tanıdığını, ama tuzağının da çetin olduğunu,
bu tuzakla onları kıskıvrak yakalayacağını, azgınlıkları içinde
bocalasınlar diye onlara mühlet verdiğini belirtiyor.
Buraya kadar verdiğimiz bilgiler, yüce Allah'ın her iki gruba
yönelik tasvirlerinin bir kısmını oluşturur. Görüldüğü kadarıyla, insanoğlu
bu dünyada yaşadığı hayatın ötesinde, mutlu ya da mutsuz
bir başka hayat yaşar. İleride sebeplerin etkinlikleri sona erip
perde kaldırılınca insanoğlu bu hayatını çıplak gözle görür, gerçeği
kavrar. Yine yüce Allah'ın bize verdiği bilgilerden anlaşıldığı kadarıyla,
insanlar dünya hayatından önce de bir hayat yaşamışlar ve

Bakara Sûresi / 26-27 .. 161

dünya hayatının ahiret hayatını şekillendirdiği gibi o hayat da dünya
hayatına şekil vermektedir. Diğer bir ifadeyle, insanoğlunun
dünya hayatından önce ve sonra bir hayatı vardır. Üçüncü hayat ikinci
hayatın ve ikinci hayat da birinci hayatın hükmüne tâbidir.
Şu hâlde dünya hayatında insan, iki hayatın ortasında duruyor
demektir. Geçmiş hayat ve gelecek hayat... Kur'ân ayetlerinin ifadeleri
bu sonucu öngörüyor.

Ne var ki, tefsir bilginlerinin büyük çoğunluğu, geçmiş hayatı
tanımlayan birinci kısım ayetleri, insanların kabiliyetiyle ilgili bir
tür lisan-i hâl şeklinde yorumlamışlar. Gelecekteki hayatı tanımlayan
ikinci kısım ayetleri ise mecaz ve istiare yollu ifadeler olarak
algılamışlardır. Oysa birçok ayetin açık anlamı bu yaklaşımı reddediyor.
Birinci kısımdan maksat, zerr ve misak âlemiyle ilgili ayetlerdir.
İnşaallah yeri gelince, bunlara değineceğiz.

İkinci kısım ayetlere gelince; birçok ayette vurgulandığı gibi,
kıyamet günü insanlar işledikleri amellerin aynısı ile karşılık göreceklerdir.
Nitekim yüce Allah şöyle buyuruyor: "Bugün özür dilemeyin.
Çünkü siz ancak yaptıklarınızla cezalandırılıyorsunuz."
(Tahrîm, 7) "Sonra herkese kazandığı eksiksizce verilecek." (Bakara,
281) "Yakıtı insanlar ve taşlar olan ateşten sakının." (Bakara, 24) "O
zaman meclisini (taraftarlarını) çağırsın. Biz de zebanileri çağırırız."
(Alak, 17-18) "O gün her nefis, yaptığı her hayrı hazır bulacaktır;
işlediği her kötülüğü de." (Âl-i İmrân, 30) "Onlar karınlarını ateşten
başka bir şey doldurmuyorlar." (Bakara, 174) "Karınlarına sadece
ateş doldurmaktadırlar." (Nisâ, 10) Bunun gibi daha birçok
ayet vardır.

Ömrüme andolsun ki, eğer Allah'ın kitabında "Andolsun, sen
bundan gaflet içinde idin. Biz senin gözünden perdeni açtık; bugün
artık gözün keskindir." (Kaf, 22) ayetinden başka konuya işaret
eden ayet olmasaydı, bu bile yeterli olacaktı. Çünkü ancak fiilen
varolan ve bilinen bir şeyden gaflet içinde olunur. Perdeyi açmak,
ancak perdeli bir şeyin var olması ile mümkündür. Eğer insanın
kıyamet günü göreceği şeyler önceden var olmasaydı, hazır
bekletilmeseydi, insana, "Sen bunlardan gaflet içindeydin. Bunlar
senden gizlenmişti. Bugünse üzerlerindeki perde kaldırılmış ve
senin gafletin giderilmiştir." demek doğru olmazdı.

162 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ömrüme andolsun ki, eğer bu anlamlar hiçbir mecaza yer bırakmayacak
son derece net bir ifadeyle dile getirilmek istense,
Kur'ân'ın ifadelerinden daha net bir ifade bulunamaz.

Kısacası, yüce Allah'ın sözü iki yönlüdür:

1- Sevap ve ceza olarak karşılık görme yönü. Bu noktayı
vurgulayan birçok ayet vardır. Sonuç itibariyle, insanın ileride
karşısına çıkacak cennet ve cehennem gibi hayır ve şerr ancak
onun dünya hayatında işlediği amellerinin karşılığıdır.

2- Amellerin somutlaşması yönü. Bu noktaya da işaret eden
çok sayıda ayet vardır. Bu ayetler gösteriyor ki, ameller ya bizzat
ya da sonuçları itibariyle istenen ya da istenmeyen durumlara,
hayra veya şerre yol açarlar. İşte insanlar her şeyin ortaya çıktığı
günde bunları göreceklerdir. Sakın bu iki yönün birbirlerine ters
düştüğü sanılmasın. Çünkü, Kur'ân-ı Kerim'in de vurguladığı gibi
gerçekler ancak verilen örneklerle anlaşılabilir.

"Ancak onunla sadece fasıkları saptırır." İfadenin orijinal kökü olan
"fısk" denildiğine göre, Kur'ân-ı Kerim'in kendisine yeni bir anlam
yükleyerek kullandığı bir kavramdır. Bu ifade, hurmanın kabuğundan
ve zarından çıkması anlamında "fesekati't-temretu"
örneğinden alınmıştır. Nitekim ondan sonra yer alan ifade de bunu
[bookmark: ba-27]açıklar niteliktedir: "Onlar ki, Allah'a vermiş oldukları sözü kesin
bir ahit hâline getirdikten sonra bozarlar." Bilindiği gibi, bozma,
ancak bir şeyi önceden onaylama durumu söz konusuysa
gerçekleşebilir. Ayrıca fasıklar "ahirette hüsrana uğrayanlar" olarak
nitelendiriliyorlar. Bir insan sahip olduğu bir şeyde hüsrana uğrar.
Yüce Allah şöyle buyuruyor: "Hüsrana uğrayanlar, kıyamet
günü kendilerini ve ailelerini hüsrana uğratanlardır." (Şûrâ, 45)
Onun için, sakın yüce Allah'ın kitabında, mukarrebler, muhlisler,
mütevazılar, salihler, arınmışlar vs.; veya zalimler, fasıklar,
hüsrana uğrayanlar, azgınlar, sapıklar vs. gibi mutlu ve bedbaht
kullarına yakıştırdığı sıfatları, birtakım bayağı nitelikler veya sözün
güzelliği ve çekiciliğini sağlayan öğeler olarak algılamayasın! Aksi
takdirde Allah'ın sözünü kavrama hususunda zihnin karışır, bunları
tek bir değerlendirmeye tâbi tutar, basit bir laf olarak algılarsın.
Oysa bunlar mutluluk ve bedbahtlık yolunda psikolojik gerçekleri
ve manevî makamları ortaya koyan niteliklerdir. Her biri kendi

Bakara Sûresi / 26-27 .. 163

içinde özel sonuçların başlangıcı, özel ve belirgin hükümlerin kaynağıdır.
Tıpkı, insan ömrünün mertebelerinin, bu mertebelere özgü
özelliklerin ve insandaki güçler ve fizikî niteliklerin her birinin özel
hükümlerin ve sonuçların kaynağı olması gibi. Herhangi bir özelliği
kaynağından ayrı olarak değerlendirmemiz mümkün değildir. Şayet,
yeri geldikçe ayetler üzerinde düşünürsen ve derinine nüfuz
etmeye çalışırsan bu iddialarımızı doğrulayan bulgulara rastlarsın.

[bookmark: CEBİR_VE_SERBESTLİK_MESELESİ]CEBİR VE SERBESTLİK MESELESİ

Bil ki: Yüce Allah'ın saptırmanın fasıklarla ilgili bir durum olduğuna
ilişkin açıklaması, Allah'ın kulların amelleri ve bu amellerin
sonuçları üzerindeki etkinliğinin niteliğini açıklar mahiyettedir.
(Cebir ve serbestlik başlığı altında açıklığa kavuşturulmak istenen
de budur.)

Konunun açıklanması: Yüce Allah buyuruyor ki: "Göklerdekilerin
ve yerdekilerin hepsi Allah'ındır." (Bakara, 284) "Göklerin ve yerin
mülkü O'nundur." (Hadîd, 5) "Mülk O'nundur, hamd O'nundur."
(Teğâ-bun, 1) Bu ve benzeri ayetlerde âlemler üzerinde mutlak malikliğin
O-na ait olduğu vurgulanıyor. Yani; onun malikliğinin hiçbir
sınırı yoktur; bazı yönlerden evrene malik olup da diğer bazı yönlerden
malik olmaması söz konusu değildir. Örneğin bir insanın bir
köleye veya başka bir şeye malik olması gibi değildir. İnsanın malikliği,
akıllılarca onaylanan tasaruflarla sınırlıdır; akıllılarca onaylanmayan
beyinsizce tasarruflar insanın malikliğinin kapsamına
girmez.

Allah mutlak malik olduğu gibi aynı şekilde evren de Allah'ın
mutlak mülküdür. Bu mülkiyet, dünyanın bazı şeylerinin bizim
mülkümüz olmasına benzemez. Bizim malikliğimiz eksiktir, malik
olduğumuz şey üzerinde her türlü tasarruf hakkına sahip değiliz.
Söz gelimi, bir merkebe malik olan insan, onu taşıma ve binme işinde
kullanma yetkisine sahiptir. Ama onu durduk yerde susuzluktan
veya açlıktan ya da ateşte yakarak öldürmesi onun yetkisinde
değildir. Akıllılar ona bu hakkı vermezler. Yani insanlık âlemi
içinde geçerli olan bütün maliklikler noksandırlar ve malik olunan
şey üzerinde insana sınırsız değil, kısmi bir tasarruf yetkisi verirler.

164 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ama yüce Allah'ın şeyler üzerindeki malikliği bundan farklıdır.
Şeylerin Allah'tan başka bir maliki, bir rabbi yoktur. Hiçbir şey
kendisine yarar ve zarar verme, kendisini öldürme veya diriltme
ya da kendini var etme gücüne sahip değildir. Nesneler üzerinde
akla gelebilecek her türlü tasarruf yetkisi yüce Allah'a aittir. Kulları
ve yarattığı diğer varlıklar üzerinde hangi tasarrufta bulunursa
bulunsun, bundan dolayı bir suçlamaya, bir yergiye veya bir kınamaya
maruz kalmaz. Kulların tasarruflarından bir kısmı, kınanır ve
yerilir; çünkü o tür tasarruflarda bulunma yetkileri yoktur, akıllılar
onlara bu hakkı tanımamışlar.

Dolayısıyla söz konusu kişinin tasarrufu sınırlıdır ve aklın tasvip
ettiği alanlara özgüdür. Fakat yüce Allah'ın bütün tasarrufları,
mutlak malikin mutlak mülkü üzerindeki tasarrufudur; bunun için
de hiçbir tasarrufu bir kınama ve bir yermeye konu olmaz. Yüce
Allah, dilediği veya izin verdiği tasarrufların dışında kimsenin O'-
nun mülkünde herhangi bir tasarrufta bulunmayacağını vurgulayarak
bu gerçeği beyan etmiştir. O, sınırlı tasarruf yetkisi tanıdığı
kimseyi sorgular, hesaba çe-ker. Ama kendisi sorgulanmaz, sorumlu
tutulmaz.

Nitekim yüce Allah şöyle buyuruyor: "Onun izni olmadan katında
şefaat edecek kimmiş?" (Bakara, 255) "Onun izni olmadan
hiç kimse şefaat edemez." (Yûnus, 3) "Allah dileseydi bütün insanları
hidayete erdirirdi." (Ra'd, 31) "O dilediğini saptırır ve dilediğini
doğru yola iletir." (Nahl, 93) "Âlemlerin Rabbi olan Allah dilemedikçe
siz bir şey dileyemezsiniz." (Tekvîr, 29) "O, yaptığından
sorulmaz; ama onlar, sorulurlar." (Enbiyâ, 23) Buna göre mülkünde
etkin tasarruf yetkisine sahip olan yüce Allah'tır. O'nun dışında hiç
kimsenin böyle bir yetkisi yoktur, O'nun izni ve yetki tanıması hariç.
Bu, O'nun Rabliğinin gereğidir.

Sonra görüyoruz ki, yüce Allah kendini kanun koyucu olarak
tanımlıyor ve bu hususta akıllı insanların, insanlık toplumu içinde
yaptıkları değerlendirmelere benzer değerlendirmelerde bulunuyor.
Güzel olanı güzel olarak nitelendirmek, onu övmek ve ona
karşılık şükür etmek ve ayrıca çirkini çirkin olarak nitelendirmek,
onu yermek ve kınamak gibi. Nitekim yüce Allah şöyle buyuruyor:

Bakara Sûresi / 26-27 .. 165

"Sadakaları açıktan verirseniz ne güzel!" (Bakara, 271) "Fasıklık ne
kötü bir isimdir." (Hucurât, 11)

Yüce Allah, yasamalarında insanların yararları ve zararlarının
göz önünde bulundurulduğuna ve insanın eksikliklerinin giderilmesi
için en uygun ve en tutarlı yolun izlenildiğine dikkat çekmiştir.
Buna örnek olarak sunacağımız ayetler şunlardır: "Sizi yaşatacak
şeylere çağırdığı zaman." (Enfâl, 24) "Eğer bilirseniz sizin için
en iyisi budur." (Saf, 11) "Allah adaleti, ihsanı, akrabaya vermeyi
emreder; hayâsızlıktan, kötülükten ve azgınlıktan nehyeder."
(Nahl, 90) "Allah hayâsızlığı emretmez." (A'râf, 28)
Bu hususla ilgili olarak çok sayıda ayet yer alır Kur'ân-ı Kerim'de.
Bu ifadelerden anlaşılıyor ki, Kur'ân'ın yasamalarında da
akıllıların toplumdaki yöntemleri esas alınmıştır. Yani, güzel, çirkin,
yararlı, zararlı, emir, yasak, ödül, ceza, övme ve yerme gibi akıllılar
arasında geçerli olan kavramlar ve bu kavramlara dayandırılan

"İyi ve güzel olan yapılmalı; kötü ve çirkin olandan kaçınmalı"
gibi hükümler, akıllıların genel hükümlerinin temelini oluşturduğu
gibi, yüce Allah'ın kulları için koyduğu şer'î hükümlerde de
göz önünde bulundurulmuştur. Akıllı insanlar fiillerinin akıllıca
amaç ve maslahatlara dayanması gerektiği noktasında müttefiktirler.
Yasalar, hükümler ve kanunlar koymaları, iyiliğe iyilikle, dilerlerse
kötülüğe kötülükle karşılık vermeyi öngörmeleri de onların
fiillerinden olup bütün bunların temelinde birtakım maslahatlar
ve geçerli sebepler bulunmalıdır. Öyle ki eğer akıl ürünü herhangi
bir emir veya yasakta toplumun çıkarı ve maslahatı gözetilmemişse,
akıllı insanlar böyle bir emir ve yasağa uymazlar.
Cezalandırma ve ödüllendirmelerde de verilen karşılıkla amelin
hayır ve şer noktasında uyumluluğu ve uygun oranda ve nasıl
uygun düşüyorsa öylece karşılık verilmesi, göz önünde bulundurulur.
Yine akıllı insanların genel yargılarına göre, emir, yasak ve
tüm yasal kurallar zor durumda kalan veya bir şey yapmaya zorlanan
kimseye değil, ancak serbestçe davranabilen kimseye yöneliktirler.
Aynı şekilde iyi veya kötü karşılık, yani sevap ve azap ancak
isteğe bağlı olarak sergilenen amellere göre belirlenir. Ancak,
isteğe bağlılığın kapsamın-dan çıkıp zorlanmışlığın kapsamına
girmek kötü tercihten kaynaklanıyorsa, akıllı insanlar böyle birinin

166 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

cezalandırılmasını çirkin bir tutum olarak algılamazlar ve onun
zorlanmışlıkla ilgili olarak anlattığı hikayeye de aldırış etmezler.
Şayet yüce Allah kullarını itaat veya isyana zorlasaydı, itaat
edenin cennetle ödüllendirilmesi gereksizlik ve günah işleyenin de
cehennem azabına çarptırılması zulümden başka bir şey olmayacaktı.
Oysa gereksizlik ve zulüm ise, akıllı insanlarca çirkinliği bilinen
şeylerdir ve yine tercihi gerektirecek bir husus meydanda
yokken, bir şeyden yana tercih koymayı gerektirecekti ki, bunun
da çirkinliği yine akıllılarca bilinmektedir. Çirkin bir tutumda da
bahaneyi kesecek bir gerekçenin varlığı söz konusu değildir. Oysa
yüce Allah şöyle buyuruyor: "Ki, peygamberler geldikten sonra insanların
Allah'a karşı bahaneleri kalmasın." (Nisâ, 165) Bir diğer
ayette de şöyle buyuruyor: "Ki helâk olan, açık delille helâk olsun;
yaşayan da açık delille yaşasın." (Enfâl, 42)

[bookmark: birkaç_husus]Şu ana kadar yaptığımız açıklamalardan aşağıdaki hususlar belirginleşiyor:

1- Yasama, fiillerde zorlama esasına dayalı olarak
gerçekleşmez. Yükümlülükler kulların dünya ve ahiret çıkarlarına
uygun olarak belirlenir, onların yapmak veya yapmamak hususunda
tam bir serbestliğe sahip oluşları göz önünde bulundurularak
kendilerine iletilir. Yükümlülük altında olanlar, ancak serbest
iradeleri sonucu işledikleri iyilik veya kötülük üzerine ödüllendirilirler
veya cezalandırılırlar.

2- Kur'ân-ı Kerim'de saptırma, kâfirlere karşı hile ve tuzak
kurma, zorbaların azgınlıklarını uzun süreli kılma, şeytanı musallat
etme, onu kimi insanlara dost ve yoldaş etme gibi, yüce Allah'a
izafe edilen fiiller, O'nun kirlerden, noksanlıklardan, çirkinliklerden
ve tiksinti uyandırıcı şeylerden münezzeh olan kutsal sahasına
uygun olabilecek anlamda O'na izafe edilmektedir. Bu anlamların
tümü sonuçta saptırmanın kapsamına girerler, onun şubeleri ve
türleri sayılırlar. Aslında her saptırma da, hatta saptırmanın en ilkel
türü olan aldatma da O'na izafe edilemez, O'nun kutsal sahasına
yakıştırılamaz. Yüce Allah'a izafe edilen saptırma, kötülüğe
kendi isteğiyle yöneleni cezalandırma ve onu kendi başına bırakma
anlamını taşımaktadır.

Nitekim yüce Allah şöyle buyuruyor: "Onunla birçoğunu saptırır
ve yine onunla birçoğunu hidayete erdirir. Onunla sadece

Bakara Sûresi / 26-27 .. 167

fasıkları saptırır." (Bakara, 26) "Onlar eğrilince Allah da kalplerini
eğriltti." (Saf, 5) "İşte Allah aşırı giden şüpheci kimseleri böyle
saptırır." (Mü'-min, 34)

3- İlâhî kazâ, faillerine mensup fiiller olmaları itibariyle değil,
varlık âlemindeki varlıklardan biri olmaları itibariyle kulların fiillerine
taalluk eder. Biraz sonraki açıklamalarda ve kazâ-kader konusu
açıldığı yerde bu hususla ilgili geniş açıklamalarda bulunacağız,
inşaallah.

4- Yasama cebir (zorlama) ile bağdaşmadığı gibi tam serbestlikle
de bağdaşmaz. Çünkü efendinin sahip olmadığı bir hususta
kölelerine emir ve yasaklar koyması bir anlam ifade etmez. Kaldı
ki, kulların tam serbestliği, yüce Allah'ın mülkünden bazı kısımların
üzerindeki mutlak egemenlik, sınırsız sahiplik yetkisinden soyutlanması
demektir.

[bookmark: HADİSLER_IŞIĞINDA_CEBİR_VE_SERBESTLİK_ME]HADİSLER IŞIĞINDA CEBİR VE SERBESTLİK MESELESİ

[bookmark: kader_ve_kaza]Ehlibeyt İmamlarının (selâm üzerlerine olsun): "Ne zorlama
var, ne de tam serbestlik, kullar bu ikisinin ortasında bir yol izleyerek
hareket ederler." dedikleri dilden dile dolaşmaktadır.

el-Uyûn adlı eserde, çeşitli kanallardan şöyle rivayet edilir: "Emir-
ül-Müminin Ali b. Ebu Talib (a.) Sıffin'den dönünce, onun saflarında
savaşa katılmış bulunan yaşlıca bir adam, yanına gidip şöyle
dedi: 'Ey müminlerin emiri, bize haber ver; bu başımıza gelenler
Allah'ın kazâ ve kaderi uyarınca mı oluyor?' Emir'ül-Müminin şöyle
dedi: 'Evet, ey ihtiyar! Allah'a andolsun ki, aştığınız her tümseği,
geçtiğiniz her vadiyi Allah'ın kazâ ve kaderi uyarınca aşarsınız, geçersiniz.'
Bunun üzerine yaşlı adam şöyle dedi: Öyleyse katlandığım
zahmetleri, yorgunluklarımı Allah'ın hesabına yazıyorum."
"Emir'ül-Müminin şöyle dedi: 'Yavaş ol, ihtiyar! Herhâlde sen
kazâyı kesin ve kaderi zorlayıcı sanıyorsun. Eğer öyle olsaydı, sevap,
ceza, emir, nehiy ve azap geçersiz olurdu. Müminlere yönelik
vaat ve kâfirlere yönelik azap tehdidi bir anlam ifade etmezdi. Kötülük
yapan kınanmaz ve iyilik yapan övülmezdi. İyilik yapan kötülük
yapandan daha çok kınanabilirdi. Kötülük yapan iyilik yapandan
daha çok övülebilirdi. Bu tür sözler, putperestlere, Rahman
olan Allah'a karşı çıkanlara ve bu ümmetin Kadercileri ve Mecusi-

168 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lerine aittir. Ey ihtiyar, yüce Allah isteğe bağlı olarak yükümlülük
vermiş ve sakındırma amacı ile yasaklama getirmiştir. Az amele
çok ödül vermiştir. Yenik düşürülerek O'na isyan edilmez; zorla da
kendisine itaat edilmez. Allah gökleri, yeri ve ikisinin arasındaki
canlı-cansız varlıkları boşuna yaratmamıştır. Bu sadece kâfirlerin
kuruntusudur. Cehennem azabı karşısında kâfirlerin vay hâline..."
[c.1, s.114, bab:11, h: 38]

Ben derim ki: "Allah'ın kazâ ve kaderi uyarınca..." ifadesinden,
"Öyleyse katlandığım zahmetleri, yorgunluklarımı Allah'ın hesabına
yazıyorum." ifadesine kadar ki kısmın üzerinde biraz durmak
istiyorum. İslâm'da üzerinde çokça tartışma çıkmış, eğri-doğru görüşler
ileri sürülmüş en eski meselelerden biri, kelâm meselesi ile
kazâ ve kader meselesidir. O zamanlar kazâ ve kaderin ifade ettiği
anlamı tasavvur ederek şöyle bir sonuca varmışlar: İlâhî irade
öncesizliğiyle âlemde yer alan her şeye taalluk etmiştir. Âlemde
hiçbir şey mümkünlük niteliğiyle var değildir. Tersine, bir şey varsa
zorunlu olarak vardır, demektir. Çünkü ilâhî iradeyle bağlantılıdır
ve yüce Allah'ın istediği şeyin O'nun iradesine ters düşmesi mümkün
değildir. Eğer bir şey yoksa, bu da bir zorunluluktur. Çünkü ilâhî
irade ona taalluk etmemiştir. Aksi takdirde varolurdu.
Bu kural tüm varlıklara uygulanınca, bizim sergilediğimiz isteğe
bağlı fiillerde problemler baş gösterdi. Çünkü, biz her şeyden
önce bu fiillerin varlıklarının veya yokluklarının eşit olarak doğrudan
bize izafe edildiklerini görüyoruz. Bu iki husustan biri kendisine
yönelik tercihten sonra ancak iradenin devreye girişi ile belirginleşir.
Dolayısıyla fiillerimizde herhangi bir zorlama söz konusu
değildir ve bu fiillerin gerçekleşmesi ve varoluşunda irademiz etkin
rol oynamaktadır. Ancak, muradından ayrılması mümkün olmayan
ezelî ilâhî iradenin fiile taalluk edişinin farzı en başta, fiilin
serbestiliğini, ikinci olarak da fiilin meydana gelişinde bizim irademizin
rolünü geçersiz kılıyor. Böyle olunca da bir fiil gerçekleşmeden,
o fiili yerine getirebilecek gücün varlığı bir anlam ifade
etmez. Aynı şekilde, fiilden önce fiili yerine getirecek gücün varlığı
söz konusu olmadığı için sorumluluk vermek de bir anlam ifade
etmez.

Özellikle karşı çıkma ve başkaldırma durumları ile ilgili olarak
düşündüğümüzde verilen yükümlülük güç yetirilemez niteliğinde

Bakara Sûresi / 26-27 .. 169

olur. Yine zorla itaat ettirilen kişiyi sevapla ödüllendirmek de bir
anlam ifade etmez, gereksiz ve çirkin bir tutum olur. Aynı şekilde
zorlama sonucu günah işleyeni cezalandırmak da anlamsız ve çirkin
bir zulüm olur. Bunun gibi daha bir sürü sorun gündeme gelir.
Sözünü ettiğimiz araştırmacılar bütün bu mahzurları kabullenerek,
fiilden önce fiili gerçekleştirecek gücün var olmadığını, güzellik
ve çirkinliğin gerçekliği olmayan iki itibarî kavram olduğunu,
dolayısıyla da ilâhî fiilleri bu kavramlarla bağlantılı olarak değerlendirmemek gerektirdiğini, O'nun yaptığı her şeyin güzel olduğunu
ve hiçbir fiilin çirkin olarak nitelendirilemeyeceğini, ortada tercihi
gerektirecek bir gerekçe olmadan tercih yapılabileceğini, anlamsız
iradenin, güç yetirilemez nitelikteki yükümlülüğün ve isyana
zorlanan kimsenin cezalandırılmasının hiçbir sakıncası olmadığını
ileri sürmüşlerdir. Yüce Allah bütün bunlardan münezzehtir.
Kısacası, kazâ ve kader İslâm'ın ilk dönemlerinde güzellik,
çirkinlik ve hakkederek karşılık alma kavramlarının ortadan kaldırılışı
anlamında algılanıyordu. Bu yüzden yaşlı adam, başlarına gelenlerin
kazâ ve kader sonucu meydana gelmiş olduğunu duyunca,
çok etkilenmiş ve büyük bir üzüntü içinde; "Öyleyse katlandığım
zahmetleri, yorgunluklarımı Allah'ın hesabına yazıyorum."
demişti. Yani ilâhî irade bu işe taalluk ettikten sonra benim irade
ve eylemimin hiçbir önemi kalmıyor. Bana kalan yorgunluk ve
zahmetlere katlanmak oluyor. Dolayısıyla yorgunluğumu Allah'ın
hesabına yazıyorum. Çünkü beni bu zahmetlere sokan O'dur.
İhtiyarın bu düşüncesine karşılık olarak İmam Ali (a.s) şöyle
demişti: "Eğer böyle olsaydı, o zaman sevap ve ceza anlamsız olurdu..."
İmam'ın bu sözleri aklın onayladığı ilkeleri içermektedir
ki, yasamalar da bu ilkelere dayanır. İmam sözlerini tamamlarken,
kanıt olarak da şöyle diyor: "Gökler, yer ve ikisinin arasındaki
canlı-cansız varlıklar boşuna yaratılmamışlardır." Çünkü, eğer
seçme özgürlüğünü ortadan kaldıran amaçsız iradeyi doğru kabul
edersek, o zaman amaçsız ve hedefsiz fiilin varlığı da gerçeklik
kazanır. Bu da sonuçta yaratılışın ve varoluşun amaçsız olabileceğini
gündeme getirir. Bu olabilirlik, gereklilikle aynı düzeydedir. Bu
durumda yaratılışın ve varoluşun hiçbir gayesi olmaz. Gökler, yer
ve ikisinin arasındaki canlı-cansız varlıklar boşuna yaratılmış olur-

170 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lar. Ahiret de, anlamsızlaşır. Böyle olunca da çok büyük mahzurlarla
karşı karşıya gelinir. Hz. Ali'nin "Yenik düşürülerek O'na isyan
edilmez, zorla da kendisine itaat edilmez" şeklindeki sözünden
maksat, "Günahkâr zorlamanın baskısı altında yenik düşürülerek
günah işlemez ve itaatkâr itaat etme zorunda bırakılarak itaat
etmez." olsa gerektir.

[bookmark: zorlaa]et-Tevhit ve el-Uyûn adlı eserlerde belirtildiğine göre, İmam Rıza-
nın (a.s) yanında cebir (zorlama) ve serbestlikten söz açılmış,
İmam şöyle demiştir: "Size, ona bağlı kaldığınız sürece ayrılığa
düşmeyeceğiniz ve kimsenin sizinle baş edemeyeceği bir ilkeyi
bildireyim mi?" Biz, "Nasıl isterseniz!" dedik. Bunun üzerine şöyle
dedi: "Yüce Allah zorla itaat ettirmez, baskı sonucu kimseyi günah
işleme durumunda bırakmaz. Mülkü içinde kullarını ihmal etmez.
Kullarını sahip kıldığı şeylerin de sahibi O'dur. Onlara verdiği güçler
üzerindeki etkin güç O'nundur. Eğer kullar Allah'a itaat etmeye
karar verirlerse, Allah onların önüne geçmez, onları engellemez ve
eğer kullar isyan etme kararındaysalar dilerse onlara engel olur,
dilerse engel olmaz, isyan ederler. Dolayısıyla, onları günaha sokan
yüce Allah değildir." İmam devamla şöyle demiştir: "Kim bu
açıklamayı hakkıyla kavrarsa, karşı çıkanları alt eder." [el-Uyûn, c.1,
s.119, h: 48; et-Tevhid, s.361, h: 7]

Ben derim ki: Cebircilerin bu görüşü benimsemelerinin altında,
kazâ ve kader konusu ile ilgili incelemeleri ve buradan kesin
ve kaçınılmaz bir kazâ ve kader anlayışı çıkarmaları yatmaktadır.
Bu inceleme ve bundan elde edilen sonuç doğru olmakla birlikte
söz konusu kişiler, elde ettikleri sonucu pratiğe uyarlama noktasında
yanılgıya düştüler. Gerçeklerle itibarî şeyleri birbirine karıştırdılar.
Zorunlu ile mümkünü ayırt edemediler. Bu meselenin açıklaması
şöyledir: Kesinlikleri varsayılırsa kazâ ve kader olgularının
değerlendirilmesinden çıkan sonuç şudur: Varoluş ve yaratılış
düzeninde eşya gereklilik ve zorunluluk niteliğine sahiptir.
Şu hâlde, her bir varlık ve her bir durumun ölçü ve sınırları, içinde
bulunacağı tüm tavırlar ve koşullar Allah katında belirlenmiştir.
Bilindiği gibi zorunluluk ve gereklilik nedenin niteliklerindendir.
Bu yüzden bir şey kâmil nedeniyle birlikte düşünüldüğü
zaman, zorunluluk ve gereklilik niteliği ile nitelenmiş olur. Ama

Bakara Sûresi / 26-27 .. 171

kâmil nedenin dışında neyle düşünülürse düşünülsün ancak
mümkünlük niteliği ile nitelendirilir.

Evrensel boyuttaki kazâ ve kader çizgisi, top yekun âlemde
kâmil nedensellik cereyanının akışıdır. Ama bu, bir başka açıdan
ve bir diğer bakışa göre âlemde güç ve mümkünlük hükmünün de
yürürlükte oluşuna ters düşmez. Örneğin insanın kendi iradesi uyarınca
ortaya koyduğu isteğe bağlı bir fiil, varoluşu bakımından
muhtaç olduğu bilgi, irade, gerekli gereçler ve fiilin gerçekleşmesi
için elverişli zamansal ve mekânsal koşullara kıyasla zorunluluk
niteliğini kazanır. İşte, ezelî ilâhî iradenin taalluk ettiği husus da
budur. Fakat, fiilin kâmil nedeninin tüm parçalarına kıyasla zorunluluk
niteliğini kazanmış olması, kâmil nedeninin bazı parçalarına
kıyasla da zorunluluk niteliğini kazanmasını gerektirmez.
Söz gelimi, bir fiil kâmil nedeninin tüm parçalarının içinden
sadece failine kıyas edilirse, mümkünlüğün sınırını aşamaz, gereklilik
sınırına ulaşamaz. Şu hâlde, "kazâ olgusunun genelliği ve
ilâhî iradenin fiile taalluk edişi gücün ortadan kaldırılmasını ve
serbestliğin geçersiz kılınmasını gerektirir" şeklindeki iddia bir anlam
ifade etmez. Çünkü ilâhî irade, tüm varoluşsal özellikleri, nedenlerine
olan bağlantıları ve var olmasında etkili olan koşullarıyla
birlikte bir fiile taalluk eder. Diğer bir ifadeyle, ilâhî iradenin, söz
gelimi Zeyd tarafından sergilenen bir fiile taalluk edişi mutlak değildir.
Tersine, ilâhî irade bu fiilin falanca failden falan zaman ve
mekânda failin isteğine bağlı olarak gerçekleşmesine taalluk etmiştir.
Şu hâlde ilâhî iradenin fiil üzerindeki etkinliği, fiilin isteğe bağlı
(ihtiyarî) olmasını gerektirir. Aksi takdirde, ilâhî iradenin muradından
ayrılması gerekecektir. Öyleyse, fiili zorunlu kılan ilâhî iradenin
etkinliği, fiilin isteğe bağlı olmasını da gerektiriyor. Yani, ilâhî
irade açısından fiilin zorunlu olmasını, fiili işleyen insan iradesi
açısından da mümkün ve ihtiyarî olmasını gerektiriyor. Şu hâlde,
insanın iradesi ilâhî iradeye paralel değil, onun uzantısında yer
almaktadır. Dolayısıyla aralarında bir çekişme söz konusu değildir
ki, ilâhî iradenin etkinliğinden dolayı beşerî irade etkinliğini yitirsin.

172 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Görülüyor ki, Cebriye ekolünün hatasının özü, ilâhî iradenin fiile
taalluk edişinin niteliğini kavrayamamaları, birbirlerine paralel
olan iki iradeyle, biri diğerinin uzantısında yer olan iki iradeyi birbirinden
ayırt edememeleri ve yüce Allah'ın iradesinin taalluk etmesinden
dolayı kulun iradesinin etkisizleştiğini zannetmeleridir.
Mutezile ekolü, gerçi kulların fiillerinin isteğe bağlı oluşu ve
bunun diğer gerekleri konusunda Cebriye ekolünden farklı bir anlayış
benimsemişlerdir; ama onların da tuttukları yol Cebriye ekolünün
tutumundan daha az yıkıcı değildir. Mutezile ekolü, ilâhî iradenin
fiillere taalluk etmesinin, isteğe bağlılığı geçersiz kılacağı
hususunda Cebriye ekolünün görüşünü kabul etmişlerdir. Beri tarafta
ise, isteğe bağlı fiillerin ihtiyarî oluşunda ısrar etmişlerdir.
Sonuçta ilâhî iradenin fiillere taalluk edişini reddetmişlerdir. Bu
yüzden fiiller için bir başka yaratıcı öngörmek durumunda kalmışlardır.
Yani insanın kendi fiillerinin yaratıcısı olduğunu ileri sürmüşlerdir.
Fiillerin dışındaki olguların yaratıcısı da yüce Allah olduğuna
göre, Mutezile ekolü, iki yaratıcı olduğunu kabul etme gibi
sapık bir inancı benimseme durumunda kalmıştır. Kısacası Cebriye
ekolünün işlediği düşünsel yanlışlardan daha tehlikelisini, daha
yıkıcısını işlemişlerdir. Nitekim İmam Ali (a.s) şöyle demiştir: "Kaderiyenin miskinleri Allah'ı adaletle nitelendirelim derken, O'nu gücünden ve egemenliğinden soyutladılar..."

[bookmark: hangisi]Buna bir örnek verecek olursak, köle ile efendisinin durumunu
örnek verebiliriz. Efendi kölelerinden birini cariyelerinden biriyle
evlendirir, sonra ona bir tarla verir, dayalı döşeli bir ev tahsis eder.
Bir insanın hayatı boyunca ihtiyaç duyabileceği her şeyi belli bir
süre için onun emrine verir. Eğer biz, efendi kölesine bunları vermiş
olmasına, bunları kölenin mülkü etmesine rağmen, "köle bunların
maliki değildir. Köle nere, sahip olmak nere?" dersek, Cebriye'nin
görüşünü yansıtmış oluruz. Eğer biz, "efendi kölesine mal
vermekle, bazı şeyleri onun mülkü kılmakla, onu söz konusu malların
maliki kılar ve kendisi de maliklikten azlolur. Asıl malik söz
konusu köledir." dersek, Mutezile ekolünün görüşünü ifade etmiş
oluruz. Eğer biz, konumlarını, statülerini korumakla birlikte iki
mülkiyeti bir arada bulundursak ve: "Efendinin konumu efendiliktir.
Kölenin konumu da köleliktir. Köle ancak efendinin mülkünün
kapsamında olan bir şeye sahiptir. Efendi aynı zamanda kölenin

Bakara Sûresi / 26-27 .. 173

sahip olduğu şeyin de sahibidir" dersek, Ehlibeyt İmamlarının ileri
sürdükleri ve aklî kanıtların onayladığı gerçek sözü ifade etmiş oluruz.

el-İhticac adlı eserde Abâye b. Rib'î el-Esedî'nin, güç yetirebilmenin
ne anlama geldiğini Emir'ül-Müminin'den sorduğu, onun da
şöyle dediği belirtilir: "Sen bu güce Allah'la birlikte mi sahipsin?
Yoksa ondan ayrı mı?" Abâye b. Rib'î sustu, İmam Ali (a.s), "Söyle,
ey Abâye" dedi. Abâye, "Ne söyleyeyim ey Emir'ül-Müminin?" dedi.
Hz. Emir şöyle dedi: "Ona Allah sayesinde sahibim ve O ben olmadan
ona sahiptir, dersin. Eğer Allah onu sana verdiyse, bu, O'nun
sana yönelik bir bağışıdır. Eğer onu senden aldıysa, bu da, O'nun
sana yönelik bir sınamasıdır. O, seni malik kıldığı şeyin malikidir;
O, seni kadir kıldığı şeye kadirdir..." [c.2, s.255]

Ben derim ki: Bu rivayetin ifade ettiği gerçeği az önceki açıklamalarımızda
dile getirdik.

Şeyh Müfid'in Şerh'ul-Akâid'inde şöyle deniyor: Rivayete göre
İmam Ali Naki'den (a.s) kulların fiillerini Allah mı yaratır? diye sorulmuş,
o da şöyle demiştir: "Eğer fiillerin yaratıcısı Allah olsaydı,
bunlardan teberri etmezdi, uzak olduğunu bildirmezdi. Oysa yüce
Allah şöyle buyuruyor: "Allah müşriklerden beridir, uzaktır."1 Yaratılmışlardan beri olmak, onların zatlarıyla ilgili değildir, berilik
onların işledikleri şirk ve iğrenç davranışlar için geçerlidir." [s.13]

Ben derim ki: Fiillerin iki yönü vardır: 1) Varoluşluk, olguluk
yönü. 2) Faile mensubiyet yönü. Fiillerin itaat, isyan, güzel veya
kötü olarak nitelendirilmelerini sağlayan işte bu ikinci yöndür.
Çünkü meydana gelme ve gerçekleşme açısından nikah adı altında
gerçekleşen cinsel birleşme ile zina arasında bir fark yoktur.
Aradaki tek belirleyici fark, nikah adı altındaki cinsel birleşmenin
Allah'ın emrine uygun olması, buna karşın zinanın bu uygunluktan
yoksun oluşudur. Bir cana karşılık olmak üzere adam öldürmekle,
bir cana karşılık olmaksızın adam öldürmek, terbiye etmek amacıyla
yetimi dövmekle, haksızlık ederek dövmek arasındaki niteliksel
fark da bunun gibidir.

1- [Tevbe, 3]

174 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Dolayısıyla günahlarla günah olmayan fiillerin farkı, günahların
yapıcı yönünün olmayışı veya ilâhî emre ters düşmesi ya da
toplumsal bir amaç ile bağdaşmayışıdır. Nitekim yüce Allah şöyle
buyuruyor: "Allah her şeyin yaratıcısıdır." (Zümer, 62) Fiil ise, varlığı
ve olguluğu ile bir "şey"dir. Hz. Ali (a.s), "Allah dışında 'şey' olarak
isimlendirilen her olgu yaratılmıştır..."1 diyor. Bir ayette yüce Allah
şöyle buyuruyor: "O'dur ki, her 'şey'in yaratılışını güzel yaptı."
(Fussilet, 7) Buradan anlaşılıyor ki; her şey "yaratılmış" olduğu gibi
"yaratılmış olması yönünden güzeldir de. Şu hâlde yaratılış ve güzellik
birbirlerini gerektirirler, birlikte bulunurlar ve hiçbir şekilde
birbirlerinden ayrılmazlar.

Sonra yüce Allah bazı fiilleri "kötü" olarak nitelendirmiş ve
şöyle buyurmuştur: "Kim iyilik getirirse, ona getirdiğinin on katı
vardır. Kim kötülük getirirse, sadece onun dengiyle cezalandırılır."
(En'âm, 160) Cezalandırma olgusundan söz edilmiş olmasından
anlıyoruz ki, burada insanların işlemiş oldukları günahlar kastediliyor.
Bu şekilde, söz konusu günahların yaratılmışlıkla nitelendirilemeyecek
ademî (yokluksal) kavramlar olduğunu öğrenmiş bulunuyoruz.
Aksi takdirde güzel olarak nitelendirilirlerdi. Yüce Allah
şöyle buyuruyor: "Ne yerde, ne de kendi canlarınızda meydana
gelen hiçbir musibet yoktur ki biz, onu yaratmadan önce, bir kitapta
olmasın." (Hadid, 22)

Bir diğer ayette de şöyle buyuruyor: "Hiçbir musibet başa
gelmez ki Allah'ın izniyle olmasın. Kim Allah'a inanırsa onun kalbini
hidayet eder." (Teğâbun, 11) "Başımıza gelen herhangi bir musibet,
kendi ellerinizin yaptığı işler yüzündendir. Allah birçoğunu
da affeder." (Şûrâ, 30) "Sana gelen her iyilik Allah'tandır, sana gelen
her kötülük de kendindendir." (Nisâ, 79) "Onlara bir iyilik erişirse,
'Bu, senin yüzündendir.' derler. De ki: 'Hepsi Allah tarafındandır.'
Bu topluma ne oluyor ki, hemen hiç söz anlamıyorlar."
(Nisâ, 78)

Bu ayetlerden anlıyoruz ki, insanın başına gelen musibetler,
nisbî kötülüklerdir. Şöyle ki, güven, selamet, sağlık ve zenginlik
gibi yüce Allah'ın nimetlerinden biriyle nimetlenen insan bunlara
sahip olan kişi olarak nitelendiriliyor. Eğer bir felaketin inmesi ve

1- [Usûl-i Kâfi, c.1, s.82, h: 2]

Bakara Sûresi / 26-27 .. 175

musibetin başa gelmesi sonucu bu nimetlerden birini kaybederse,
inen felâket onun açısından "kötü"dür. Çünkü bir şeyin yitirilmesi,
yok olmasını beraberinde getiriyor. Şu halde her musibet Allah'-
tandır ve bu açıdan asla kötü değildir. Sadece insan açısından
nisbî olarak kötü sayılmaktadır. Çünkü musibet sonucu sahip olduğu
bir nimeti kaybetmiştir. Onun için her kötülük yoklukla ilgili
bir durumdur ve kesinlikle bu açıdan yüce Allah'a mensup değildir.

Kurb'ul-İsnad adlı eserde Bezentî'nin şöyle dediği rivayet edilir:
İmam Rıza'ya (a.s) dedim ki: "Bizim arkadaşların bir kısmı fiiller
hususunda ilâhî bir zorlamanın olduğuna inanıyor, bir kısmı da insanın
yapabilirliğinin etkin rol oynadığı düşüncesindedir." Bunun
üzerine bana şöyle dedi: "Yaz. Yüce Allah diyor ki: Ey Âdemoğlu,
benim dilememle kendin için dilediğin şeyi dileyebiliyor oldun.
Benim gücüm-le öngördüğüm farzlarımı yerine getirdin. Benim
sana bahşettiğim nimetlerim sayesinde bana karşı günah işleyecek
gücü bulabildin. Seni işiten, gören ve güçlü biri kıldım. Karşına
çıkan her iyilik Allah'tandır. Başına gelen her kötülük de sendendir.
Çünkü sana iyilik verme hususunda ben senden daha öncelikliyim
ve sana kötülük verme noktasında sen benden daha layıksın.
Çünkü ben yaptığımdan dolayı sorgulanmam, ama onlar sorgulanırlar.
Ben, senin dilediğin her şeyi düzenledim..." [s.155, s. 13]

Bu ve benzeri açıklamalar diğer Şiî ve Sünnî kanallardan da
rivayet edilmiştir. Kısacası, günahlar, sadece günah olmaları yönüyle
yüce Allah'a izafe edilmez. Buradan hareketle, bundan öneki
rivayette yer alan "Eğer onları yaratan Allah olsaydı, onlardan
teberri etmezdi... Allah sadece onların şirkleri ve iğrenç tutumlarından
teberri etmiştir." ifadesi daha kolay anlaşılmış olur.

et-Tevhid adlı eserde İmam Muhammed Bâkır'ın (a.s) ve İmam
Cafer Sadık'ın (a.s) şöyle dedikleri rivayet edilir: "Yüce Allah
kullarını günahlara zorlayıp sonra da onlara azap etmekten çok
daha merhametlidir ve Allah dilediği şeyin gerçekleşmemesinden
çok daha yücedir." "O zaman zorlama ve kader arasında bir üçüncü
olan mı var?" diye soruldu. "Evet, dediler. Bu alan yerle gök arası
kadar geniştir." [s.360, h: 3]

176 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

et-Tevhid adlı eserde Muhammed b. Aclan'ın şöyle dediği rivayet
edilir: "İmam Cafer Sadık'a (a.s), 'Allah her şeyi kullarına mı bırakmıştır?'
diye sordum. O şöyle buyurdu: 'Allah her şeyi kullarına
bırakmayacak kadar yücedir, kerimdir.' 'Peki, Allah kullarını işledikleri
fiillere zorluyor mu?' dedim. 'Yüce Allah bir kulu bir şey
yapmaya zorlayıp sonra da ona azap etmeyecek kadar adildir.'
dedi." [s.361, h: 6]

Yine et-Tevhid adlı eserde Mihzem'in şöyle dediği rivayet edilir:
"İmam Cafer Sadık (a.s) bana, 'Geride bıraktığın taraftarlarımızın
üzerinde görüş ayrılığına düştükleri hususları bana haber ver.' dedi.
Dedim ki: 'Cebir ve serbestlik meselesi hakkında farklı görüşleri
savunuyorlar.' 'O zaman sor bana neyi soracaksan!' dedi. 'Allah
kulları günah işlemeye zorlar mı?' dedim. 'Allah onlar üzerinde,
bundan daha kahredicidir.' dedi. 'Onları bütünüyle serbest mi bırakmıştır?'
dedim. 'Allah onlar üzerinde bundan daha güçlüdür.'
dedi. 'Peki bunlardan hangisi doğrudur?' dedim. Bunun üzerine elini
iki veya üç kere çevirdi, sonra şöyle dedi: Eğer bu konuda sana
cevap verecek olursam, küfre girersin." [s.363, h: 11]

Ben derim ki: "Allah onlar üzerinde bundan daha kahredicidir."
sözünün anlamı şudur: Zorlama, ancak etkin gücün direncini
kırma amacına yönelik bir baskıdır. Bundan daha kahredicilik ve
daha güçlülük ise, isteğe bağlı fiilin failin irade ve serbestliğine
gölge düşürülmeden veya fail ile âmirin iradeleri çelişmeden gerçekleşmesini
sağlamaktır.

et-Tevhid adlı eserde İmam Sadık'ın (a.s) şöyle dediği rivayet
edilir: "Resulullah (s.a.a) buyurdu ki: Kim, Allah'ın kötülüğü ve hayâsızlığı
emrettiğini ileri sürerse, hiç kuşkusuz Allah adına yalan
söylemiş olur. Kim hayır ve şerrin Allah'ın iradesinin dışında gerçekleştiğini
iddia ederse, Allah'ı bir kısım egemenliğinden soyutlamış
olur." [s.359, h: 2]

et-Tarâif adlı eserde, Haccac b. Yusuf'un Hasan el-Basrî'ye,
Amr b. Ubeyd'e, Vasıl b. Ata'ya ve Âmir b. Şa'bî'ye birer mektup
göndererek kazâ ve kader meselesi hakkında bildiklerini ve bu
hususla ilgili olarak bugüne kadar duyduklarını kendisine bildirmelerini
istediği rivayet edilir. Hasan el-Basrî şu cevabı verir: "Bu
mesele ile ilgili olarak bugüne kadar duyduğum en güzel söz

Bakara Sûresi / 26-27 .. 177

Emir'ül-Müminin Ali b. Ebu Talib'in (a.s) şu sözüdür: "Aklın mı seni
nehyediyor sandın? Aklın sadece seni alçaltır ve yüceltir ve Allah
bundan beridir." Amr b. Ubeyd'in cevap mektubunda ise şunlar
yazılıydı: "Bugüne kadar, bu mesele ile ilgili olarak duyduğum en
güzel söz Ali b. Ebu Talib'in (a.s) şu sözüdür: Zorbalığın temelinde
zorlama olsaydı, hakkında kısas uygulanan zorba mazlum sayılırdı."
Vasıl b. Atâ'nın mektubunda ise şunlar yazılıydı: "Kazâ ve kaderle
ilgili olarak duyduğum en güzel söz Emi-r'ül-Müminin Ali b.
Ebi Talib'in şu sözüdür: "Sana yol gösterip sonra da yolunu kapatacağını
mı sandın?" Şa'bi ise mektubunda şunları yaz-mıştı: "Kazâ
ve kader hakkında duyduğum en güzel söz Emir'ül-Mü-minin Ali
b. Ebu Talib'in şu sözleridir: "Dolayısıyla Allah'tan bağışlanma dilediğin
her şey sendendir ve dolayısıyla Allah'a hamdettiğin her
şey O'ndandır." Mektuplar Haccac'a ulaşıp içerikleri üzerinde biraz
düşündükten sonra şöyle dedi: "Bu sözleri berrak bir kaynaktan
almışlardır." [Tarâif'ul-Hikem, s.329]

[bookmark: soru_ve_cevap]Yine et-Tarâif adlı eserde belirtildiğine göre, bir adam İmam
Cafer Sadık'tan (a.s) kazâ ve kader hakkında bir soru sormuş, o
da şöyle cevap vermiştir: "Bir kulu dolayısıyla kınayabileceğin her
davranış ondandır, dolayısıyla kınayamadığın şeyler de Allah'tandır.
Allah kuluna, 'Niçin günah işledin? Niçin yoldan çıktın? Niçin
şarap içtin? Niçin zina ettin?' der. Çünkü bunlar kulun fiilleridirler.
Ama, 'Niye hastalandın? Niye kısa boylu oldun? Niye beyaz oldun?
Veya Niye siyah oldun?' demez. Çünkü bunlar Allah'ın fiilleridirler."
[s.340]

Nehc'ül-Belâğa'da belirtildiğine göre, İmam Ali'ye (a.s) tevhidin
ve adaletin ne anlama geldiği sorulmuş, o da şöyle cevap vermiştir:
"Tevhit, O'nun hakkında zan beslememendir. Adalet ise, O'nu
suçlamamandır." [Kısa sözler: 470]

Ben derim ki: Yukarıda sunduğumuz rivayetlerin benzerleri oldukça
fazladır. Ancak bizim aktardıklarımız, değinmediğimiz rivayet-
lerin içeriklerini içermektedir. Eğer şimdiye kadar sunduğumuz
rivayetler üzerinde etraflıca düşünecek olursan, bu rivayetlerin çeşitli
yön-lerden konuya ilişkin kanıtlar içerdiğini görürsün.
Bunların bir kısmında emir, nehiy, ceza, sevap ve benzeri hususlarından
yola çıkarak ne cebir, ne tevfiz (başıboşluk) olmaksızın
serbestliğin söz konusu olduğu kanıtlanmıştır. Emir'ül-Müminin

178 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ali b. Ebu Talib'in yaşlı adama verdiği cevapta bu husus vurgulanıyor.
Söz konusu açıklama, yüce Allah'ın sözünden çıkardığımız
sonuçla da uyuşuyor. Bir kısmında; ne cebri ne de tefvizi (başıboşluk)
doğrulamayan Kur'ân-ı Kerim'de yer alan ifadelerle konu kanıtlanmıştır.
Yüce Allah'ın şu sözü gibi: "Göklerin ve yerin mülkü
Allah'ındır." (Mâide, 18) "Senin Rabbin kullara zulmedici değildir."
(Fussilet, 46) "De ki: Al-lah, hayâsızlığı emretmez." (A'râf, 28)

Bu konuda şöyle bir görüş ileri sürülebilir: Bir fiil bizim açımızdan
hayâsızlık veya zulüm olarak nitelendirilebilir; ama aynı fiil Allah'a
izafe edilince hayâsızlık veya zulüm olarak nitelendirilemez.
Çünkü yüce Allah'tan hayâsızlık veya zulüm vuku bulmaz. Ne var
ki, ayetin giriş kısmı özel işaretiyle bu anlamı reddeder özelliktedir.
Yüce Allah şöyle buyuruyor: "Bir hayâsızlık işledikleri zaman:
"Biz atalarımızı bunun üzerinde bulduk. Allah bunu bize emretti"
derler. De ki: Allah hayâsızlığı emretmez." ayette "Allah bunu bize
emretti" denip ardından da hemen "Allah hayâsızlığı emretmez."
buyurulması, nefy-edilen hayâsızlıkla anlatılmak istenen şey "bunu"
sözcüğüyle işaret edilen şeyin aynısıdır. Dolayısıyla o "şey", ister
Allah'a izafe edilince hayâsızlık olarak nitelendirilsin, ister nitelendirilmesin
Allah'ın emretmeyeceği bir şeydir.

Bir diğer kısmında; Allah'ın sıfatları yöntemiyle konuya
yaklaşılmıştır. Şöyle ki; yüce Allah en güzel isimlere sahiptir. En
yüce sıfatlar O'nundur. Zorlama veya başıboşluk söz konusu
olursa, bu sıfatlar ve isimlerin bir kısmı doğru olmaz. Çünkü yüce
Allah kahredicidir, her şeye güç yetirendir, kerimdir, rahimdir. Her
şeyin varlığı O'ndan olmadığı sürece bu sıfatların anlamı
pekişmez, kesinlik kazanmaz. Aynı şekilde bu niteliklerin gerçekten
O'na ait olması için, eksiklik ve bozuklukların O'na dönük
olmaması, O'nun kutsal katının bunlardan münezzeh olması
gerekir. Nitekim et-Tevhid adlı eserden aktardığımız rivayetlerde
bu husus vurgulanıyor. Bir kısmında da cebir veya tefviz (başıboşluk) söz konusu olsaydı, bağışlanma dileme, kınama gibi şeylerin anlamsız olacağı
vurgulanarak meselede hak görüş kanıtlanmak istenmiştir. Şöyle
ki; eğer günah kuldan kaynaklanan bir davranış olmasaydı, onun
bağışlanma dilemesi bir anlam ifade etmezdi. Eğer fiillerin tümü

Bakara Sûresi / 26-27 .. 179

Allah'tan olsaydı, o zaman fiiller arasında kınanma veya kınanmama
açısından bir fark olmazdı. Hâlbuki realite bunun aksidir.
Bu arada saptırma, mühürleme, azdırma gibi anlamların yüce
Allah'a izafe edilince ne anlamlar ifade ettiğini açıklayan rivayetler
de vardır.

Örneğin el-Uyûn adlı eserde, İmam Rıza'nın (a.s) yüce Allah'ın,
"Onları göremez bir şekilde karanlıklar içinde bırakıverir." sözü
ile ilgili olarak şöyle dediği rivayet edilir: "Yaratıklarda olduğu gibi
yüce Allah 'terketmek'le, 'bırakıvermek'le nitelendirilemez. Ancak
O, kullarının küfürden ve sapıklıktan dönmeyeceklerini bilince, onlara
yönelik yardımını ve lütfunu keser. Onları kendi tercihleriyle
baş başa bırakır." [c.1, s.101, bab: 11]

[bookmark: mühürlenmiştir]Yine el-Uyûn adlı eserde, İmam Rıza'nın (a.s) şöyle dediği anlatılır:
"Allah onların kalplerini mühürlemiştir." Mühürleme, kâfirliklerinde
ısrar etmelerinden dolayı, kâfirlerin kalplerinin algılama
yeteneklerinin devre dışı bırakılmasıdır. Nitekim yüce Allah şöyle
buyuruyor: "Tersine, kâfirliklerinden dolayı, Allah o kalplerin üzerini
mühürlemiştir. Artık çok azı hariç, onlar inanmazlar."1 [c.1,
s.101, bab: 11]

Mecma'ul-Beyan tefsirinde İmam Sadık'ın (a.s) "Allah...
çekinmez." ifadesiyle ilgili olarak şöyle dediği belirtilir: "Yüce Allah'ın
bu sözü Allah'ın kullarını saptırdığını, sonra da sapıklıklarından
dolayı onları azaba çarptırdığını ileri sürenlerin, iddialarını çürütmektedir."
Bu ayetin açıklamasına daha önce yer verildi.

[bookmark: CEBİR_VE_SERBESTLİKLE_İLGİLİ_FELSEFÎ_İNC]CEBİR VE SERBESTLİKLE İLGİLİ FELSEFÎ İNCELEME

Hiç kuşkusuz, dış âlemde türler olarak nitelendirdiğimiz şeyler,
türsel fiiller gerçekleştiren, türsel eserler bırakan olgulardır.
Gerçek şu ki biz türlerin varlıklarını, onların başkalarından tür olarak
farklı oluşlarını, ancak eserleri ve fiilleri aracılığı ile anlayabilmekteyiz.
Bu durum, onlardan duyu organlarımız aracılığı ile türlü
fiilleri gözlemlemek, başkalarından farklı eserleri algılamak şek-

1- [Nisâ, 155]

180 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

linde olur. Duyu organları, gözlemlenen eserlerin ötesinde herhangi
bir gerçeği algılayamamaktalar.

Sonra burhan ve kanıtlama aracılığı ile, söz konusu eserlerin
meydana getirici nedenlerini ve oluştukları platformu belirleriz.
Sonra bu nedenler ve platformların, yani türlerin farklı olduklarına
karar veririz. Çünkü onlardan gözlemlediğimiz eserler ve fiiller
farklıdır. Örneğin, insanların ve diğer canlı türlerinin ortaya koydukları
eserlerde gözlemlenen farklılık, şöyle şöyle adlandırılan,
şu şu eserleri ve fiilleri sergileyen değişik türlerin varolduğuna karar
vermeyi bir zorunluluk hâline getirir.

Aynı şekilde arzular ve fiiller arasındaki farklılığı da ancak oluştukları
platformları veya özellikleri aracılığı ile belirleyebiliyoruz.
Konumu ne olursa olsun bütün fiiller, en başta iki kısma ayrılırlar.

a) Meydana gelişinde bilginin herhangi bir müdahalesi söz konusu
olmayan doğadan kaynaklanan fiiller. Büyüyüp gelişme ve
beslenme (bitkiler için) ve çeşitli hareketler (cisimler için) bu tür fiillerdendir.

Sağlık, hastalık ve benzeri şeyler de bu kapsama girerler.
Bu fiiller bizim tarafımızdan biliniyor olsalar da ve bizimle birlikte
varolsalar da, bilginin onlara yönelik taalluku, varoluşları ve
sergilenişleri üzerinde hiçbir etkinlik sağlayamaz. Bu tür fiiller bütünüyle
doğal faillerine dayanırlar.

b) Bilginin, meydana gelişleri üzerinde etkin rol oynadığı, failden
bilinçli olarak kaynaklanan fiiller. İnsan ve öteki bilinçli canlıların
isteğe bağlı olarak sergiledikleri fiiller gibi. Bu tür fiilleri, faili,
bilgisinin taalluk etmesiyle, kendi tanımlamasıyla ve ayırt etmesiyle
gerçekleştirir. Bu konudaki bilgi, fiilin belirginleşmesini ve
başka fiillerden ayırt edilmesini sağlar. Bu ayırt etme ve belirginleştirme,
fail için kemal sayılacak bir mefhumun bu fiile tatbik edip
etmemesi açısından önem taşımaktadır. Çünkü kim olursa olsun
bir fail bir fiili ancak varlığının kemali ve eksikliğini gidermek
için yapar. Bilgiden kaynaklanan fiil, fail için kemal olan ile olmayan
şeylerin birbirinden ayırt edilmesi bakımından bilgiye muhtaçtır.

Bakara Sûresi / 26-27 .. 181

Bu noktadan bakınca görüyoruz ki, konuşan insan tarafından
düzenli harfler aracılığı ile ortaya konan sesler gibi özden kaynaklanan
fiiller, aynı şekilde, insanın nefes alıp vermesi gibi doğanın
da müdahalesi ile gerçekleşen fiiller ve aynı şekilde üzüntü, korku
veya bunun gibi bir etkenin sonucu insanın sergileme durumunda
kaldığı refleksler, failin uzun boylu düşünmesini gerektirmemektedir.
Çünkü burada fiil ve faile tatbik eden tek bir bilgi şekli söz
konusudur. Fiili bekleyen başka bir durum yoktur. İster istemez
böyle bir fiil işlenme durumunda kalıyor. Fakat, değişik bilgi şekilleri
olan fiiller böyle değildir.

Bu şekillerin bazısında insanın gerçek veya hayalî kemali söz
konusudur. Bazısında ise insanın ne gerçek ne de hayalî kemali
söz konusu değildir. Nitekim acıkmış Zeyd açısından ekmeğin durumu
bundan ibarettir. Ekmek onu doyuran ve açlığını gideren bir
şeydir. Ancak bu ekmek kendinin olabileceği gibi, başka birine de
ait olabilir. Temiz ve sağlıklı olabileceği gibi zehirli, pis ve insanı
tiksindirici de olabilir. İnsanın bu ekmeği yiyeyim mi yemeyeyim
mi diye düşünmesinin nedeni, bu niteliklerin hangisinin ekmeğe
uyarlandığını anlamak istemesidir. Niteliklerden biri kesinlik kazanıp
ötekileri devre dışı kalınca ve failin kemali de onda olunca,
fail hiçbir şekilde bu fiili işlemekten geri durmayacaktır. Birinci kısım
fiilleri "zorunlu fiiller" olarak adlandırıyoruz. Doğanın etkisi
sonucu oluşan fiiller gibi. İkinci tür fiilleri de, "irâdî fiiller" olarak
adlandırıyoruz. Yürümek ve konuşmak gibi.

Bilgi ve iradeden kaynaklanan "irâdî fiiller" de ayrıca iki kısma
ayrılır: Çünkü fiilin iki yönünden birini tercih ederek yapıp veya
yapmamak, ya başkalarından etkilenmeksizin failin kendisine dayalıdır.
Yanında bulunan bir ekmeği yemeyi düşünen aç kimse gibi.
Bu adam, ya başkasının malı olduğu ve onun izni olmadan yememesi
gerektiği için onu yememeyi tercih edecek ve yemeyecek
ya da onu yemeyi yeğleyecek ve yiyecektir. Ya da fiilin tercihi ve
belirginleşmesi başka bir şeyin etkisine dayalıdır. Bir zorba tarafından
ölümle veya başka bir şeyle tehdit edilerek herhangi bir fiili
işlemeye zorlanan, dolayısıyla kendi seçimi ve isteği ile belirginleştirmeksizin
söz konusu fiili zorlanarak işleyen kimse gibi.

182 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Birinci kısım fiiller, ihtiyarî, yani isteyerek yapılan fiillerdir. İkinci
kısma girenler ise, icbarî, yani zorlama sonucu işlenen fiillerdir.
Şöyle ki; sen iyice düşündüğün zaman görürsün ki, icbarî bir fiili,
gerçi bir zorlayıcının zorlamasına isnat ederiz ve zorlama aracılığı
ile yapma veya yapmama şıklarından birinin imkânsızlaştığını
dolayısıyla fail için tek bir şıkkın kaldığını söyleriz, ancak icbarî fiil
de tıpkı ihtiyarî fiil gibi, ancak zorlanan failin yapmayı yapmamaya
tercih etmesiyle gerçekleşebilir. Zorlayan kimsenin fiilin gerçekleşmesinde
büyük rolü olması hiçbir şeyi değiştirmez. Çünkü tercihi
zorlayıcının zorlamasına ve tehdidine dayanıyor olsa bile, failin
kendisi yapmayı yapmamaya tercih etmediği sürece fiil
gerçekleşmez. Yozlaşmamış vicdan bunun en büyük tanığıdır.
Böylece anlaşılıyor ki, irâdî fiillerin "ihtiyarî" (isteğe bağlı) ve "icbarî"
(zorlamalı) olmak üzere ikiye bölünmesi, bölünen fiili zat ve
sonuçlar açısından iki farklı türe ayıran gerçek bir bölünme değildir.
Çünkü "iradî fiil" bilgiye dayalı bir tercih ve tayine muhtaçtır ki,
fiilin kaderini belirlesin. Bu da, hem "ihtiyarî" ve hem de "cebrî" fiilde
eşit düzeyde bir gerekliliğe sahiptir. İki fiilden birinde failin
tercihi kendi temennisine, diğerinde bir dış etkene dayanıyor olması,
sonuçların farklılaşmasına yol açan türsel bir farklılığa sebep
olmaz.

Nitekim bir duvarın dibinde gölgelenen kimse, duvarın yıkılmak
üzere olduğunu fark edip korkarak oradan ayrılırsa, bu fiili,
"ihtiyarî fiil" olarak tanımlanır! Ama eğer bir zorba gelir ve "eğer
kalkmazsan duvarı üzerine yıkarım" diye tehdit ederse, o da korkarak
oradan ayrılırsa, bu fiili "icbarî fiil" olarak nitelendirilir. Oysa
iki fiil ve iki tercih arasında temelde bir fark yoktur. Sadece tercihlerden
biri zorbanın iradesine dayanıyor.

Eğer desen ki: "İki fiilin birbirlerinden farklı olduklarının anlaşılması
için, ihtiyarî fiilin, meydana gelişi ile fail katındaki bir maslahatla
uyuşmasının bilinmesi yeterlidir. Övgü ve yergi de bu tür
bir fiili izler; sevap ve ceza gibi daha birçok sonuç da bu tür fiiller
için söz konusudur. İcbarî fiilde ise, durum bundan farklıdır. Bu tür
bir fiili yukarıdaki sonuçlardan herhangi birisi izlemez." denecek
olursa buna vereceğim cevap şudur:

Bakara Sûresi / 26-27 .. 183

Durum söylendiği gibidir, ancak bu sonuçlar, nihai toplumsal
kemale uygun olarak akıllı insanların yaptıkları değerlendirmelerden
ibarettirler. Dolayısıyla bunlar itibarî sonuçlardır, gerçek değil.
Bu yüzden cebir ve ihtiyar meselesi felsefî bir mesele değildir.
Çünkü felsefi meseleler, dış âlemde yer alan varlıkları ve onların
objektif sonuçlarını kapsarlar. Fakat sonuç olarak akıllı insanların
değerlendirmelerinden ibaret olan itibarî kavramlar felsefî bir araştırmaya
tâbi tutulmaz ve aklî kanıtlarla ret veya ispat edilmez.
Şu hâlde felsefî bir araştırmada söz konusu meseleyi başka bir
yöntemle ele alıp şöyle demeliyiz:

Hiç kuşkusuz meydana gelen her mümkün bir illete muhtaçtır.
Bu hüküm, kanıt yoluyla sabittir. Aynı şekilde, hiç kuşkusuz bir
"şey" zorunlu olmadıkça var olmaz. Çünkü bir şeyin varlığı herhangi
bir belirleyici tarafından belirlenmediği sürece, o şey eşit bir
şekilde varlığa da, yokluğa da izafe edilir. Dolayısıyla bir şey, bu
eşitlik konumunu korumakla beraber varolamaz. Çünkü bir şey
varolduğu sürece zorunlulukla nitelenmek durumundadır. Bu zorunluluğu
da hiç kuşkusuz illeti tarafından kazanmıştır. Dolayısıyla
varlıklar âlemini bir bütün olarak ele aldığımız zaman, tümü de
varlığı zorunlu olmak üzere birbirine bağlı ardışık halkalardan oluşan
bir zincir gibi görürüz. Bu zincirde varlığı mümkün olarak nitelendirilebilecek tek bir halkaya rastlanmaz.

Ayrıca, söz konusu zorunluluk nispeti, dört illet, şartlar ve hazırlayıcılar
gibi malûlün, yalın veya birçok şeyden meydana gelen
bileşik nitelikli tam (eksiksiz) illetine izafe edilmesinden kaynaklanıyor.
Fakat söz konusu malûl illetin bazı parçalarına veya söz
gelimi başka bir şeye izafe edilirse, bu izafe zorunlu olarak mümkünlük
nispeti niteliğini kazanır. Bu durum son derece açıktır. Eğer
bu nispet, zorunluluk niteliğini taşıyor olsaydı, tam (eksiksiz) illete,
tam (eksiksiz) illet olmasıyla beraber ihtiyaç duyulmaz olurdu.
Şu hâlde, içinde yaşadığımız doğaya iki sistem egemendir: Zorunluluk
sistemi ve mümkünlük sistemi. Zorunluluk sistemi, eksiksiz
tam illetlere ve onların malûllerine hakimdir. Bu sistemin
parçaları arasında, kesinlikle ne zat ve ne de zatın fiili açısından
mümkünlük niteliğine sahip bir parçaya rastlanmaz. Mümkünlük
sistemi ise, madde, maddenin alabileceği şekilleri ve madde tara-

184 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

fından kabul edilmesi imkân dahilinde olan sonuçları kapsar. Söz
gelimi, insanın ihtiyarî fiillerinden biri ele alınırsa, bu fiil, tam iletine
kıyasla -ki o; insan, ilim, irade, kullanıma elverişli madde, mekân
ve zamanla ilgili şartların gerçekleşmesi ve engellerin ortadan
kaldırılması ve kısaca fiilin var olmak için ihtiyaç duyduğu her
şeydir- gereklilik ve zorunluluk niteliğine sahip olur. Ama bu fiil
sadece insana izafe edilirse, -ki insan, tam illetin sadece bir parçasıdır-
o zaman mümkünlük niteliğine sahip olur.

Kaldı ki, yerinde açıklandığı gibi illete ihtiyaç duyuluyor olmasının
sebebi, varlığın mümkün niteliğine sahip bir varlık olmasıdır.
Yani bağımlı olmasıdır, gerçeklik bakımından kendi başına bir varlık
ifade etmemesidir. Çünkü bağımlılık zinciri sonuçta kendi başına
bağımsız olan bir varlıkla noktalanmazsa, muhtaçlık ve yoksulluk
zinciri öyle devam eder.

Buradan hareketle şu sonuçları elde ediyoruz:

a) Malûl illetine dayanıyor olmakla, mümkünlük zincirinin son
bulduğu zorunlu illete muhtaç olmaktan kurtulmaz.

b) Bu muhtaçlık, var olmak bakımından olduğu için bütün varoluşsal
özelliklerinin, illetleri ile olan bağlantılarının, zaman ve
mekânla ilgili koşullarının korunmuş olmasıyla birlikte söz konusudur.

Böylece iki şey açıklık kazanmış oluyor:

1- İnsan, diğer tüm doğal olgular ve onların doğal fiilleri düzeyinde
varoluşsal olarak ilâhî iradeye dayandığı gibi, insanın fiilleri
de varoluşsal olarak ilâhî iradeye dayalıdırlar. Dolayısıyla Mutezile
ekolünün, "insanın fiilleri varoluşsal olarak Allah'ın iradesine bağlı
değildir" şeklindeki iddialarıyla kaderi inkâr etmeleri temelden
yanlıştır. Bu dayanma, varoluş için kaçınılmaz bir durum olduğu için,
malûlün varoluşsal özellikleri de burada etkin rol oynar.
Şu hâlde her malûl, kendine özgü varoluş sınırları içinde illetine
dayalıdır. Bir insan bireyi de baba, ana, zaman, mekân, şekil,
nicelik, nitelik ve diğer maddî etkenlerden müteşekkil tüm varoluşsal
sınırlarıyla ilk illete dayandığı gibi, insanın fiilleri de tüm varoluşsal
nitelikleriyle birlikte ilk illete dayanır. Örneğin şu fiil ilk illete
ve zorunlu olan iradeye intisap ettiği zaman, bu durum onu,
asıl konumunun dışına çıkarmaz. Söz gelimi, insan iradesinin et-

Bakara Sûresi / 26-27 .. 185

kinliğini geçersiz kılmaz. Çünkü zorunlu ilâhî irade, ancak irade ve
ihtiyar sonucu insandan sadır olan fiile taalluk eder. Eğer bu fiil,
gerçekleştiği zaman irade dışı ve istem dışı olursa, bu durum yüce
Allah'ın iradesinin gerçekleşmemesi demektir ki, bu da yüce Allah
açısından imkânsızdır. Bu yüzden Cebriye anlayışına sahip
Eş'arîlerin, "İlâhî iradenin isteme bağlı fiillere taalluk edişi irade ve
istemin etkinliğini geçersiz kılar." şeklindeki görüşleri temelden
yanlıştır.

Doğruluğunda kuşku olmayan kesin gerçek şudur: İnsanların
fiilleri hem faile ve hem de ilâhî iradeye izafe edilirler ve bu iki
nispetlilik birbirlerini geçersiz kılmazlar. Çünkü bunlar, birbirlerinin
karşısında değil, yanındadırlar.

2- Fiiller eksiksiz illetlerine izafe edildikleri gibi (Bu izafe edilişin,
zorunlu olarak eksiksiz illetlerine izafe edilen diğer olgular gibi
zorunlu ve gerekli olduğunu öğrenmiş bulunuyorsun) eksiksiz illetlerinin
bazı cüzlerine de -insan gibi- izafe edilirler. (Bu izafe edilişin
ise mümkünlük niteliğine sahip olduğunu öğrenmiş bulunuyorsun.)
Şu hâlde zorunlu ve eksiksiz illetinden dolayı herhangi bir fiilin
varoluşsal olarak zorunluluk niteliğine sahip olması, bu fiilin bir
başka açıdan varoluşsal olarak mümkünlük niteliğine sahip olmasına
engel değildir.

Öyleyse, önce de söylediğimiz gibi iki türlü nispet vardır ve
bunlar arasında bir çelişki yoktur. Dolayısıyla günümüzde materyalistlerin
ve çağdaş filozofların ortaya attıkları doğa sisteminin
determinizminin evrenselliği ve isteme bağlı fiillerin geçersizliği
şeklindeki teori yanlıştır. Aksine, evrensel sistemin dayanağı olan
gerçek şudur:

Olaylar eksiksiz illetleri bakımından zorunlu birer varoluşa sahiptirler.
Ama maddeleri ve illetlerinin parçaları bakımından varoluşları
mümkünlük niteliğine sahiptir. İnsanın fiil ve davranışlarında
da temel ölçü budur. Davranışlarının konumsal dayanağı umut,
terbiye ve eğitim gibi olgulardır. Varlığı zorunlu ve gerekli olan olguları,
terbiye ve eğitime dayandırmak bir anlam ifade etmez. Bu
hususta umuda da dayanılmaz. Ne demek istediğimiz son derece
açıktır.

186 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_28-29_ayetler...........][bookmark: _Toc266636369]Bakara Sûresi / 28-29 ..

28- Allah'ı nasıl inkâr edersiniz ki, siz ölüler idiniz. O sizi diriltti,
yine öldürecek, yine diriltecek; sonra O'na döndürüleceksiniz.

29- O ki, yeryüzünde ne varsa hepsini sizin için yarattı; sonra
göğe yöneldi, onları yedi gök olarak düzenledi. O, her şeyi bilir.

[bookmark: Bakara_Sûresi_/_28-29AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636370]AYETLERİN AÇIKLAMASI

Burada ikinci kez başa dönülüyor. Yüce Allah surenin giriş bölümünde
bazı açıklamalarda bulunduktan sonra, tümünü özetleyen
şöyle bir ifadeye yer vermişti: "Ey insanlar Rabbinize kulluk
sununuz..." Sonra bir kez daha meseleye dönüyor ve daha ayrıntılı
bir açıklamada bulunuyor: "Allah'ı nasıl inkâr edersiniz" diye başlayan
on iki ayette insan gerçeği, yüce Allah'ın onun özüne yerleştirdiği
kemal özellikleri, varoluşunun kapsamı, bu varlığın geçmek
zorunda olduğu ölüm, hayat, sonra tekrar ölüm, sonra tekrar hayat
ve ardından Allah'a dönüş gibi aşamalar ayrıntılı biçimde açıklanıyor.
Bu ayetlerde yüce Allah'ın insana bahşettiği varoluşsal ve yasal
nitelikli özel bağışlara, lütuflara değiniliyor. Buna göre, insan
ölüydü, Allah onu diriltti, sonra onu öldürecek ve ardından tekrar
diriltip huzuruna götürecektir. Allah yerde olan her şeyi onun için
yaratmıştır. Gökleri ona musahhar etmiştir. Onu yeryüzünde kendi
halifesi olarak görevlendirmiştir. Melekleri ona secde ettirmiştir,
daha önce de babasını cennete yerleştirmişti, ona tövbe kapılarını
açmıştı. Nasıl kulluk sunacağını ve doğru yolu göstermek suretiyle
lütufta bulunmuştu. Bu açıklamalar, ayet-i kerimenin akışıyla da
uyum içindedir: "Allah' ı nasıl inkâr edersiniz ki, siz ölüler idiniz,

Bakara Sûresi / 28-29 .. 187

O, sizi, diriltti..." Görüldüğü gibi ayetin akışı, kınama ve nimetleri
hatırlatma yönündedir.

[bookmark: ba-28]"Allah'ı nasıl inkâr edersiniz ki, siz ölüler idiniz." Bu ayet içerik olarak
yüce Allah'ın şu sözünü andırıyor: "Dediler ki: Rabbimiz, bizi
iki kez öldürdün ve iki kez dirilttin. Günahlarımızı itiraf ettik.
Şimdi çıkmak için bir yol var mı?" (Mü'min, 11) Bu ayet dünya ile
ahiret arasında bir ara dönemin (berzah) varlığına kanıt olarak
gösterilen ayetlerdendir. Çünkü burada iki kez öldürmeden söz ediliyor.
Eğer bunlardan biri insanın dünyadan ayrılışına yol açan
ölümse, bu durumda bu ikinci ölümün tasviri bakımından iki ölüm
arasında bir hayatın kaçınılmazlığı gündeme geliyor ki, bu berzah
âlemidir. Bu da bize göre berzah âlemini ispat için yeterli bir kanıttır.
Bazı rivayetlerde de bu kanıtlamaya rastlamaktayız.
Fakat berzah hayatını inkâr edenler, bu iki ayetin, yani "Nasıl
inkâr edersiniz..." ve "Dediler ki: Ey Rabbimiz" ayetlerinin akışının
bir amaca yönelik olduğunu söylerler. Çünkü her iki ayette de iki
ölümden ve iki hayattan söz ediliyor. Şu hâlde vurguladıkları gerçek
de aynı olmalıdır. Birinci ayette açıkça görülüyor ki, ilk ölüm,
insanın, dünya hayatında kendisine ruh verilmeden önceki hâlidir.
Şu hâlde birinci ölüm ve hayatla dünya hayatından önceki ölüm ve
dünya hayatı kastediliyor. İkinci ölüm ve hayatla da, dünyadaki
ölümle ahiretteki diriliş kastediliyor. İkinci ayetteki aşamalarla da
birinci ayetteki aşamalar kastediliyor. Dolayısıyla bu ayetlerde
berzah hayatına ilişkin bir işaret yoktur.

Ama bu, büyük bir yanılgıdır. Çünkü her iki ayetin akışı farklı
mesajları vurgulamaya yöneliktir. Çünkü birinci ayette bir ölümden,
bir öldürmeden ve iki diriltmeden söz ediliyor. İkinci ayette
ise, iki öldürmeden ve iki diriltmeden bahsediliyor. Bilindiği gibi
ölümün aksine, öldürmenin öncesinde hayatın varlığı kaçınılmazdır.
Hayat olmazsa, öldürme olmaz. Şu hâlde birinci ayette sözü
edilen ilk ölüm, ikinci ayette sözü edilen ilk öldürmeden farlıdır.
Dolayısıyla, "Bizi iki kez öldürdün ve iki kez dirilttin" ifadesindeki
ilk öldürmenin dünya hayatından sonraki öldürme olduğu anlaşılıyor.
Ondan sonraki diriltme ise berzah hayatı içindir. İkinci öldürme
ve diriltme ise ahiretteki diriliş günü içindir. "Siz ölüler idiniz,
sizi dirilttik." ifadesinde ise, dünya hayatından önceki ölüm hâli

188 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kastediliyor. Bu ise, öldürmeden ayrı bir durumdur. Burada kast
edilen hayat da dünya hayatıdır. "Sonra O'na döndürüleceksiniz"
ifadesinde ise, "sonra" edatıyla "diriltme" ile "döndürülme" arasında
bir ara dönemin varlığı ifade ediliyor. Bu ifade tarzı, bizim
yaptığımız açıklamayı pekiştirici niteliktedir.

"Siz ölüler idiniz." ifadesi insanın varoluşuna ilişkin temel bir
gerçeği dile getiriyor. İnsanın varoluşu, dönüşen, tekâmül eden bir
varoluştur. İnsan değişen ve dönüşen varoluş çizgisini tedricî olarak
geçer. Bu çizgi aşamalara bölünmüş hâldedir. Buna göre, insanoğlu
dünyaya gelmeden, varoluşa adımını atmadan önce ölüydü.
Sonra Allah tarafından diriltildi. Sonra öldürme ve diriltilme olguları
aracılığı ile durumdan duruma dönüşür. Böylece sürüp gider.
Nitekim yüce Allah şöyle buyuruyor: "Ve insanı yaratmağa
çamurdan başladı. Sonra onun neslini bir özden, basbayağı bir
sudan yaratmıştır. Sonra onu düzeltti ve ona kendi ruhundan üfledi."
(Secde, 7-9) "Sonra onu bambaşka bir yaratık yaptık. Yaratanların
en güzeli Allah, ne yücedir." (Mü'minûn, 14) "Dediler ki: Üzerinize
vekil edilen ölüm meleği, canınızı alır." (Secde 10-11) "Sizi
ondan yarattık, yine ona döndüreceğiz ve bir kez daha ondan çıkaracağız."
(Tâhâ, 55)

Gördüğün gibi ayetler (yeri gelince daha ayrıntılı bilgi vereceğiz)
insanın yeryüzünün ayrılmaz, koparılmaz bir parçası olduğunu
ifade etmektedirler. Bir varlık olarak yerden çıkmıştır. İnsan, sonra
çeşitli evrelerden geçerek gelişimini tamamlamış ve bir aşamaya
ulaşınca da, orada bambaşka bir yaratığa dönüşmüştür, bambaşka
bir yaratık olmuştur. Bu son ve mükemmel şeklini söz konusu
dönüşümle sağlamıştır. Ardından ölüm meleği gelip insanı bir şekilde
bedeninden ayırıyor, canını alıyor. Sonra Allah'a dönüyor. İşte
insanın varoluş süreci budur.

Ayrıca ilâhî plânlama insanı öyle bir kalıba sokmuştur ki, yer
ve gök menşeli tüm varlıklarla irtibata geçebilmekte, hayvanı, bitkisi,
madeni, su ve hava gibi diğer öğeleriyle en basit hücrelisinden
en karmaşık hücrelisine kadar tüm yaratıklarla bağlantı kurabilmektedir.
Aslında doğada yer alan tüm varlıklar böyledir. Her
varlık etkilemek, etkilenmek ve varlığını sürdürebilmek için baş-

Bakara Sûresi / 28-29 .. 189

kasıyla irtibata geçmek zorundadır. Yaratılışı bunu gerektirmektedir.
Ancak bu arada insanın manevra alanı ve çalışma kapasitesi
diğerlerinden daha geniş boyutludur. Nasıl mı? Bu donanımsız varlık,
hayatındaki birtakım basit amaçlarına ulaşmak için doğada
yer alan diğer varlıklarla yaklaşmak, uzaklaşmak, bir araya gelmek
ve ayrılmak şeklinde gerçekleşen hareketlerle ortak yöne
sahip olsa da, kavrama ve düşünme yeteneğine sahip olması bakımından
kendine özgü bazı tasarruflarda bulunur ki, bu, öteki
varlıkların gücünü aşar. İnsan bu yeteneği ile çevresindeki olguları,
varlıkları ayırır, birleştirir, bozar ve ıslah eder. İnsanın etkinlik
alanına girmeyen hiçbir varlık yoktur. Kimi zaman, doğada elde
edemediği bir şeyi doğaya öykünerek teknoloji aracılığıyla meydana
getirir. Zaman olur, doğaya doğayla karşı koyar.

Kısacası insan her amaç için, her şeyden yararlanır. Bu ilginç
canlı türünün üzerinden geçen bunca zaman, tasarruf alanını genişletmesi
ve bakışlarını daha derine nüfuz edici kılması için ona
destek olmuştur. Çünkü Allah, sözleriyle gerçeği ortaya çıkarmak
ve şu sözünün pratikte doğrulanmasını istemiştir: "Göklerde ve
yerde ne varsa hepsini kendinden size boyun eğdirdi." (Câsiye, 13)

[bookmark: ba-29]"Sonra göğe yöneldi..." (Bakara, 29) Sözün, lütfun tamamlanması
için sağlanan nimetlerin açıklanması amacına yönelik olması gösteriyor
ki, yüce Allah'ın göğe yönelmesi de insan içindir. Gökyüzünün
yedi gök hâlinde düzenlenmesi de onun içindir.
Daha önce anlattıklarımız insanın varoluş süreci olarak izlediği
yolu ortaya koyuyordu. Şimdiki açıklamamız ise, insanın evrensel
boyuttaki tasarruf alanının sınırlarını belirliyor. Yüce Allah insanlık
âleminden bunları anlatıyor; nereden başladığını ve bu sürecin
nerede noktalanacağını dile getiriyor.

Şu kadarı var ki, Kur'ân-ı Kerim insanın dünya hayatının
başlangıcını doğadan alıp zaman zaman onunla irtibatlı olarak
gündeme getiriyorsa da, bu sürecin başlangıcını noksan sıfatlardan
münezzeh olan yüce Allah'la da bağlantılı olarak söz
konusu ediyor. Nitekim yüce Allah şöyle buyuruyor: "Sen hiçbir
şey değilken, daha önce seni de yaratmıştım." (Meryem, 9) "İlkin
var eden, sonra geri çevirip yeniden yaratan O'dur" (Bürûc, 13)

190 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Şu hâlde insanoğlu, evren beşiğinde yetiştirilip terbiye edilen,
yaratılış ve varoluş memelerinden beslenen ve çeşitli varoluş aşamalarından
geçen bir yaratıktır. Hayat çizgisinin ölü doğa ile sıkı
bir ilişkisi vardır. Aynı şekilde öz yaratılış ve yoktan var edilme bakımından
da yüce Allah'ın emrine ve sınırsız egemenliğine bağlıdır.
Nitekim yüce Allah şöyle buyuruyor: "O'nun emri, birşeyi istedi
mi ona, sadece 'ol' demektir, o da hemen oluverir." (Yâsîn, 82) "Biz
bir şeyi istediğimiz zaman, söyleyeceğimiz söz, sadece ona 'ol'
dememizdir; derhâl oluverir." (Nahl, 40) Bu, meselenin başlangıcı
ile ilgili açıklamadır.

Dönüş açısından ise, insanın izlediği yol ikiye ayrılır: Mutluluk
ve mutsuzluk yolu. Sonunda insanı yüceler âlemine ulaştırmaya
en elverişli olanı mutluluk yoludur. İnsan bu yolu Rabbine ulaşana
kadar izler. Mutsuzluk yolu ise, menzile uzak düşer ve sonunda insanı
aşağıların aşağısı bir konuma düşürerek âlemlerin Rabbinin
huzuruna çıkarır. Yüce Allah tüm varlıkları çepeçevre kuşatmıştır.
Fatiha suresinde yer alan, "Bizi doğru yola hidayet et." ayetini incelerken
bu hususa ilişkin açıklamalarda bulunmuştuk.

İnsanın izlediği yola ilişkin genel bir değerlendirmeydi bu. Onun
dünya hayatından önceki, dünya hayatındaki ve dünya hayatından
sonraki hayatı ile ilgili açıklamalara da yeri geldikçe yer vereceğiz.
Şu kadarı var ki, Kur'ân-ı Kerim bu meseleyi, hidayet, sapıklık,
mutluluk ve mutsuzluk durumlarıyla olan bağlantısı dolayısıyla
gündeme getiriyor. Hedefinin dışında kalan hususları ise, üstü
kapalı olarak geçiyor.

"Onları yedi gök olarak düzenledi." İnşaallah "Fussilet" suresinin
ilgili ayetinde "gök" kavramı üzerinde etraflı bir değerlendirme yapıp
ayrıntılı açıklamalarda bulunacağız.

[bookmark: Bakara_Sûresi_/_30-33_ayetler...........][bookmark: _Toc266636371]Bakara Sûresi / 30-33 ..

30- Hani bir zaman Rabbin, meleklere; "Ben, yeryüzünde bir
halife yaratacağım." demişti. Onlar da: "Orada bozgunculuk yapacak
ve kanlar dökecek birini mi yaratacaksın? Oysa biz seni överek
tesbih ediyor ve seni takdis ediyoruz." dediler. Allah: "Ben sizin
bilmediklerinizi bilirim" dedi.

31- Ve Âdem'e isimlerin tümünü öğretti. Sonra onları meleklere
sundu ve "Eğer doğru söylüyorsanız, bunların isimlerini bana
haber verin." dedi.

32- Dediler ki: "Sen yücesin, bize öğrettiğinden başka bizim
hiçbir bilgimiz yok. Şüphesiz sen, bilensin, hikmet sahibisin."

33- (Allah:) "Ey Âdem, bunlara onların isimlerini haber ver."
dedi. O, bunları onlara isimleriyle haber verince de dedi ki: "Ben
size, ben göklerin ve yerin gaybını bilirim, sizin açığa vurduğunuzu
ve içinizde gizlemekte olduğunuzu bilirim, dememiş miydim?"

[bookmark: Bakara_Sûresi_/_30-33AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636372]AYETLERİN AÇIKLAMASI

Yukarıdaki ayet-i kerimeler insanın yeryüzüne indiriliş gayesini,
yeryüzüne halife olarak atanmasının mahiyetini, bu misyonu-

192 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

nun sonuç ve özelliklerini açıklamaktadır. Bu kıssa, Kur'ân-ı Kerim'de
yer alan diğer kıssaların aksine sadece burada gündeme
getirilmiştir.

[bookmark: ba-30]"Hani bir zaman Rabbin... demişti..." İleride yüce Allah'ın "demesinin",
meleklerin "demelerinin" ve şeytanın "demesinin" ne anlam
ifade ettiğini açıklayacağız, inşaallah.

"Orada bozgunculuk yapacak, kan dökecek birisini mi yaratacaksın?
Oysa biz seni överek tesbih ediyor ve seni takdis ediyoruz." Görüldüğü
kadarıyla melekler, yüce Allah'ın "Ben yeryüzünde bir halife
yaratacağım." sözünden, yeryüzünde bozgunculuğun yaşanacağını
ve kan döküleceğini anlıyorlar. Çünkü yer menşeli maddî varlık,
öfke ve ihtiras güçlerinin bir bileşkesidir. Yaşanılacak yurt da didişme,
sürtüşme yurdudur. Her bakımdan sınırlıdır. Her an çekişmeye
yol açacak niteliktedir. Bileşimleri çözülmeye elverişlidir.
Düzeni ve ıslah edilmiş yanları yeniden bozulabilir, sistemi allak
bullak olabilir. Burada ancak türsel bir hayat sürdürülür. Birleşme
ve dayanışma olmadığı sürece kalıcılık olmaz.
Buradan anladılar ki, yeryüzünde sözü edilen halifelik, ancak
bireylerin bir araya gelmesiyle gerçekleşen toplumsal hayatta söz
konusudur. Böyle bir düzende de bozgunculuk ve kan dökücülük
kaçınılmazdır.

Halifelik misyonu ise, tam anlamıyla bu misyonun asıl sahibi
temsil edilmedikçe gerçekleşmez. Yani halife, bu makamın asıl
sahibinin adına yönetme, hükmetme ve düzenleme salahiyetine
sahip olmalıdır. Yeryüzünde temsil edilmek istenen yüce Allah,
varlığı itibariyle en güzel isimlere sahiptir. Güzellik ve yücelikle ilgili
en üstün nitelikler O'nundur. Zatı açısından noksanlıklardan
münezzehtir, fiilleri bakımından kötülükten ve bozgunculuktan
uzaktır, yücedir.

Yer menşeli bir halife bu hâliyle Allah'ın halifesi olmaya lâyık
değildir. Her türlü noksanlığı barındıran varlığıyla, noksanlıklardan
münezzeh, her türlü yokluktan beri olan, ilâhî varlığın yerine
halife olamaz. Toprak nerede, sahiplerin sahibi, ortaksız Rab nerede!
Meleklerin sarf ettikleri bu sözler, bilmedikleri hususları öğrenme,
söz konusu halifeyle ilgili olarak içinden çıkamadıkları
meseleleri çözüme kavuşturma amacına yöneliktir. Yoksa her-

Bakara Sûresi / 30-33 .. 193

hangi bir itiraz veya karşı çık-ma söz konusu değildir. Bunun kanıtı
da yüce Allah'ın onlar adına aktardığı şu ifadedir: "Şüphesiz sen
bilensin, hikmet sahibisin." Cüm-lenin ifade biçiminden meleklerin
teslimiyetçi bir tavır içinde oldukları anlaşılıyor.
Meleklerin sözlerinden çıkan sonuç şudur: Halife tayini, ancak
halifenin, kendisini tayin eden yüce zâtı, tüm noksanlıklardan tenzih
ederek övmesi ve varlığı ile onun kutsiyetini kanıtlaması içindir.
Yer menşeli bir varlık ise, bunu gerçekleştiremez. Tersine bu
konumunu ve işlevini bozgunculuk ve kötülük uğrunda kullanacaktır.
Bu görevlendirmenin amacı, Allah'ı tesbih etmektir, O'nu
noksan sıfatlardan tenzih etmektir. Bu ise, bizim seni tesbih etmemizle,
sana hamd etmemizle, seni noksan sıfatlardan tenzih
etmemizle gerçekleşmiş bulunmaktadır. Öyleyse senin halifelerin
biziz veya bizi kendine halife kıl. Şu yer menşeli hilafetin sana ne
faydası olacaktır? Yüce Allah onların bu değerlendirmelerini şu
sözleriyle cevaplandırıyor: "Dedi ki: 'Ben sizin bilmediklerinizi bilirim.'
Ve Âdem'e isimlerin tümünü öğretti."

Ayetlerin akışından öncelikle şu husus anlaşılıyor: Söz konusu
halifelik, yüce Allah adınadır. Bazı tefsir âlimlerinin ihtimal verdikleri
gibi, insanlardan önce yaşayan bir tür canlı adına değildir bu
halifelik. İddiaya göre bu canlı türü yok olunca yüce Allah insanları
onlara halife kılmak istemiştir. Ama bu doğru değildir. Çünkü yüce
Allah'ın onlara, Âdem'e isimleri öğretmek suretiyle verdiği cevap,
söz konusu iddiayla bağdaşmıyor. Bundan dolayı, hilafet Hz. Âdem'in
(a.s) şahsıyla sınırlı değildir. Bir ayırım gözetilmeksizin tüm
soyu bu görevde ona ortaktır. İsimlerin öğretilmesi, bu bilginin insanın
özüne yerleştirilmesi demektir. Nitekim, bunun etkisi yavaş
yavaş ama kesintisiz olarak kendini belli eder. İlâhî hidayet söz
konusu olursa insan, bu bilgiyi kuvveden fiile geçirebilir.
Halifeliğin tüm insanları kapsadığı yüce Allah'ın şu sözünde de
vurgulanmaktadır: "Hani sizi, Nuh kavminden sonra, halifeler kıldı."
(A'râf, 69) Yüce Allah bir diğer ayette de şöyle buyuruyor: "Sonra
sizi yeryüzünde halifeler yaptık." (Yûnus, 14) Konuyla ilgili bir diğer
ayet de şudur: "Ve sizi yeryüzünün halifeleri yapıyor." (Neml, 62)
Ayetlerin akışından çıkan ikinci sonuç da şudur: Yüce Allah
yeryüzü halifesinin bozgunculuk yapacağını ve kan dökeceğini
reddetmiyor ve meleklerin kendisini tesbih edip noksanlıklardan

194 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tenzih ettikleri şeklindeki iddialarını da yalanlamıyor. Ancak yeni
bir şey ortaya koyuyor. Meleklerin kaldıramayacakları bir olgudan
söz ediyor. Ama yer menşeli bu halife bu yükümlülüğü kaldıracak
kapasitededir. O, yüce Allah'tan bir örnek alabilmekte, bir sır taşıyabilmektedir ki, meleklerin buna güçleri yetmez. Bu yeteneğiyle
de bozgunculuk ve kan dökücülük niteliği telafi edilmiş olur.
Yüce Allah, "Ben sizin bilmediklerinizi bilirim" şeklindeki sözünü
ikinci kez, "Ben size, 'Ben göklerin ve yerin gaybını bilirim.'
dememiş miydim?" sözüyle değiştiriyor. Bu gaybdan maksat, isimlerdir;
Âdem'in isimlere ilişkin bilgisi değildir. Yani melekler,
kendilerinin bilmedikleri birtakım isimlerin varlığından haberdar
değildiler. Bilgisizlikleri, bu isimleri biliyorlardı da Âdem'in bunları
bildiğini bilmiyorlardı, şeklinde değildi. Aksi takdirde yüce Allah'ın
bu isimleri onlardan sormasının anlamı olmazdı ve "Ey Âdem,
bunlara onların isimlerini haber ver" sözü ile yetinilir; onlar da
Âdem'in de bu isimleri bildiğini anlarlar, mesele bitip giderdi.
Oysa ayette, "Bunların isimlerini bana haber verin" diye meleklere
soru yöneltilmiştir. Bu ifade tarzından anlaşılan o ki; melekler
ha-lifelik misyonuna taliptiler, ama sonunda Hz. Âdem'in bu
iş için seçilmiş olmasını kabul etmek durumunda kaldılar. Çünkü
halifelik misyonunu üstlenecek biri, isimleri bilmek zorundadır. Bu
yüzden yüce Allah, meleklere isimleri soruyor, onlar bilemiyorlar,
ama Âdem biliyor. O zaman Âdem'in halifelik misyonuna lâyık olduğu
ve bu hususta meleklerden daha üstün olduğu ortaya çıkıyor.
Yüce Allah meleklere yukarıdaki soruyu yöneltirken "eğer
doğru söylüyorsanız" şeklinde bir ifade kullanıyor, bu da gösteriyor
ki, melekler isimleri bilmeyi gerektiren bir iddiada bulunmuşlardı,
bir misyona talip olmuşlardı.

[bookmark: ba-31]"Âdem'e isimlerin tümünü öğretti, sonra onları meleklere sundu."
Buradan anlaşılıyor ki, bu isimler veya isimlerinden söz edilen varlıklar,
akıl sahibi canlı varlıklardı. Bunlar gayb perdesinin altında
bulunuyorlardı ve onların isimlerini bilmek, bizim şu andaki eşyaların
isimlerini bilişimize benzemiyordu. Yoksa, Hz. Âdem'in söz
konusu isimleri meleklere haber vermesi sırasında onlar da bu isimleri
öğrenirler ve bilgi bakımından Âdem'le aynı düzeye gelirlerdi.
Dolayısıyla Hz. Âdem'in meleklere karşı bir üstünlüğü söz konusu
olmazdı.

Bakara Sûresi / 30-33 .. 195

Çünkü eğer Allah bu isimleri meleklere öğretmiş olsaydı, onlar
da Âdem'in düzeyine gelirler, belki de ondan üstün olurlardı. Bu
durumda da melekleri ikna eden veya gerekçelerini geçersiz kılan
bir durum söz konusu olmazdı. Çünkü, yüce Allah'ın öğretmesiyle
bir adamın birtakım sözcükleri bilmesi, onu Allah'ın emrini eksiksiz
yerine getiren meleklerden üstün kılmaz. Bu bilgi Allah'ın, "Bu
benim halifemdir ve benim katımda meleklerden daha üstün bir
konuma sahiptir." buyurmasına sebep olmaz.

Yüce Allah'ın meleklere, "İnsanların ileride duygu ve düşüncelerini
anlatmak, aralarında anlaşmak için kullanacakları kelimeleri
söyleyin; eğer iddianızda veya halifeliğimi istemenizde doğru iseniz!"
buyuracağını düşünemeyiz. Çükü dil bilmenin kemal sayılması,
kalplerin içindeki amaçları bildirmesinden ileri geliyor. Bu
duyguları ifade etmek için meleklerin konuşmaya ihtiyaçları yoktur.
Onlar duyguları, düşünceleri vasıtasız algılarlar. Dolayısıyla onlar
bu hususta konuşmanın da ötesinde bir mükemmelliğe
sahiptirler.

Kısacası, Hz. Âdem'in onlara isimleri haber vermesi sonucu
meleklerde oluşan bilgi, yüce Allah'ın isimleri öğretmesi ile Âdem'de
meydana gelen gerçek bilgiden farklıdır. Bu iki bilgiden
sadece biri, melekler ve kapasiteleri açısından mümkündür. Hz.
Âdem, isimleri meleklere haber vermesinden dolayı değil, isimlere
ilişkin gerçek bilgisinden dolayı halifelik misyonunu hakketmişti.
[bookmark: ba-32]Nitekim melekler cevap niteliğinde şöyle demişlerdi: "Sen yücesin;
bizim senin bize öğrettiğinden başka bir bilgimiz yoktur."
Böylece bilgi hususunda olumsuz bir konuda olduklarını kabul ediyorlar.
Şimdiye kadar sunduğumuz açıklamalardan çıkan sonuca göre,
söz konusu nesnelerin isimlerini bilmek, onların gerçek mahiyetlerini,
somut varlıklarını bilmek şeklinde olmalıdır. Yani sırf, bir
kavramı ifade etmeye yönelik bir kelimeyi bilmek yeterli değildir.
Şu hâlde söz konusu nesneler, göklerin ve yeryüzünün bilinmezlik
perdesi altında gizli olan birtakım dışsal olgular ve somut varlıklardır.
Bu nesneleri asıl nitelikleriyle bilmek de, ancak yer menşeli
bir varlık için mümkündür; gök menşeli bir melek için değil. Ayrıca
bu bilgi, ilâhî hilafetin bir gereğidir.

196 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"Âdem'e isimlerin tümünü öğretti." ifadesinin orijinalinde geçen
"el-esmâ=isimler" kelimesi başına "lâm" getirilmiş bir çoğuldur.
Başında bu şekilde "lam" harfi bulunan çoğullar genellik ifade
ederler. Bunun yanı sıra kelime, "kulleha=tümünü" ifadesiyle de
pekiştirilmiştir. Yani varlıkları ifade için kullanılan tüm isimleri
hiçbir sınırlandırma olmaksızın kapsadığı vurgulanmıştır. Ayrıca,
"Sonra onları meleklere sundu." ifadesi gösteriyor ki, bütün isimler
yani isim tarafından tanımlanan nesneler, hayat ve ilim sahibidirler.
Bununla beraber gayb perdesi, yani göklerin ve yerin
bilinmezlikleri altında gizlidirler.

"Gayb" kelimesinin göklere ve yere izafe edilmesi -kimi yerlerde
"min" harf-i cerrinin ifade ettiği "bazı" anlamını ifade etmesi
mümkün olmakla birlikte- burada "lâm" harf-i cerrinin anlamını
ifade etmesi gerekiyor. Çünkü burada amaç yüce Allah'ın gücünün
tümünü, kuşatıcılığını, buna karşılık meleklerin güçsüzlüklerini ve
yetersizliklerini vurgulamaktadır. Bundan çıkan sonuca göre, Hz.
Âdem'in bildiği isimler, gök ve âlemlerine oranla "gayb" sayılan
şeylerdir, evrenin çerçevesinin dışında yer alan olgulardır.
Meselenin bu boyutları, yani isimlerin genelliği, işaret ettikleri
nesnelerin hayat ve bilgi sahibi oluşları, bunların göklerin ve yerin
gaybî olarak nitelendirilişleri üzerinde düşünüldüğünde, bununla
yüce Allah'ın şu sözü arasında kaçınılmaz bir bağlantı olduğu görülecektir:
"Hiçbir şey yoktur ki, onun hazineleri bizim yanımızda
olmasın. Biz onu bilinen bir miktar ile indiririz." (Hicr, 21)
Burada yüce Allah, "şey" denebilecek her şeyin, katında bir
hazinesinin bulunduğunu, o şeyin orada saklandığını, sürekli olduğunu,
hiç tükenmediğini, herhangi bir sınırla sınırlanmadığını, ölçü
ve sınırın sadece indirme ve yaratma aşamasında söz konusu olduğunu,
bu hazinelerdeki çokluğun, ölçü ve sınırlamayı kaçınılmaz
kılan sayısal bir çokluk olmadığını, sadece mertebe ve derecelerle
ilgili bir çokluğun söz konusu olduğunu bildiriyor. İnşaallah Hicr
suresinde yer alan bu ayeti açıklarken, daha ayrıntılı bilgi vereceğiz.
Buna göre, yüce Allah'ın meleklere sunduğu isimler, Allah katında
koruma altında olan, gayb perdesinin gerisinde gizli bulunan
yüce varlıklardı. Yüce Allah âlemde olan her ismi, o yüce varlıkla-

Bakara Sûresi / 30-33 .. 197

rın hayrı ve bereketiyle indirmiştir. Göklerde ve yerde bulunan her
şey bunların nurundan ve göz alıcı aydınlığından türemiştir. Çoklukları,
farklılıkları, bireyler ve kişilerin çokluğuna, değişikliğine
benzemez. Buradaki işlem, mertebeler ve dereceler şeklinde gerçekleşir.
Bunların katından inen bir isim, bu tür bir inişle iner.

[bookmark: ba-33]"Sizin açığa vurduğunuzu ve içinizde gizlemekte olduğunuzu bilirim."
Bu ikisi, göklerin ve yerin bir parçası olan izafî gaybın kapsamına
girerler. Bu yüzden bundan önce, "Ben göklerin ve yerin
gaybını bilirim." denilmiştir. Amaç gaybın her iki yanını da, yani
gökler ve yer âlemlerinin kapsamının dışındaki gayb ile, bu iki âlemin
kapsamındaki gaybı birlikte ifade etmektir.

"içinizde gizlemekte olduğunuzu" ifadesinin orijinalinde
"kitman= gizleme" fiilinin "kuntum" fiiliyle kayıtlandırılarak "gizlemekte
olduğunuz" şeklinde bir ifade kullanılmasından ortada Hz.
Âdem ve onun halife olarak görevlendirilmesi ile ilgili gizlenen bir
hususun varolduğu anlaşılıyor. Bunu yüce Allah'ın bir sonraki ayetteki
şu sözünden de sezinlemek mümkündür: "hepsi secde ettiler.
O ise imtina etti ve büyüklük tasladı ve o kâfirlerden idi."
Buradan anlaşıldığı kadarıyla, İblis bundan önce kâfir olmuştu.
Secde etmekten kaçınması daha önce içinde gizlediği şeye dayanıyordu.
Açıklanan bu nüktenin kadrini bilmelisin.

Bununla da anlaşılıyor ki, meleklerin secde etmeleri ve İblis'in
secde etmekten kaçınması, yüce Allah'ın, "Ben sizin bilmediklerinizi
bilirim." sözü ile, "sizin açığa vurduğunuzu ve içinizde gizlemekte
oldu-ğunuzu bilirim." sözünün arasında yer alan bir anda
gerçekleşmiştir. Yine bununla, "Ben sizin bilmediklerinizi bilirim."
ifadesinden sonra, "Ben göklerin ve yerin gaybını bilirim." ifadesinin
kullanılmış olmasının sırrı da açıklığa kavuşuyor.

[bookmark: Bakara_Sûresi_/_30-33AYETLERİN_HADİSLER_]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: varlık]Tefsir'ul-Ayyâşî'de belirtildiğine göre, İmam Sadık (a.s) şöyle
demiştir: "Eğer melekler yeryüzünde bozgunculuk yapan, orada
kan döken kimseler görmemiş olsalardı, 'Orada bozgunculuk yapacak,
kan dökecek birisini mi yaratacaksın?' şeklindeki bir bilgiye
sahip olmazlardı." [c.1, s.29, h: 4]

198 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ben derim ki: Burada, Âdemoğullarından önce yaşanmış bir
döneme işaret edilmiş olabilir. Böyle bir sonuç çıkarmak, meleklerin
bu yargıya, "Ben yeryüzünde halife yaratacağım." sözünden hareketle
vardıkları şeklindeki açıklamamızla da bir çelişki
oluşturmaz. Bilakis bu açıklama göz önünde bulundurulmadan rivayeti
de açıklayamayız. Aksi takdirde meleklerin bu sözleri, İblis'inki gibi kötü ve yerilmiş bir kıyas olur.

Tefsir'ul-Ayyâşî'de şöyle bir rivayet yer alır: Zürare diyor ki: "İmam
Muhammed Bâkır'ın (a.s) huzuruna çıktım. Bana, 'Yanında
Şia kaynaklarınca aktarılan hadisler var mıdır?' diye sordu. Dedim
ki: 'Yanımda birçok hadis vardır. Bir ateş tutuşturup onları yakmak
istedim.' İmam buyurdu ki: 'Onları sakla, doğru bulmadıklarını unutursun.'
Burada Âdemoğulları hatırımdan geçti. Bunun üzerine
İmam şöyle buyurdu: 'Orada bozgunculuk yapacak, kan dökecek
birisini mi yaratacaksın?' derlerken, melekler bunu nereden biliyorlardı?'
Zürare dedi ki: 'İmam Sadık (a.s) da Âdem kıssasından
söz açılınca şöyle diyordu: 'Bu hadise, Kaderiye'nin görüşünü red
etmektedir.' Sonra İmam Sadık (a.s) şöyle buyurdu: 'Hz. Âdem'in
(a.s) gökyüzünde meleklerden bir dostu vardı. Âdem gökten yere
inince melek yalnızlık hissetmeye başladı. Bunun üzerine durumunu
yüce Allah'a şikâyet etti ve kendisine izin vermesini istedi.
Yüce Allah ona izin verdi, o da yere, Âdem'in yanına indi. Onu bir
çölde oturmuş buluverdi. Âdem onu görünce ellerini başının üzerine
koyup bir çığlık attı.' İmam Sadık (a.s) diyor ki: 'Derler ki, bütün
yaratıklar onun çığlığını duydular. Bunun üzerine melek ona şöyle
dedi: 'Ey Âdem, görüyorum ki, sen Rabbine isyan ettin ve altından
kalkılmaz bir yükün altına girdin. Yüce Allah'ın senin hakkında ne
dediğini ve bizim ona ne cevap verdiğimizi biliyor musun?' Âdem,
'Hayır.' dedi. Melek dedi ki: 'Allah, 'Ben yeryüzünde bir halife yaratacağım.' dedi. Buna karşılık biz de dedik ki: 'Orada bozgunculuk
yapacak, kan dökecek birisini mi yaratacaksın?' Allah seni
yeryüzü için yaratmıştır, gökte kalman uygun düşer mi?' İmam
Sadık (a.s) üç defa şöyle dedi: Allah'a andolsun ki, Âdem bu sözle
teselli buldu." [c.1, s.32, h: 9-10]

Ben derim ki: Bu rivayetten anlaşılıyor ki, Hz. Âdem'in yeryüzüne
inmeden önce, içinde yaşadığı cennet gökteydi. Bunu destekleyen
başka rivayetlere de ileride yer vereceğiz.

Bakara Sûresi / 30-33 .. 199

[bookmark: isimler]Yine Tefsir'ul-Ayyâşî'de Ebu'l-Abbas kanalıyla İmam Sadık'tan
(a.s) şöyle rivayet edilir: Ebu'l-Abbas diyor ki: "Âdem'e isimlerin
tümünü öğretti..." ayetini okuduktan sonra, "Allah Âdem'e ne öğretti?"
diye sordum. İmam Sadık şöyle cevap verdi: "Yerleri, dağları,
dereleri, ovaları." Sonra altındaki sergiye baktı ve "Bu sergi de
yüce Allah'ın, isimlerini Âdem'e öğrettiği şeyler arasında yer alır."
dedi. [c.1, s.32, h: 11]

Yine aynı eserde Fudayl b. Abbas'ın şöyle dediği rivayet edilir:
İmam Sadık'a (a.s), "Âdem'e isimlerin tümünü öğretti." ayetini
okuduktan sonra, "Neler öğretildi?" diye sordum, şöyle cevap verdi:
"Yeryüzündeki vadilerin, bitkilerin, ağaçların ve dağların adını
öğretti." [c.1, s.32, h: 12]

Söz konusu tefsirde belirtildiğine göre Davud b. Serhân el-
Attâr şöyle demiştir: "Bir ara İmam Sadık'ın (a.s) yanında bulunuyordum.
Sofranın getirilmesini istedi. Yemeğimizi yedikten sonra,
leğen ve ibrik istedi. Bunun üzerine, 'Sana feda olayım. Yüce Allah,
'Âdem'e isimlerin tümünü öğretti.' buyuruyor. Leğen ve ibrik de
Âdem'e öğretilen isimler arasında yer alır mı?' diye sordum. İmam,
'Bütün vadileri ve dereleri öğretti.' dedi." [c.1, s.32, h: 13]

el-Meanî adlı eserde İmam Sadık'ın (a.s) şöyle dediği rivayet
edilir: "Yüce Allah bütün hüccetlerinin isimlerini Âdem'e öğretti,
sonra onların ruhlarını meleklere sundu ve 'Eğer tesbih etmenizden
ve beni noksan sıfatlardan tenzih etmenizden dolayı, yeryüzündeki
halifelik misyonu açısından Âdem'den daha lâyık olduğunuz
şeklindeki iddianızda samimi ve doğru iseniz, bunların adlarını
bana söyleyin.' buyurdu. Bunun üzerine melekler şöyle dediler:
'Seni tenzih ederiz. Bizim senin bize öğrettiğinden başka bir bilgimiz
yoktur. Şüphesiz sen bilensin ve hikmet sahibisin.' Allah
dedi ki: Ey Âdem, bunlara onların isimlerini haber ver."
"Âdem, onların isimlerini meleklere haber verince, onların Allah
katındaki yüksek makamlarını öğrendiler. O zaman anladılar
ki, onlar yeryüzünde Allah'ın halifesi olmaya, Allah'ın insanlar üzerinde
hücceti olmaya kendilerinden daha lâyıktırlar. Sonra onları
meleklerin gözlerinden kaybetti. Kendilerinden onların velâyetini
kabullenerek, sevgilerini besleyerek Allah'a kulluk sunmaya çağırdı.
Ardından onlara şöyle dedi: Ben size, ben göklerin ve yerin

200 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

gaybını bilirim, sizin açığa vurduğunuzu ve içinizde gizlemekte
olduğunuzu bilirim, dememiş miydim?"

Ben derim ki: Bundan önceki açıklamalarımıza bir kez daha
göz atılacak olursa, bu rivayetlerin ifade ettikleri anlamlar daha
kolay anlaşılır ve bu rivayetler ile önceki açıklamalar arasında bir
çelişki söz konusu olmadığı görülür. Nitekim daha önce de vurguladığımız
gibi, "Hiçbir şey yoktur ki, hazineleri bizim katımızda
olmasın." (Hicr, 21) ayeti, bütün şeylerin gayb hazinelerinde bir varlığa
sahip olduklarını ve oradan inerek burada varolduklarını ortaya
koymaktadır. Varlıklara konulan tüm isimler, aynı zamanda
gayb hazinelerinde yer alan şeylerin de isimleridir. Dolayısıyla, "Allah
gaybının hazinelerinde bulunan şeyleri (ki bu göklerin ve yerin
gaybıdır) Âdem'e öğretti." demekle, "O, Âdem'e her şeyin ismini
öğretti; göklerin ve yerin gaybı budur." demek arasında bir fark
yoktur. Her iki ifade de aynı sonuca dönüktür, her ikisi de aynı kapıya
çıkar.

Yaratılışla ilgili bazı rivayetleri burada ele almamız uygun olacaktır.
Bihar'ul-Envar'da Câbir b. Abdullah'ın şöyle dediği rivayet
edilir: "Bir gün Resulullah'a (s.a.a) dedim ki: 'Yüce Allah'ın ilk yarattığı
şey nedir?' Şöyle dedi: Ey Câbir, Allah ilk önce senin peygamberinin
nurunu yarattı. Sonra bütün iyilikleri ondan yarattı.
Sonra onu, önünde, Allah'ın dilediği ölçüde bir yakınlığa oturttu.
Sonra onu birkaç kısma ayırdı. Arşı bir kısımdan ve kürsüyü de bir
kısımdan yarattı. Arşı taşıyanlarla, Kürsüyü tutanları bir diğer kısımdan
yarattı."
"Dördüncü kısmı Allah'ın dilediği ölçüde sevgi makamına oturttu.
Sonra bu makamı da kısımlara ayırdı. Kalemi bir kısmından,
levhi bir kısmından, cenneti bir kısmından yarattı; dördüncü
kısmını ise dilediği şekilde korku makamına yerleştirdi. Sonra onu
da parçalara ayırdı, melekleri bir parçadan, güneşi bir parçadan ve
ayı bir parçadan yarattı."
"Sonra dördüncü parçayı Allah'ın dilediği şeyler için umut makamına
yerleştirdi. Sonra onu da parçalara ayırdı. Aklı bir parçasından,
bilgiyi ve hilmi bir parçasından, günahsızlık ve başarıyı da
bir parçasından yarattı. Dördüncü kısmı ise Allah'ın dilediği şeyler
için hayâ makamına yerleştirdi. Sonra ona heybet gözüyle baktı ve

Bakara Sûresi / 30-33 .. 201

söz konusu nur sızdı. Ondan da yüz yirmi dört bin katre damladı.
Yüce Allah bu damlaların her birinden bir nebinin ve resulün ruhunu
yarattı. Sonra peygamberlerin ruhları soluk alıp vermeye başladılar.
Yüce Allah bu ruhların soluklarından evliyanın, şehitlerin ve
salihlerin ruhlarını yarattı."

Ben derim ki: Bu anlamları içeren birçok rivayet vardır. Bunlar
üzerinde sağlıklı bir inceleme yapıldığı zaman, bunların bizim
açıklamalarımızı destekledikleri görülecektir. İleride bu konuya
ilişkin olarak bazı açıklamalara yer vereceğiz. Onun için
tasavvufçuların uydurmaları ve asılsız kuruntularıdır diye, ilim ve
hikmet kaynaklarından gelen bu tür hadisler reddedilmemelidir.
Çünkü yaratılışın bilmediğimiz birçok sırrı vardır.

Görüyorsunuz ki, yeryüzünde yaşayan ulusların en seçkin
bilginleri, insan türünün doğup gelişmeye başlamasından bu yana
doğanın sırlarını çözmek için hiçbir fedakârlıktan kaçınmıyor olmasına
rağmen bu hususta attıkları her adımın ardından daha
birçok şeyi bilmediklerinin farkına varıyorlar. Üstelik araştırdıkları
da âlemlerin en dar kapsamlısı ve en önemsizi olan madde âlemidir.
O hâlde madde ötesi uçsuz bucaksız nur âlemleri hakkında
ne düşünülebilir!

202 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_34_.ayet................]Bakara Sûresi / 34 ...

34- Hani bir zaman meleklere, "Âdem'e secde edin." demiştik,
İblis hariç hepsi secde ettiler. O ise imtina etti ve büyüklük tasladı
ve o kâfirlerden idi.

[bookmark: Bakara_Sûresi_/_34AYETİN_AÇIKLAMASI]AYETİN AÇIKLAMASI

Daha önceki açıklamalarımızda, "içinizde gizlemekte
olduğunuzu" ifadesinden, önceleri gizli olup da sonra açığa
çıkarılan bir hususun söz konusu olduğuna işaret etmiştik. Bunun,
"imtina etti ve büyüklük tasladı ve o kâfirlerden idi." ifadesiyle bir
ilgisi vardır. Çünkü, "o diretti, böbürlendi ve inkâr etti" şeklinde bir
ifade kullanılmıyor. Yine açıklamalarımızdan anlaşılıyor ki secde
olayı, "ben sizin bilmediklerinizi bilirim." sözünün sarf edildiği an
ile "sizin açığa vurduğunuzu ve içinizde gizlemekte olduğunuzu
bilirim." sözünün sarf edildiği an arasında gerçekleşmişe benziyor.
Dolayısıyla, "Hani bir zaman meleklere, 'Âdem'e secde edin.'
demiştik." ifadesi, önceki ifadeleri noktalayıp cennet kıssasına
geçişi sağlama amacına yöneliktir. Çünkü daha önce de söylediğimiz
gibi, bu ayetler, insana hilafet misyonunun yüklenmesini,
yaratıklar arasındaki fonksiyonunu, yeryüzüne indirilişini, mutluluk
ve mutsuzluğa yol açan davranışlarını konu ediniyorlar.

Dolayısıyla secde kıssasının buradaki en önemli işlevi, ana
hatlarıyla cennet kıssasına ve Âdem'in indirilişi olayına geçişi kolaylaştırmaktır.

Olayın etraflıca anlatılmayıp kısaca değinilmesinin
gerisindeki gerekçe bu olsa gerektir. Belki de ifadede üçüncü tekil
kipi yerine, birinci çoğul kipinin kullanılması da bu yüzdendir: "meleklere,
'Âdem'e secde edin.' demiştik." Oysa bundan önce, "Hani
bir zamanlar Rab-bin meleklere, 'Ben yeryüzünde bir halife yaratacağım.'
demişti." şek-linde bir ifade kullanılmıştı.

Bakara Sûresi / 34 ... 203

Şimdiye kadarki açıklamalardan çıkan sonuca göre, İblis'in bir
eylemi olmasına rağmen, gizleme fiilinin tüm meleklere izafe edilmesi,
söz sanatının bir kuralının gereğidir. Bu kurala göre, bir
topluluğun içinde yer alan, onlardan ayrı olarak değerlendirilmeyen
bir ferdin fiili, içinde bulunduğu topluluğa mal edilir.
Bu ifade tarzı, bir diğer hususu da vurgulamaya yönelik olabilir.
Şöyle ki: "Ben yeryüzünde bir halife yaratacağım." sözü ile dile
getirilen "hilafet" misyonunun genelliği, melekleri de kapsıyor olabilir.
Nitekim, meleklere Âdem'e secde etmelerinin emredilmiş
olması da bu anlamı pekiştirir niteliktedir. Bundan dolayı meleklerin
içinde birtakım duygular uyanmış olabilir. Çünkü onlar, yeryüzü
menşeli bir yaratığın her şeyden, hatta onlardan bile üstün olabileceğini
düşünmüyorlardı. İleride de değineceğimiz gibi, elimize
ulaşan bazı rivayetler de bu anlamı pekiştirir niteliktedir.

[bookmark: ba-34]"Âdem'e secde edin." Bu ayetten, Allah'ın emrine uymak suretiyle
O'na boyun eğme söz konusu olduğu zaman selâmlama ve
saygı sunma amacıyla Allah'tan başkasına secde etmenin cevazı
anlaşılmaktadır. Bunun bir örneği de Yusuf kıssasında görülmektedir:
"Ana-babasını tahtın üstüne çıkardı ve hepsi onun için secdeye
kapandılar. Yusuf dedi ki: Babacığım, işte bu, önceden gördüğüm
rüyanın te'-vilidir. Rabbim onu gerçek yaptı." (Yûsuf, 100)
Bu konuda Fatiha suresinde de açıkladığımız gibi kısaca şöyle
diyebiliriz: İbadet, kulun kendini, kulluk statüsüne oturtup bunu
kanıtlayacak davranışlar sergilemesidir. Dolayısıyla kulluk kastı
taşıyan bir fiilde efendinin efendiliğini açığa vurma salahiyeti olmalıdır
ya da kulun kulluğunu sergileme kabiliyeti olmalıdır. Efendinin
karşısında secdeye kapanmak, rükua eğilmek, o oturduğu
zaman önünde hazır ol vaziyette ayakta beklemek, yürüdüğü zaman
peşinde yürümek gibi. Bir fiilde söz konusu salahiyet ne kadar
fazla olursa, kulluğu sergileme açısından fiil ve yapılan ibadet
bir o kadar belirginlik kazanır. Bu noktada efendiliğin üstünlüğünü,
buna karşın kulluğun alçaklığını en çarpıcı biçimde somutlaştıran
fiil secdedir. Çünkü secdede yere kapanma ve yüzü yere
sürme gibi bir alçalma pozisyonu söz konusudur.
Ancak biz, "Secde zatî bir ibadettir" şeklindeki iddiaya
katılmıyoruz. Çünkü zatla ilgili olan bir şey, hiçbir zaman ondan

204 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ayrılmaz. Ama bu fiil, ibadet kastı ile yüceltme duygusundan başka
bir gerekçeyle de yerine getirilebilir. Alay etmek ve küçümsemek
amacıyla secdeye gitmek gibi. İbadet kastı ile yerine getirilirken
kapsadığı tüm unsurları içinde barındırıyor olmasına rağmen,
böyle bir davranış ibadet niteliğini kazanmaz. Evet, diğer kulluk
kastı taşıyan davranışlara kıyasla ibadet anlamı secde fiilinde daha
belirgindir. Zatî bir ibadet olmadığına göre de, mabutluk Allah-
'a özgüdür, diye zatı hasebiyle Allah'a özgü kılınmış değildir. Eğer
ortada bir engel varsa, bu, şer'î veya aklî bir yasaklamadan dolayıdır.
Şer'an veya aklen yasaklanan şeyse, Rablık niteliğini Allah'-
tan başkasına yakıştırmaktan başka bir şey değildir.
Fakat Rablık niteliğini yakıştırmaksızın Allah'tan başkasına
saygı göstermek, onu yüceltmek, daha doğrusu nezaket kurallarının
gereğini yerine getirmek meselesine gelince, bunun yasak olduğuna
ilişkin bir kanıt yoktur elimizde. Ancak ne var ki, dinin zahirî
amelleri ile içli dışlı olmanın insana kazandırdığı dinsel haz, bu
eylemin (sadece) yüce Allah'a özgü kılınmasını, sırf selâmlaşma
veya saygı sunma amacıyla da olsa bu fiilin Allah'tan başkasına
sunulmamasını öngörmektedir.

Ama secde dışında, Allah'ın salih kullarına veya velilerinin kabirlerine
veya eserlerine karşı sevgiden kaynaklanan diğer fiillerin
yasak olduğuna dair ne aklî, ne de naklî bir kanıt yoktur. İnşaallah
yeri gelince bu hususa etraflıca değineceğiz.

[bookmark: Bakara_Sûresi_/_34AYETİN_HADİSLER_IŞIĞIN]AYETİN HADİSLER IŞIĞINDA AÇIKLAMASI

Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s) şöyle dediği rivayet edilir:
"Allah Âdem'i yaratınca meleklere ona secde etmelerini emretti.
Melekler kendi kendilerine, 'Biz, yüce Allah'ın katında bizden
daha büyük değer verdiği bir canlı türünü yaratacağını
sanmıyorduk. Çünkü biz O'nun komşuları ve tüm yaratıklar arasında
O'na en yakın olanlar idik.' Bunun üzerine yüce Allah şöyle
buyurdu: 'Sizin açığa vurduğunuzu ve içinizde gizlemekte olduğunuzu
bilirim, dememiş miydim?' Yüce Allah, burada, onların cinlerle
ilgili olarak dışa vurdukları sözlerini ve içlerinde gizledikleri
duygularını kastediyor. Bu yüzden o sözü söyleyen melekler arşa
sığındılar." [c.1, s.33, h: 14]

Bakara Sûresi / 34 ... 205

Yine aynı tefsirde İmam Zeynelabidin'in (a.s) aşağı yukarı benzer
şeyleri söylediği rivayet edilir. Bu rivayette şöyle geçer: "Melekler,
hata işlediklerini anlayınca arşa sığındılar. Ancak bu hatayı
tüm melekler değil, arşın çevresinde bulunan meleklerden bir
grubu işlemiş... Onlar kıyamete kadar arşın çevresine sığınırlar."
[c.1, s.30, h: 7]

Ben derim ki: Bu iki rivayetin içeriğini şu ifadeden anlamak
mümkündür: "Biz seni överek tespih ediyor ve seni takdis ediyoruz...
Sen yücesin. Bize öğrettiğinden başka bizim hiçbir bilgimiz
yoktur."

İleride de değineceğimiz gibi "arş" ilimdir. Bu anlamı pekiştiren
Ehlibeyt İmamlarından aktarılan birçok rivayet de mevcuttur.
Buna göre, "kâfirlerden idi." sözü ile insanlardan önce yaratılan İblis'in
soydaşları olan cinler kastedilmiştir. Nitekim yüce Allah bir
ayette şöyle buyuruyor: "Andolsun biz insanı pişmemiş çamurdan,
değişmiş cıvık balçıktan yarattık. Cinne gelince, onu da daha önce
nüfuz eden çok sıcak ateşten yarattık." (Hicr, 26-27)
Buradan hareketle diyebiliriz ki, gizleme durumunun tüm melekleri
kapsadığını ortaya koymak için fazla zorlamaya gerek yoktur.
Çünkü gizlenen anlam tüm meleklerin gönlünden geçmiş olabilir.
Do-layısıyla bu rivayet ile, gizlenen şeyin, İblis'in kendi içinde
gizlediği Âdem'e boyun eğmekten kaçınma, secdeye varmaya tenezzül
etmeme niyeti olduğu şeklindeki yorum arasında bir çelişki
yoktur ve her ikisi de kastedilmiş olabilir.

Kasas'ul-Enbiya adlı eserde Ebu Basir'in şöyle dediği rivayet
edilir: "İmam Sadık'a (a.s), 'Melekler Âdem'e secde ederlerken alınlarını
yere koydular mı?' diye sordum. 'Evet. Bu, yüce Allah'ın
Âdem'e bahşettiği bir onurdu.' dedi."

Tuhaf'ul-Ukûl adlı eserde ise, şöyle bir rivayet yer alıyor:
"Meleklerin Âdem'e secde etmeleri, Allah'a yönelik itaatin ve
Âdem'e karşı besledikleri sevginin ifadesiydi."

[bookmark: muhammed_saa]el-İhticac adlı eserde, İmam Musa Kâzım'ın (a.s), atalarından
şu sözleri aktardığı rivayet edilir: "Bir Yahudi, geçmiş peygamberlerin
mucizeleri karşısında, Resulullah'ın (s.a.a) ne tür mucizeler
gösterdiğini Emir'ül-Müminin Ali b. Ebu Talip'ten (a.s) sordu. Şöyle

206 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

dedi: Allah, meleklerine Âdem için secdeye kapanmalarını emretti.
Söyler misiniz, Muhammed için de bu türden bir şey yaptı mı?"
"Bunun üzerine Ali (a.s) dedi ki: Dediğin gibi oldu. Ne var ki,
yüce Allah'ın meleklerine Âdem için secdeye kapanmalarını emretmesi,
onların Allah'ı bir yana bırakarak Âdem'e kulluk sundukları
anlamında değildir. Aksine bu, onların Âdem'in üstünlüğünü
ve Allah'ın ona bahşettiği rahmeti kabul ettiklerinin bir ifadesiydi.
Hz. Muhammed'e gelince, bundan daha fazlası ona verilmiştir.
Yüce Allah o sonsuz mülkünde ona salât ediyor, tüm melekler,
ona esenlik diliyorlar. Müminler de ona salât getirmek suretiyle Allah'a
kulluk sunuyorlar. İşte bu, onun daha üstün bir konumda olduğunun
göstergesidir, ey Yahudi..." [c.1, s.314, Necef baskısı]

Tefsir'ul-Kummî'de deniyor ki: "Yüce Allah Âdem'i yarattı. Âdem
kırk yıl kendisine biçim verilmiş hâlde bekledi. O sırada melun
İblis yanından geçiyor ve 'Önemli bir şey için yaratılmış olmalısın!'
diyordu. O sırada İblis'in içinden şöyle geçti: 'Eğer Allah buna
secde etmemi emrederse, kesinlikle isyan ederim.' Daha sonra
yüce Allah melek-lere, 'Âdem için secdeye kapanın.' buyurunca,
hepsi secdeye kapanırken İblis içindeki kıskançlığı dışa vurdu ve
secde etmeye yanaşmadı."

Bihar'ul-Envar'da, peygamberlerin kıssaları ile ilgili olarak İmam
Sadık'ın (a.s) şöyle dediği rivayet edilir: "İblis'e Âdem için
secdeye kapanması emredildi. Fakat İblis, 'Ya Rabbi, izzetin hakkı
için, eğer Âdem'e secde etmekten beni muaf tutarsan, sana öyle
bir kulluk sunacağım ki, hiç kimse benzeri bir kulluk sunmamıştır.'
dedi. Bunun üzerine yüce Allah, 'Ben istediğim konuda bana
itaat edilmesini severim.' buyurdu."

[bookmark: iblis]Yine İmam Sadık (a.s) buyurmuştur ki: "İblis dört kere acıyla
feryat etmiştir: Birincisi, lânetlendiği gün. İkincisi, yeryüzüne indirildiği
gün. Üçüncüsü, peygamberlerin ardından geçen uzun bir fetret
döneminden sonra Hz. Muhammed'in (s.a.a) peygamber olarak
görevlendirildiği gün. Dördüncüsü, Ümm'ül-Kitab [ana kitap
yani Fâtiha suresi] indirildiği gün."

"İki kere de sevinçle çığlık atmıştır: Birincisi, Âdem'in yasak
ağacın meyvesini yediği sırada. İkincisi, Âdem'in cennetten indirildiği
sırada. Ayet-i kerimede yüce Allah şöyle buyuruyor: 'Böylece

Bakara Sûresi / 34 ... 207

ayıp yerleri kendilerine göründü.' Bundan önce görünmüyordu,
ama artık açıkça görüyorlardı. Âdem'in yaklaşmaması istenen
ağaç da başaktı." [c.11, s.145, h: 14]

Ben derim ki: Sayıları oldukça kabarık olan rivayetlerde, bizim
"secde" olayıyla ilgili açıklamalarımız desteklenmektedir.

208 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_35-39_.ayetler..........][bookmark: _Toc266636373]Bakara Sûresi / 35-39 ..

35- Dedik ki: Ey Âdem, sen ve eşin cennette durun, ondan dilediğinizi
yerde bol bol yiyin. Ama şu ağaca yaklaşmayın, yoksa
zalimlerden olursunuz.

36- Derken şeytan onların ayaklarını oradan kaydırdı, onları içinde
bulundukları durumdan çıkardı. Dedik ki: Birbirinize düşman
olarak inin. Sizin yeryüzünde kalıp bir süre yaşamanız lâzımdır.

37- Âdem, Rabbinden birtakım kelimeler aldı. Bunu üzerine
(Rabbi, rahmetiyle) ona döndü. Şüphesiz O, tövbeyi çok kabul eden
ve esirgeyendir.

38- "Hepiniz oradan inin." dedik. Yalnız size benden bir hidayet
geldiği zaman, kimler benim hidayetime uyarsa, artık onlara bir
korku yoktur ve onlar üzülmeyeceklerdir.

39- İnkâr edip ayetlerimizi yalanlayanlar ise, ateş ehlidir, onlar
orada ebedî kalacaklardır.

Bakara Sûresi / 35-39 .. 209

[bookmark: Bakara_Sûresi_/_35-39AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636374]AYETLERİN AÇIKLAMASI

[bookmark: ba-35]"Dedik ki: Ey Âdem..." Meleklerin Hz. Âdem'e secde etmeleri olayı
Kur'ân-ı Kerim'in birçok yerinde tekrarlanmasına karşın, Hz.
Âdem'in dünya hayatından önceki cennet deneyimi sadece üç
yerde gündeme getiriliyor.

Birincisi: Bakara suresinin şu anda tefsirini sunduğumuz ayetin
de.

İkincisi: A'râf suresinde. Bu surede yüce Allah kıssayı şu ifadelerle
sunuyor: "Ey Âdem, sen ve eşin cennette durun, ondan dilediğiniz
yerde afiyetle yiyin; fakat şu ağaca yaklaşmayın, yoksa
zalimlerden olursunuz. Derken şeytan çirkin yerlerini kendilerine
göstermek için onlara fısıldadı; 'Rabbiniz, başka bir sebepten dolayı
değil, sırf melek olursunuz ya da ebedi kalıcılardan olursunuz
diye sizi bu ağaçtan menetti.' dedi. Ve onlara, 'Elbette ben size
öğüt verenlerdenim.' diye de yemin etti. Böylece onları aldatarak
aşağı sarkıttı. Ağacı tadınca çirkin yerleri kendilerine göründü
ve cennet yapraklarını üst üste yamayıp üzerlerine örtmeğe
başladılar. Rableri onlara seslendi: 'Ben sizi o ağaçtan menetmedim
mi? Ve şeytan size apaçık düşmandır, demedim mi?' Dediler:
'Rabbimiz, biz kendimize zulmettik, eğer bizi bağışlamaz ve
bize acımazsan, muhakkak ziyana uğrayanlardan oluruz.' Allah
buyurdu ki: Birbirinize düşman olarak inin, sizin yeryüzünde bir
süreye kadar kalıp geçinmeniz lâzımdır. Orada yaşayacaksınız,
orada öleceksiniz ve yine oradan çıkarılacaksınız" dedi." (A'râf, 19-
25)

Üçüncüsü: Tâhâ suresinde, yüce Allah şöyle buyuruyor: "Andolsun
biz, önceden Âdem'e ahit vermiştik. Fakat o, unuttu. Biz onda
bir kararlılık bulmadık. Meleklere, 'Âdem'e secde edin.' demiştik.
İblis'in dışında diğerleri secde ettiler. O, ayak diretti. Bunun
üzerine dedik ki: 'Ey Âdem! Bu, senin ve eşinin düşmanıdır.
Sakın sizi cennetten çı-karmasın, sonra yorulur, sıkıntı çekersiniz.
Şimdi burada acıkmayacaksın, çıplak kalmayacaksın. Ve sen
burada susamayacaksın ve güneşin altında yanmayacaksın da.'
Nihayet şeytan ona fisıldayıp, 'Ey Âdem! Sana ebedilik ağacını ve
yok olmayacak bir mülkü haber vereyim mi?' dedi. O ağaçtan
yediler. Böylece kendilerine kötü yerleri göründü. Üstlerini cen-

210 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

net yaprağıyla örtmeğe başladılar. Âdem Rabbine karşı geldi de
yolunu şaşırdı. Sonra Rabbi onu seçti, tövbesini kabul etti, doğru
yola iletti. Dedi ki: 'Hepiniz oradan inin, birbirinizin düşmanısınız.'
İmdi benden size bir hidayet geldiği zaman kim benim hidayetime
uyarsa o, sapmaz ve mutsuz olmaz. Ama kim benim zikrimden
yüz çevirirse, onun için dar bir geçim vardır. Kıyamet günü
onu kör olarak haşrederiz. 'Rabbim, der, niçin beni kör haşr-ettin,
oysa ben görür idim?' Allah buyurur ki: İşte böyle. Sana da bizim
ayetlerimiz geldi, sen onları unuttun. Bugün de sen öyle unutulursun."
(Tâhâ, 115-126)

Ayetlerin akışı, özellikle kıssanın giriş kısmındaki, "Ben yeryüzünde
bir halife yaratacağım." ifadesi gösteriyor ki, Hz. Âdem yeryüzünde
yaşamak ve orada ölmek üzere yaratılmıştı. Onun ve eşinin
cennete yerleştirilmeleri ise, bir denemeydi ki, bu vesileyle
yeryüzüne insinler. Ayrıca Tâhâ suresindeki hitap, "Biz dedik ki: Ey
Âdem..." şeklindedir. A'râf suresinde ise, "Ey Âdem, yerleş..." şeklindedir.
Yani cennet kıssasıyla meleklerin secde etmesi olayı,
peşpeşe gelişen bir kıssaymış gibi, aynı ifade tarzı ile sunulmuştur.
Kısacası, Hz. Âdem (a.s) yeryüzüne yerleşsin diye yaratılmıştı.
Onun yeryüzüne yerleşmesinin yolu da şu aşamalardan geçiyordu:
Halifeliğinin kanıtlanması için, meleklerden üstün olduğu gösterilmeliydi.
Sonra meleklere, ona secde etmeleri emredilmeli;
ardından cennete yerleştirilip yasak ağaca yaklaşmaları yasaklanmalı;
yasağa rağmen o ağaçtan yemeli, bunun sonucunda ayıp
yerleri kendilerine görünmeliydi ki, yeryüzüne inebilsinler. Dolayısıyla
yeryüzüne yerleşme ve dünya hayatını seçme, nihayet ayıp
yerlerinin ortaya çıkışına bağlıydı.

Şu ifadeden de anlaşıldığı gibi ayıp yerlerden maksat, cinsel
organlardır: "Üstlerini cennet yaprağıyla örtmeğe başladılar..."
Cinsellik, hayvanî bir eğilimdir ki, beslenmeyi ve büyüyüp gelişmeyi
gerektirir. Şeytanın tek derdi de onların, ayıp yerlerini ortaya çıkarmaktı.
Gerçi yüce Allah Âdem ve eşini yeryüzünün koşullarına
uygun bir yaratılışta yaratmış, sonra da cennete sokmuştu; ama
onlar yaratıldıktan sonra kendi ayıp yerlerinin farkına varacak ve
dünya hayatının gereksinimlerini kavrayabilecek kadar uzun bir

Bakara Sûresi / 35-39 .. 211

süre dünyada kalmamış, hemen cennete götürülmüşlerdi. Dolayısıyla
yüce Allah, onları cennete götürdüğü zaman, kavrayışları ruh
ve melekler âleminden henüz tam olarak kopmamıştı.

Bunun kanıtı ise, yüce Allah'ın şu sözüdür: "Kendilerinden örtülüp
gizlenen ayıp yerlerini açığa çıkarmak için." (A'râf, 20) Burada
"Onlara gizli olan" değil, "Onlardan gizletilen" şeklinde bir ifadenin
kullanılmış olması ilgi çekicidir. Bu ifadeden anlaşılıyor ki,
ayıp yerlerinin sürekli olarak gizlenmesi, dünya hayatı açısından
mümkün değildir. Bu olay bir kere gerçekleşmiş ve onu da cennete
yerleştirilme izlemiştir. Şu hâlde, yasak ağacın meyvesini yemekle
birlikte dünya hayatında ayıp yerlerinin ortaya çıkması kaçınılmaz
bir gereklilikti. Bu yüzden yüce Allah şöyle buyuruyor:
"Sakın sizi cennetten çıkarmasın, sonra yorulur, sıkıntı çekersiniz."
Bir yerde de şöyle buyuruyor: "Onları içinde bulundukları
yerden çıkardı."

Ayrıca yüce Allah, tövbe ettikten sonra, onların hatalarını bağışladı;
ama onları cennete geri almadı, tersine, orada yaşasınlar
diye onları yeryüzüne indirdi. Eğer yasak ağacın meyvesinin yenmesi
ve ayıp yerlerinin ortaya çıkması ile birlikte dünya hayatı bir
zorunluluk ve cennete dönüş de bir imkânsızlık niteliğini almasaydı,
hiç kuşkusuz, hatanın bağışlanması ile birlikte cennete geri
dönmeleri gerekirdi.

Kısacası, onların cennetten çıkmalarına ve yeryüzüne indirilmelerine
yol açan etken, yasak ağacın meyvesini yemeleri ve ayıp
yerlerinin görünmesiydi. Bu da lânetlenmiş şeytanın vesveseleri
sonucu gerçekleşmişti. Nitekim yüce Allah, Tâhâ suresinde kıssanın
giriş kısmında şöyle buyuruyor: "Andolsun biz, önceden Âdem-
'e ahit vermiştik. Fakat o, unuttu. Biz onda bir kararlılık bulmadık."
Sonra yüce Allah kıssayı ayrıntılı olarak sunuyor.
Acaba bu ahit, Allah'ın şu sözü müdür: "Sakın bu ağaca
yaklaşmayın, sonra zalimlerden olursunuz." Yoksa şu sözü
müdür: "Bu senin ve eşinin düşmanıdır." Yoksa genelde tüm
insanlardan, özelde de, vurgulu ve pekiştirilmiş şekliyle
peygamberlerden alınan bir söz müdür?

Birinci ihtimal doğru değildir. Çünkü yüce Allah şöyle buyuruyor:
"Şeytan onlara fısıldadı; 'Rabbiniz, başka bir sebepten dolayı

212 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

değil, sırf melek olursunuz ya da ebedî kalıcılardan olursunuz diye
sizi şu ağaçtan menetti.' dedi. Ve onlara, 'Elbette ben size öğüt
verenlerdenim.' diye de yemin etti." (A'râf, 20-21) Demek ki onlar,
hata işlerken ve ağaca yaklaşırken, bunun yasaklanmış olduğunu
unutmamışlardı. Oysa söz konusu ahit hususunda yüce Allah şöyle
buyuruyor: "Fakat o, unuttu. Biz onu kararlılardan bulmadık."
Şu hâlde söz konusu ahit, ağaca yaklaşmanın yasaklığı değildir.
İkinci ihtimale gelince, (söz konusu ahdin şeytana uymaktan
sakındırma olduğu ihtimali) büsbütün uzak bir ihtimal olmasa bile,
ayetlerin zahirî anlamı, bu ihtimali desteklememektedirler.
Çünkü görüldüğü kadarıyla ahit, Hz. Âdem'in (a.s) şahsına özgüdür.
Hâlbuki şeytana karşı uyarılma, hem ona ve hem de eşine
yöneliktir.

Dolayısıyla, Tâhâ suresinde ilgili ayetlerin son bölümüyle giriş
kısmının uyumu da göz önünde bulundurularak söz konusu ahdin
genel bir "söz alma" şeklinde olması daha uygun görünüyor. Yüce
Allah şöyle buyuruyor: "İmdi benden size bir hidayet geldiği zaman,
kim benim hidayetime uyarsa o, sapmaz ve mutsuz olmaz.
Ama kim benim zikrimden yüz çevirirse, onun için dar bir geçim
var. Kıyamet günü onu kör olarak haşrederiz."
Ayetler arasında bir uyarlamaya gidecek olursak, "Kim benim
zikrimden yüz çevirirse, onun için dar bir geçim vardır." ifadesi,
ahdi u-nutma olgusuyla uyuşmaktadır. Gördüğün gibi bu ifade,
Rablık ve kulluk üzerine yapılmış bir ahitleşmeyi içermenin yanı
sıra, İblis'e karşı uyarma anlamındaki bir ahitten daha uygun
düşmektedir. Çünkü, anlam olarak zikirden yüz çevirme ile, İblis'e
uyma arasında fazla bir münasebet yoktur. Ama, Rablık makamı
üzerine söz alma anlamı daha uygundur. Çünkü, Rablık üzerine
söz alma, insanın yüce Allah'ın Rab olduğunu unutmaması anlamını
içeriyor. Yani, her şeyi yönetip düzenleyen hükümdar O'dur.
Yani, insan hiçbir zaman ve hiçbir durumda, Allah'ın mülkü olduğunu,
hiçbir şeyi kendi başına yapamadığını, kendine bir fayda veya
zarar dokunduramadığını, ölüm, hayat ve yeni-den diriliş üzerinde
bir etkinliğinin olmadığını, yani zat, nitelik ve fiil olarak etkin
bir rol oynamadığını aklından çıkarmamalıdır.

Bakara Sûresi / 35-39 .. 213

Bu anlama uygun düşen, onu karşılayan hata ise, insanın
Rabbinin makamını anmaktan kaçınması ve nefsine yahut da
nefsine hoş gelen geçici ve sınama yurdu olan dünyanın çekici güzelliklerine
yönelerek Rabbinden gafil olmasıdır.

Bunun için değişik yönleriyle, farklı taraflarıyla, mümin ile kâfire
aynı oranda yansıyan cihetleriyle dünya hayatının üzerinde irdeleyici
bir gözle düşünüp kavramaya çalıştığın zaman görürsün
ki, hakikat ve öz olarak, mümin ile kâfirin hayatı birbirinden farklıdır.
Biri Allah'ı bilmenin zevkini yaşarken, öteki bu zevkten yoksun
olmanın, bilgisizliğin ıstırabını çeker. Rabbinin makamının bilincinde
olan kimse, kendine ve türlü elemleri ve acılarıyla birlikte
dünya hayatına baktığı zaman, ölüm-hayat, sağlık-hastalık, bollukdarlık,
rahatlık-yorgunluk, var-lık-yokluk, bulmak-yitirmek gibi olguları
gözlemlediğinde, bütün bunların Yüce Rabbinin mülkü olduğunu
görür. Bu mülkün içinde hiç-bir şey, ondan bağımsız değildir.
Her şey, izzet ve celâline yakışır biçimde katında güzellik, iyilik ve
hayırdan başka bir şey olmayan yüce bir zattandır.
Böyle bir anlayışa, böylesine derin bir kavrayışa sahip olan bir
insan etrafına baktığı zaman tiksinti duyacağı bir iğrençlik
görmez. Hiçbir şeyden korkmaz, ürkmez. Sakınılması gereken sakıncalı
bir şey görmez. Tam tersine, gördüğü her şeyi güzel ve sevimli
bulur. Rab-binin tiksinti duymasını, buğzetmesini emrettiği
şeyler hariç. Bu durumda bile o, Allah emrettiği için tiksinir. Allah-
'ın emri doğrultusunda, sevdiğini sever, O'nun emriyle zevk aldığı
şeyden zevk alır. Bir şey O'nun emri gereği çekici gelir kendisine.
Tek meşgalesi var, o da Rabbinin yüceliğidir.

Bütün bunların sebebi, her şeyi kayıtsız şartsız Rabbinin mülkü
olarak görmesi, Allah'ın mülkünde, başka hiç kimsenin en ufak
bir payının, bir etkinliğinin bulunmadığını düşünmesinden dolayıdır.
O hâlde, mülk sahibinin, kendi diriltme, öldürme, zarar veya
yarar verme gibi tasarruflarından ona ne?! İşte tertemiz hayat budur.
Burada kesinlikle mutsuzluk söz konusu değildir. Bu hayat
apaydınlıktır, karanlıktan eser bulunmaz. Sevinçtir, coşkudur bu
hayatta; üzüntüye, gama, kedere yer yoktur. Bu hayatta bulmak
vardır, yitirmek yoktur. Bu hayatta yoksulluğa rastlanmaz, herkes
Allah sayesinde zengindir.

214 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bu mutlu hayatın karşıtı ise, Rabbinin makamının bilincinde
olmayan bedbahtın hayatıdır. Bu miskin adam Rabbinden kopması
sonucu, kendi iç âleminde ve dış âlemde gördüğü her şeyi
kendi başına bağımsızmış gibi görür. Her varlığın kendi başına yarar,
zarar, hayır ve şer dokundurabileceğini sanır. Bu yüzden tüm
hayatı boyunca birtakım zevklerin tükeneceği korkusuyla, birtakım
felâketlerin başına gelebileceği endişesiyle ve kaçırdığı fırsatların
hüznüyle, kaybettiği makamların, malların, oğulların, yardımcıların
ve sevgi beslediği, güvendiği, dayandığı ve önemsediği daha birçok
şeyin hasretiyle yanıp tutuşur.

Bir kötülüğe iyice alışıp, onu bir alışkanlık hâline getirince, bu
sefer yeni bir acıya bürünür. Sıkıntılar içinde kıvranarak vicdan azabı
çeker. Boğulur gibi tıknefes olur; ahlarla, vahlarla, yürek sızılarıyla
in-leyen göğsü sıkıntıdan daraldıkça daralır. Göğe doğru çıkıyormuş
gibi olur. İşte yüce Allah, inanmayanları bu şekil bir iğrençliğe
mahkum eder.

Bu noktayı kavradığın zaman, anlarsın ki, Allah'la yapılan sözleş-
meyi unutmak, dünya hayatında mutsuzluğa mahkum olmak
demektir. Her iki durumun merciî aynıdır. Dünya hayatındaki mutsuzluk,
Allah-la yapılan sözleşmeyi unutmanın bir sonucudur.
Yüce Allah'ın, tüm dünya halkına yönelik genel bir yükümlülük
içeren şu hitabından çıkan sonuç budur: "İmdi benden size bir hidayet
geldiği zaman kim benim hidayetime uyarsa o, sapmaz ve
mutsuz olmaz. Ama kim benim zikrimden yüz çevirirse, onun için
de dar bir geçim vardır. Kıyamet günü onu kör olarak
haşrederiz." (Tâhâ, 124)
Bu surede ise, bunun yerine şöyle bir ifade kullanıyor: "Kim
benim hidayetime uyarsa, artık onlara bir korku yoktur ve onlar
üzülmeyeceklerdir."

Eğer kavrama yeteneğin körelmemişse, o zaman anlamış olmalısın
ki, söz konusu ağaca yaklaşma dünya hayatının yorgunluğunu
ve mutsuzluğunu gerektiriyordu. Ki bu, insanın dünyada
Rabbini unutmuş hâlde, O'ndan, O'nun yüce makamından gafil
olarak yaşaması de-mekti. Öyle anlaşılıyor ki, Âdem hem ağaçtan
yemek, hem de yaptığı sözleşmeye bağlı kalmak istiyordu. Ama
bu mümkün olmadı, yaptığı sözleşmeyi unuttu ve dünya hayatının

Bakara Sûresi / 35-39 .. 215

yorgunluğuna mahkûm oldu. Ama sonra tövbe ile bu sıkıntısı giderildi.
"Ondan dilediğiniz yerde bol bol yiyin." İfadenin orijinalinde geçen
"rağad" kelimesi, afiyet ve hoşça geçinme, hayat sürme demektir.
Araplar, "erğad'el-kavmu mevaşiyehum" derler. Yani sürülerini
diledikleri gibi otlasınlar diye serbest bıraktılar. "Kavm'un
rağadun" veya "nisâun rağadun" derler. Bununla, bir topluluğun
veya kadınların rahat ve bolluk içinde bir hayat sürdürdüklerini
vurgulamak isterler.

"Ama şu ağaca yaklaşmayın." Öyle anlaşılıyor ki, ağacın meyvesinin
yenmesinin yasaklığı, ona yaklaşmayı yasaklamakla vurgulanmak
isteniyor. Bununla söz konusu yasağın ne kadar önemli
olduğu, aşılmaması gerektiği ifade ediliyor. Yüce Allah'ın şu sözü
bunu pekiştirici niteliktedir: "Ağacı tadınca kötü yerleri kendilerine
göründü." (A'râf, 22)
"O ağaçtan yediler, böylece kendilerine kötü yerleri göründü."
(Tâhâ, 121) Dolayısıyla onların yasağı çiğneyişleri, meyveyi yemekle
somutlaşmıştır. Bu ise, "yaklaşmayınız." ifadesiyle yasaklanan
şeyin "yemek" olduğunu gösteriyor.

"Yoksa zalimlerden olursunuz." Ayetin orijinalinde geçen "zalimîn"
kelimesi, "zulm" kökünden gelir. Bazılarının ihtimal dahilinde
gördükleri gibi "karanlık" anlamını ifade eden "zulmet" kökünden
gelmez. Nitekim onlar da suçlarını itiraf ederlerken, "zulüm"
işlediklerini dile getirmişlerdi. Yüce Allah onların bu itiraflarını şu
şekilde aktarıyor: "Dediler ki: Rabbimiz, biz kendimize zulmettik.
Eğer bizi bağışlamaz ve bize acımazsan, muhakkak ziyana uğrayanlardan
oluruz." (A'râf, 23)
Ne var ki, yüce Allah "yoksa zalimlerden olursunuz" ifadesi
yerine, Tâhâ suresinde "fe-teşga" yani "sıkıntıya düşersiniz, yorulursunuz
ve mutsuz olursunuz" ifadesini kullanıyor. İfadenin kökü
olan "eş-şi-ka"nın anlamı, "yorulmak"tır. Sonra "yorulma"yı da şu
şekilde açıklığa kavuşturuyor: "Şimdi burada acıkmayacaksın,
çıplak kalmayacaksın. Ve sen burada susamayacaksın, güneşte
yanmayacaksın."

Bununla da anlaşılıyor ki, söz konusu zulmün cezası, dünya
hayatında yorulmaktır; açlık, susuzluk, çıplaklık ve meşakkat

216 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

çekmektir. Buna göre, Hz. Âdem ve eşinin işledikleri zulüm, kendi
nefislerine karşı işlenmiş bir zulümdü. Günah işleme ve Allah'a
zulmetme anlamında bir suç söz konusu değildi. Yine buradan
anlıyoruz ki, söz konusu yasak, yani "yaklaşmayınız," ifadesi,
"irşadî nehiy" yani doğruyu gösterme, yükümlünün çıkarına ve iyiliğine
olanı gösterme amacına yönelik öğüt nitelikli bir yasaklamaydı,
"mevlevî nehiy" yani teşri nitelikli bir yasaklama değildi.

Dolayısıyla Hz. Âdem ve eşi cenneti terk etme durumunda kalmakla
kendilerine karşı bir zulüm işlemişlerdi. Çünkü mevlevî
nehye yani teşri nitelikli bir yasağa karşı gelmenin cezası tövbe
edilirse ve tövbe de kabul görürse kaldırılır. Fakat görülüyor ki, Hz.
Âdem ve eşinin cezası kaldırılmıyor. Tövbe etmiş, tövbeleri kabul
görmüş olmasına rağmen, cennette bulunan önceki yerlerine geri
döndürülmüyor. Eğer onlara getirilen yükümlülük, zorunlu sonuçları
olan bir öğüt nitelikli yol gösterme olmayıp, teşri nitelikli bir
yükümlülük olsaydı, tövbelerinin kabulü ile birlikte önceki yerlerine
dönmeleri de gerekecekti. İnşaallah, ileride bu konuyu daha
ayrıntılı biçimde ele alacağız.

[bookmark: ba-36]"Derken şeytan onların ayaklarını oradan kaydırdı." Bu ve benzeri
ifadelerden, şeytanın onlara yaptığı telkinlerin biz Âdemoğullarına
görünmeksizin yönelttiği vesveselerden farklı bir şey olmadığı anlaşılıyorsa
da, ancak; "Dedik ki: Ey Âdem, bu, senin ve eşinin
düşmanıdır." gibi ifadelerden de yüce Allah'ın, şeytanı onlara göstermiş
ve onu nitelikleriyle değil, şahsen onlara tanıtmış olduğu
anlaşılmaktadır. Yine şeytanın Âdem'e yönelik hitabını aktaran şu
ayet-i kerimeden de aynı şey anlaşılıyor: "Ey Âdem sana sonsuzluk
ağacını göstereyim mi?" İfadede doğrudan bir hitap kullanılmıştır.
Bu da varlığının farkında olunan bir konuşmacıya tanıklık
etmektedir.

A'râf suresindeki, "Ve onlara, 'Elbette ben size öğüt
verenlerdenim.' diye yemin etti.' ayeti de bunun gibidir. Ancak
somut olarak var-lığı hissedilen bir kişiden yemin gerçekleşebilir.
Çünkü, yüce Allah'ın şu sözü de bu yaklaşımı destekler
mahiyettedir: "Rableri onlara seslendi: Ben sizi o ağaçtan
menetmedim mi ve şeytan size apaçık düşmandır, demedim
mi?" (A'râf, 22)

Bakara Sûresi / 35-39 .. 217

Bütün bunlar gösteriyor ki, şeytan onlara görünüyordu, onu
çıplak gözle görebiliyorlardı. Eğer Âdem ve eşi de (selâm üzerlerine
olsun) bizim gibi vesvese anında şeytanı göremez olsalardı, o
zaman şunu söyleme hakkına sahip olurlardı: Rabbimiz, bilemedik.
Onu açıkça göremediğimiz için şeytanın vesveselerini kendi
düşüncemizmiş gibi değerlendirdik. Yoksa bu tavrımızla, onun
vesveselerine karşı bize yönelttiğin uyarılara, karşı çıkmak niyetinde
değildik.

Kısacası, Âdem ve eşi şeytanı görüyor ve onu tanıyorlardı.
Allah'ın koruması altında bulunan masûm peygamberler (a.s) de
onu tanıyor ve kendilerine bir vesvese vermeye kalkıştığı zaman
onu görüyorlardı. Bu hususta Hz. Nuh, İbrahim, Musa, İsa, Yahya,
Eyyub, İsmail ve Hz. Muhammed (salât ve selâm üzerlerine olsun)
ile ilgili olarak birçok rivayet aktarılmıştır.

Aynı şekilde, yukarıda ayetlerden çıkardığımız sonucu şu ayeti
kerimeden de çıkarmak mümkündür: "Rabbiniz başka bir sebepten
dolayı değil... sizi bu ağaçtan menetti." (A'râf, 20) Buradan
anlaşıldığı kadarıyla Hz. Âdem ve eşi, cennette söz konusu ağacın
civarında şeytanla (Allah'ın lâneti üzerine olsun) birlikte bulunuyorlardı,
Şeytan cennete gitmiş, onlara eşlik etmiş ve vesveseleriyle
onları yoldan çıkarmıştı. Burada sözü edilen cennet sonsuzluk
cenneti olmadığı için, şeytanın oraya girmesinde bir sakınca yoktur.
Bunun kanıtı da hep birlikte o cennetten çıkarılmış olmalarıdır.
Yüce Allah'ın İblis'e yönelik şu sözüne gelince, "Öyle ise oradan
in, orada büyüklük taslamak senin haddin değildir. Çık oradan."
(A'râf, 13) burada, meleklerin arasından veya gökyüzünden
çıkma kastedilmiş olabilir. Çünkü gökyüzü bir bakıma yakınlık ve
onurlandırma makamıdır.

"Dedik ki: Birbirinize düşman olarak inin..." İfadeden anlaşıldığı
kadarıyla hitap, Hz. Âdem, eşi ve İblis'e yöneliktir. A'râf suresinde
ise hitap özel olarak İblis'e yöneltiliyor: "Oradan in, orada büyüklük
taslamak senin haddin değildir." Burada ise, "ininiz" buyuruluyor.
Sanki iki hitap birleştiriliyor gibi. Burada bir de yüce Allah-
'ın Âdem, eşi ve çocukları ile İblis arasında öngördüğü düşmanlığa

218 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

dikkat çekiliyor ve bunların bir süre yeryüzünde yaşamaları; orada
ölmeleri ve oradan dirilmelerinin öngörüldüğü açıklanıyor.
Âdem'in soyu da onunla aynı hükme tâbidir. Bu yargı şu ifadeden
de anlaşılabilir: "Orada yaşayacak, orada ölecek ve oradan
çıkarılacaksınız." (A'râf, 25) İleride ele alacağımız şu ayet-i kerimeden
de bu hususu istifade etmek mümkündür: "Sizi yarattıktan
sonra size şekil verdik, sonra da meleklere, 'Âdem'e secde edin.'
dedik." (A'râf, 11)

Hiç kuşkusuz meleklere, "Âdem'e secde edin." emrinin verilmiş
olması, bir anlamda onun yer menşeli bir halife olmasından
dolayıdır. Secde edilen Âdem'di; ama secde hükmü tüm insanlık
için geçerliydi. Kısacası, Hz. Âdem bir temsilci, bir model olarak
secde edilen konumunda bulunuyordu.

Belki de yüce Allah, bu kıssayı anlatmak, Hz. Âdem ve eşinin
cennete yerleştirilmelerini, sonra yasak ağacın meyvesini yedikleri
için cennetten indirilişlerini hikâye etmekle, insanların dünya hayatına
inmeden önce, cennette, yüksek ve yaklaştırılmış mekânda,
nimet, sevinç, yakınlık ve aydınlık yurdunda, tertemiz arkadaşlarla,
ruhanî dostlarla ve âlemlerin Rabbinin katında yaşadıkları
mutluluğu ve nail oldukları saygınlığı bir örnekle dile getirmek istemiştir.
Ancak insan, o temiz hayat yerine fani, kokuşmuş ve alçak bir
hayata eğilim göstererek her türlü yorgunluğu, meşakkati, acı ve
ıstırabı seçiyor. Buna rağmen eğer insan, bundan sonra tekrar
Rabbine dönecek olursa, Allah onu yeniden saygınlık ve mutluluk
yurduna döndürecektir. Ama eğer Rabbine dönmez, toprağa bağlanıp
kalırsa, heva ve hevesi doğrultusunda hareket ederse, bu
durumda Allah'ın nimetlerine karşı nankörlük etmiş, azap yurdunu
hak etmiş olur, cehenneme atılır; orası ne kötü bir barınaktır.

[bookmark: ba-37]"Âdem, Rabbinden birtakım kelimeler aldı. Bunun üzerine (Rabbi,
rahmetiyle) ona döndü." İfadenin orijinalinde geçen "telekka" kelimesi,
sözü derinden kavrayarak algılamak demektir. Bu algılama
sayesinde Hz. Âdem'in tövbe etmesi kolaylaşmıştı.

Buradan anlıyoruz ki, tövbe iki kısma ayrılır: Biri, yüce Allah'ın
tövbesidir ki, kuluna merhametle döner. Diğeri de kulun tövbesidir

Bakara Sûresi / 35-39 .. 219

ki, bağışlanma dileyerek, günahından pişmanlık duyarak Allah'a
döner.

Kulun tövbesi, Allah'ın iki tövbesi ile çevrilmiş hâldedir. Çünkü
kul hiçbir durumda Rabbinden müstağni olamaz. Kulun; günahtan
pişmanlık duyup dönmesi Rabbinin başarı vermesine, yardımına
ve rahmetine muhtaçtır ki, tövbesi gerçekleşmiş olsun. Tövbe gerçekleştikten
sonra da yüce Allah'ın tövbeyi kabul etmesine, lütuf
ve merhametine ihtiyaç hasıl oluyor. Buna göre kulun tövbesi, kabul
görmesi durumunda, yüce Allah'tan kaynaklanan iki tövbe ile
kuşatılmış durumdadır, demektir. Yüce Allah'ın şu sözü de bunu
pekiştirici niteliktedir: "Sonra tövbe etsinler diye rahmetiyle onlara
döndü." (Tevbe, 118)

"Âdem" kelimesinin nasb, "kelimat" sözcüğünün de ref hâlinde
okunması bu hususu destekler mahiyettedir. Gerçi öteki
okuyuş biçimi ("Âdem" kelimesinin ref, "kelimat" sözcüğünün de
nasb hâlinde okun-ması) da bu anlama ters düşmüyor.
Şimdi, acaba Âdem'in Rabbinden aldığı, kavrayarak algıladığı
ke-limeler nelerdi? Bir ihtimal, bu kelimeler, yüce Allah'ın A'râf suresinde
dile getirdiği şu sözlerdir: "Dediler ki: Rabbimiz, biz kendimize
zulmettik, eğer bizi bağışlamaz ve bize acımazsan, muhakkak
ziyana uğrayanlardan oluruz." (A'râf, 23) Fakat bu sözler,
yani "Dediler ki: Rabbimiz, biz..." cümlesi, A'raf suresinde "Dedik
ki: Oradan ininiz." buyruğundan önce ifade ediliyor. Dolayısıyla bu
surede, "oradan ininiz." sözünden sonra, "Âdem, Rabbinden birtakım
kelimeler aldı." sö-zünün yer almış olması yukarıdaki yaklaşımı
desteklemiyor.

Ne var ki, ortada şöyle bir durum vardır: Gördüğün gibi yüce Allah
kıssanın başında şöyle buyuruyor: "Ben yeryüzünde bir halife
yaratacağım." Buna karşılık melekler şöyle diyorlar: "Orada bozgunculuk
yapacak ve kan dökecek birini mi yaratacaksın? Oysa
biz seni överek tespih ediyoruz ve seni takdis ediyoruz." Burada
yüce Allah, meleklerin yer menşeli halifeye getirdikleri suçlamaları
ve öteki iddiaları reddetmiyor; bu itiraza cevap olarak sadece,
Âdem'e tüm isimleri öğrettiğini vurguluyor.
Eğer, yüce Allah'ın Âdem'e isimlerin tümünü öğretmesi, onların
itirazlarını önleyici nitelikte olmasaydı, melekler sözlerini sür-

220 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

dürürlerdi ve kesinlikle ikna olmazlardı. Şu hâlde yüce Allah'ın
Âdem'e öğrettiği isimler arasında, isyan eden isyankâra ve günah
işleyen günahkâra yararlı olan bir söz vardır. Dolayısıyla Hz. Âdem-
'in yüce Allah'tan algıladığı sözlerin bu öğretilen isimlerle bir ilgisi
olsa gerek. Artık sen, bunun gerisini düşün.

Bil ki, her ne kadar Hz. Âdem kendini yok oluş uçurumunun
kenarına kadar atarak ve mutluluk diyarı ile mutsuzluk diyarının,
yani dünyanın yol ayırımına kadar gelerek kendine zulmetmiş, indirildiği
yerde kalmalı olursa helâk olmuş, ilk mutluluğuna geri
dönmeyi başarırsa kendini yormuş, dolayısıyla her hâlükârda kendine
zulmetmiş idiyse de, ancak Hz. Âdem, bu inişi ile kendine öyle
bir mutluluk derecesi ve öyle bir kemal mertebesi hazırladı ki,
eğer bu iniş olmasaydı veya günah işlemeden olsaydı, kesinlikle
bu mertebeye ulaşamazdı.

Bu iniş olmasaydı, insanoğlu kendi fakirliğini, zelilliğini, miskinliğini,
muhtaçlığını ve kusurluluğunu nasıl gözlemleyecekti?
Katlandığı zahmet ve meşakkatler, çektiği acı ve dertlere karşılık,
âlemlerin Rabbinin komşuluğunda kendisi için huzurlu bir hayat,
iç açıcı nimetler olduğunu nasıl anlayacaktı?! Yüce Allah'ın ancak
günahkârların ulaşabilecekleri affetme, bağışlama, şefkat, tövbeleri
kabul etme, günahları örtme, iyilikte bulunma ve acıma gibi
sıfatları olduğunu ne bilecekti?! Yüce Allah'ın zaman içinde esen
hoş kokulu bağış meltemlerinin varolduğunu, bu meltemlerden
yararlanmak için sadece on-ların estiği yerde bulunmanın yeterli
olduğunu nasıl öğrenecekti?!

İşte, izlenecek yolla ilgili teşrii (yasamayı) zorunlu kılan tövbe
bu-dur. Ancak tövbe sayesinde bu yolu izlemek mümkün olur ve
ileride varılacağı umulan mekâna arınmış olarak varılır. Demek ki,
tövbenin ardında dinin teşrii ve dine dayalı sosyal hayatın sağlam
bir temele oturtulması söz konusudur.

Bunun en güzel kanıtı da, yüce Allah'ın sık sık tövbeyi imandan
önce gündeme getirmesidir: "Öyleyse emrolunduğun gibi
doğru ol; ve seninle beraber tövbe edenler de." (Hûd, 112) "Ve ben
tövbe eden ve inanan kimselere karşı elbette çok bağışlayıcıyım."
(Tâhâ, 82) Bu hususla ilgili olarak daha birçok ayet örnek
gösterilebilir.

Bakara Sûresi / 35-39 .. 221

[bookmark: ba-38]"Hepiniz oradan inin, dedik. Yalnız size benden bir hidayet geldiği
zaman..." İşte din hususunda Hz. Âdem ve soyu için yasalaştırılan
ilk ilke budur. Burada din iki cümle ile özetlenmiştir ve kıyamete
kadar da buna bir eklemede bulunulmaz.

Bu kıssayı (cennet kıssasını) özellikle Tâhâ suresinde ifade edildiği
şekliyle inceleyecek olursan, sonuçta bu kıssanın akışı içinde
yüce Allah'ın Âdem ve soyu ile ilgili iki yargıda bulunduğunu
göreceksin. Yasak ağacın meyvesinden yemeleri yüce Allah'ın Âdem
ve soyunun yeryüzüne indirilip oraya yerleştirilmelerine, orada
ağacın meyvesine yaklaşmamaları uyarısında bulunurken işaret
ettiği meşakkatli hayatı çekmelerine hüküm vermesini gerektirmiştir.
Bunun ardından gerçekleşen tövbe ise, yüce Allah'ın ikinci bir
hüküm vermesini gerektirmiştir. Bunun sonucunda yüce Allah,
Âdem ve soyuna, kulluk sunma biçimini göstermeye, onları doğru
yola iletmeye karar vermiştir. İlk hüküm, dünya hayatının kendisiydi.
Sonrasında gerçekleşen tövbe sonucu, yüce Allah bu hayatın
koşullarını iyileştirmiştir; insanlara içinde yaşadıkları bu hayatta
Allah'a nasıl kulluk sunacaklarını göstermiştir. Böylece insan hayatı,
dünyevî ve semavî hayatın bir bileşimi hâlini almıştır.
Bu surede, cennetten "indiriliş" olayının tekrarlanışından da
çıkan sonuç budur. Bir keresinde yüce Allah şöyle buyuruyor: "Dedik
ki: Birbirinize düşman olarak inin. Sizin yeryüzünde kalıp bir
süre yaşamanız lazımdır." Sonra şöyle buyuruyor: "Hepiniz oradan
inin, dedik. Yalnız size benden bir hidayet geldiği zaman..."

Cennetten indirilmeye ilişkin iki emrin arasında tövbe olayının
anlatılmış olması gösteriyor ki, Hz. Âdem ve eşi önceki gibi kalıcı
olmamakla birlikte, tövbe ettikleri sırada henüz cennetteydiler.
Yüce Allah'ın şu sözü de bunu destekler mahiyettedir: "Rableri onlara
seslendi: Ben sizi o ağaçtan menetmedim mi?" Bundan önce
de şöyle buyurmuştu: "Sakın bu ağaca yaklaşmayın." Daha önce
ağaca yakını gösteren "bu" işaret edilirken, sonrasında uzağı gösteren
"o" zamiriyle işaret ediliyor. Aynı şekilde daha önce yakını
ima eden "dedi." ifadesi kullanılırken sonrasında uzağı ima eden
"seslendi" ifadesi kullanılmıştır. Buna göre gerisini sen düşün.

222 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bil ki, "Dedik ki: Birbirinize düşman olarak inin. Sizin yeryüzün-
de kalıp bir süre yaşamanız lazımdır." ayeti ile ,"Orada yaşayacaksınız,
orada öleceksiniz ve yine oradan çıkarılacaksınız."
ayetinin zahiri gösteriyor ki, cennetten indirilişten sonraki bu hayat,
cennetten indirilişten önceki hayattan farklı niteliklere sahiptir.
Yine anlıyoruz ki, bu hayatın özü, yerin özünden kaynaklanan
bir karaktere sahiptir. Bu hayatın karakteristik özelliği meşakkat
ve mutsuzluktur. Bu yüzden insanın yeryüzünde kalması, ölümle
oraya dönmesi, sonra oradan diriltilmesi gerekir. Şu hâlde yeryüzündeki
hayat, cennetteki hayattan farklıdır. Buna göre cennet
hayatı dünyevî niteliklere sahip değildir, semavîdir.
Buradan hareketle kesin olarak denebilir ki, Hz. Âdem'in dünyaya
indirilmeden önce yerleştirildiği cennet, gireni bir daha dışarı
çıkmayan ahiretteki cennet değilse de mekân olarak gökte yer
alan bir cennettir. Dolayısıyla "gök" kavramı üzerinde de durmamız
gerekiyor. İnşaallah ileride bu kavramı etraflıca ele alma imkânını
bulabiliriz.

Geriye bir şey kalıyor: O da Hz. Âdem'in işlediği hatadır. Biz diyoruz
ki; ayetler, ilk bakışta onun bir günah, bir hata işlediğini ifade
ediyorlar. Nitekim yüce Allah şöyle buyuruyor: "Yoksa zalimlerden
olursunuz." Bir diğer ayette de şöyle buyuruyor: "Âdem,
Rabbine karşı geldi de yolunu şaşırdı." Nitekim yüce Allah'ın bize
aktardığı şekliyle, onlar da suçlarını itiraf etmişlerdir: "Rabbimiz,
biz kendimize zulmettik, eğer bizi bağışlamaz ve bize acımazsan,
muhakkak ziyana uğrayanlardan oluruz."

[bookmark: mevlevi_nehiy]Ne var ki, kıssayı aktaran ayetler üzerinde iyice durulduğu ve
ağacın meyvesi ile ilgili olarak konulan yasak titiz olarak incelendiği
zaman, kesin olarak bu yasağın mevlevî nehiy yani teşri nitelikli
bir yasak olmadığı, tersine irşadî nehiy yani öğüt nitelikli yol
gösterme amacına yönelik olduğu anlaşılır. Bu yasaklama ile yükümlüye
yasağın, kendisine ne kadar yararlı ve hayırlı olduğu vurgulanmak
istenmiştir. Yoksa Mevlâ-kul ilişkisi çerçevesinde getirilen
bir yasak değildir.

Bunun ilk işareti şudur: Yüce Allah hem bu surede ve hem de
A'râf suresinde yasaktan sonra, bunun bir zulüm olduğu şeklinde
bir ayrıntıya yer vermiştir: "Sakın bu ağaca yaklaşmayın. Yoksa

Bakara Sûresi / 35-39 .. 223

zalimlerden olursunuz." Tâhâ suresinde ise, "yorulursunuz" şeklinde
bir ayrıntıya yer veriyor. Bunu cennetin terkine yönelik bir ayrıntı
olarak sunuyor. "eş-şika" kelimesinin anlamı, yorulmak, meşakkat
çekmektir. Sonra bu kavramı açıklayıcı mahiyette şöyle
buyuruyor: "Şimdi burada acıkmayacaksın, çıplak kalmayacaksın.
Ve sen burada susamayacaksın, güneşte yanmayacaksın."
Böylece açık biçimde anlaşılıyor ki, "eş-şika" kavramından
maksat, dünya hayatının gerektirdiği açlık, susuzluk ve çıplaklık
gibi dünyevî meşakkatlerdir.

Şu hâlde, bu tür durumlardan korunmak, yukarıda işaret ettiğimiz
irşadî nehiy yani öğüt nitelikli bir yasağı gerektirmektedir.
Yani burada mevlevî nehiy yani teşri nitelikli, Mevlâ-kul ilişkisi çerçevesinde bir yasaklama söz konusu değildir. Bütün mesele,
doğruyu gösterme amacına yöneliktir. İrşadî nehiy/öğüt nitelikli
bir yasağı çiğnemek, mevlevî nehiy/teşri nitelikli bir yasağı çiğneme
gibi, isyanı gerektirmez, kulluk sınırlarının dışına çıkma olarak
nitelendirilemez. Buna göre, ayetlerde sözü edilen "zulüm"den
maksat, kendilerini yorucu ve tehlikeli bir hayata atmış olmaları
dolayısıyla kendilerine zulmetmeleridir. Yoksa; burada Rablık ve
kulluk ilişkileri açısından yerilmeyi gerektiren bir zulmün söz konusu
olmadığı gayet açıktır.

İkinci işareti şudur: Kulun, yaptığından pişmanlık duyup geri
dönmesi anlamına gelen "tövbe" yüce Allah tarafından kabul edilirse,
söz konusu günah hiç işlenmemiş gibi olur ve sanki böyle bir
masiyet gerçekleşmemiş gibi yepyeni bir sayfa açılır. Dolayısıyla
günahından tövbe eden az önceki günahkârla, emirlere içtenlikle
uyan itaatkâr bir kul gibi muamele edilir. Yaptığı fiil emre uymak
olarak değerlendirilir.

Eğer söz konusu ağacın meyvesi ile ilgili olarak konulan yasak
mevlevî/teşri nitelikli olsaydı, bu fiilden sonra gerçekleşen tövbe
de kulluk görevi ile ilgili olarak işlenen bir günahtan ve ilâhî bir
emre karşı gelmekten pişmanlık duymak olarak değerlendirilir ve
her ikisi de tekrar cennete geri alınırdı. Ama görüyoruz ki, bu olaydan
sonra ikisi de dönmüş değildir.

Bununla da anlaşılıyor ki, yasak meyvenin yenilmesinden sonra
gerçekleşen cennetten çıkma olayı, önceden plânlanmış, ev-

224 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

rensel sistemin gereği olarak gerçekleşmesi zorunlu olan bir olaydı.
Tıpkı zehrin ölüme yol açması ve tıpkı ateşin yanmaya yol açması
gibi kaçınılmazdı. İrşadî/öğüt nitelikli yükümlülüklerde bu
böyledir. Oysa mevlevî/teşri nitelikli yükümlülüklerde cezalandırma
türünden birtakım sonuçlar söz konusudur. Namaz kılmayı
bırakanın ateşe atılması, kulun Mevlâ-kul ilişkisi çerçevesinde konan
genel toplumsal kuralları çiğnemesi durumunda söz konusu
olan kınanması ve dışlanması gibi.

Üçüncü İşareti de şudur: Yüce Allah şöyle buyuruyor: "Hepiniz
oradan inin, dedik. Yalnız size benden bir hidayet geldiği zaman,
kimler benim hidayetime uyarsa artık onlara bir korku yoktur ve
onlar üzülmeyeceklerdir. İnkâr edip ayetlerimizi yalanlayanlar
ise, ateş ehlidir, onlar orada ebedi kalacaklardır." (Bakara, 38-39)
Bu ayetlerin ifade tarzı, yüce Allah'ın melekler, kitaplar ve peygamberler
aracılığı ile ayrıntılarıyla birlikte dünyada indirdiği tüm
mevlevî/teşri nitelikli kuralları içerecek şekilde kapsamlıdır. Bu
sözlerle Âdem ve soyunun yurdu olan bu dünyada konan ilk yasa
anlatılıyor. Görüldüğü gibi bu yasama, yüce Allah'ın Âdem'in yeryüzüne
inmesiyle ilgili ikinci emrinden sonra gerçekleşmiştir. Açıktır
ki, yeryüzüne iniş emri, cennette oluştan sonra, söz konusu
hatanın işlenmesinin ardından gerçekleşen tekvinî emirdir.
Demek ki, yasağın çiğnendiği ve yasak ağaca yaklaşıldığı sırada
ne yürürlükte olan bir din ve ne de teşri nitelikli bir yükümlülük
vardı. Dolayısıyla kulluk görevi ile ilgili bir günah ve teşri nitelikli
bir emre karşı çıkma şeklinde bir durum gerçekleşmiş değildir.
Bu durum, "ağaca yaklaşmayın." emrinden önce, meleklere
ve İblis'e yönelik "Âdem'e secde edin." emrinin mevlevî/teşri nitelikli
oluşu ile bir çelişki arzetmiyor. Çünkü bu iki emre muhatap
olan yükümlüler farklı kimselerdirler.

Denebilir ki: Madem ki bu yasak öğüt niteliklidir ve teşri nitelikli
değildir, şu hâlde yüce Allah'ın Âdem ile eşinin davranışını zulüm,
isyan ve azma olarak nitelendirmesi ne anlam ifade eder?
Buna karşılık olarak vereceğim cevap şudur: "Zulüm" niteliği
ile ilgili olarak, bununla onların yüce Allah katında kendilerine
zulmetmelerinin kastedildiğini vurgulamıştık. İsyan ise, etkilenme
veya zorla etkilenmeyi ifade eden bir kavramdır. Nitekim

Bakara Sûresi / 35-39 .. 225

"kesertuhu fe'n-kesere" (onu kırdım o da kırıldı) ve "kesertuhu feasâ"
(onu kırmaya çalıştım, etkilenmedi) denir. Buna göre isyan
bir emir veya yasaktan etkilenmemek, isteneni yapmamak demektir.
Böyle bir durum, Mevlâ-kul ilişkisi çerçevesindeki yükümlülükler
için söz konusu olduğu gibi irşadî/öğüt nitelikli hitaplar için
de geçerlidir.

Günümüzde, "namaz kıl", "oruç tut", "hacca git" veya "şarap
içme" ve "zina etme" gibi emir ve yasaklara karşı gelme durumunda
Müslüman topluluğun dilinde "isyan" kavramının kullanılmasına
gelince; bu, şeriat veya şeriat ehli tarafından bu kelimeye yüklenen
anlamdır. Dolayısıyla sözlük ve genel ürf açısından kavramın
ifade ettiği anlamın genelliğine bir zarar vermez.

Azma olarak tercüme ettiğimiz "el-gavaye" ise, bir insanın
yaşama amacını koruyamaması ve bu doğrultuda bir düzenlilik
içinde hayatını sürdürme kabiliyetini gösterememesi demektir.
Bununsa, emrin irşadî/öğüt nitelikli mi; yoksa mevlevî/teşri
nitelikli mi olma durumlarına göre farklılık göstereceği kesindir.
Bu durumda diyebilirsin ki: Şu hâlde Hz. Âdem ve eşinin tövbe
etmesine ve "Eğer sen bizi bağışlamasan ve bize acımasan elbette
hüsrana uğrayanlardan oluruz." demeleri ne anlam ifade eder?
Buna cevap olarak derim ki: Daha önce de söylediğimiz gibi
"tövbe", yapılan işten pişmanlık duyup geri dönmektir. Duruma
göre, dönüş de farklı olabilir.

Efendisinin emrine başkaldıran bir köle, yaptığına pişman olup
tövbe etmekle efendisinin katında kaybettiği eski konumuna,
eski yakınlığına dönmesi mümkün olduğu gibi, doktor tarafından
belli bir meyveyi ve yiyeceği yemesi yasaklanmış bir hasta için de
aynı durum söz konusudur: Doktorun bu yasağı bütünüyle onun
sağlığı ve selâmeti ile ilgili öğüt nitelikli bir yasaklamadır.
Diyelim ki, hasta doktorun bu uyarısına uymadı ve yasağı çiğnedi,
sonuçta ölümle burun buruna geldi. Böyle bir duruma düşen
adamın yaptığına pişman olması, kendisini eski sağlığına kavuşturacak
bir ilâç vermesi için yeniden doktora başvurması son derece
normaldir. Doktor da, ilk karakteristik sağlığına kavuşması
ve hatta ondan daha iyi bir duruma gelmesi için bir süre zorluk

226 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

çekmesi, meşakkatlere katlanması, yorulması, egzersiz yapması
gerektiğini söyleyebilir.

Bağışlama ve merhamet etmeye gelince, yukarıdaki diğer durumlar
için de söylediğimiz gibi, duruma göre bunların yönelik oldukları
hedef de değişiklik arzedebilir.

[bookmark: Bakara_Sûresi_/_35-39AYETLERİN_HADİSLER_]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: dünya_bahcesi]Tefsir'ul-Kummî'de müellif kendi babasından a da rivayet
zincirlerine yer vermeksizin İmam Sadık'tan (a.s) şöyle rivayet
eder: "İmam'a, 'Âdem'in yerleştirildiği cennet, dünya bahçelerinden
bir bahçe miydi, yoksa ahiretteki bahçelerden biri miydi?' diye
soruldu. İmam şöyle buyurdu: Bir dünya bahçesiydi, üzerine güneş
ve ay doğardı. Eğer ahiret bahçelerinden bir bahçe olsaydı,
sonsuza dek oradan çıkmazdı. Yüce Allah onu söz konusu cennete
yerleştirince, o ağaç hariç diğer her şeyi ona helâl kıldı. Çünkü
Âdem öyle bir yaratılışa sahipti ki, varlığını ancak emir, yasak,
beslenme, giyinme, barınma ve nikâh (cinsel birleşme) ile
sürdürebilirdi. Bir yerden destek almadığı sürece kendisine yararlı
olan şeyi zararlı olan şeyden ayırt edemezdi."
"İblis, yanına gelip ona şöyle dedi: 'Eğer siz, yüce Allah'ın size
yasak ettiği bu ağacın meyvesinden yerseniz, birer melek olursunuz
ve sonsuza dek bu cennette kalırsınız. Eğer bu meyveden yemezseniz,
Allah sizi buradan çıkaracaktır.' Sonra da kendilerine
öğüt vermek istediğini bildirerek yemin etti. Nitekim yüce Allah da
bu olayı şöyle haber veriyor: 'Rabbiniz, başka bir sebepten dolayı
değil, sırf melek olursunuz ya da ebedî kalıcılardan olursunuz diye
sizi şu ağaçtan menetti ve onlara, 'Elbette ben size öğüt verenlerdenim.'
diye de yemin etti.' [A'râf, 20-21]"
"Âdem onun sözünü tuttu ve eşi ile birlikte söz konusu ağacın
meyvesinden yedi. Sonra da yüce Allah'ın bize haber verdiği gelişmeler
oldu: 'Ayıp yerleri kendilerine göründü.' Yüce Allah'ın üzerlerine
giydirdiği cennet giysileri açıldı. Ayıp yerlerini cennet
yapraklarıyla örtmeye çalıştılar. Bunun üzerine, 'Rableri onlara
şöyle seslendi: Ben sizi bu ağaçtan menetmemiş miydim ve ben
size şeytan sizin apaçık düşmanınızdır, dememiş miydim?' Yüce
Allah'ın bize aktardığına göre onlar da şöyle demişlerdi:

Bakara Sûresi / 35-39 .. 227

'Rabbimiz, biz kendimize zulmettik, eğer bizi bağışlamaz ve bize
acımazsan, muhakkak ziyana uğrayanlardan oluruz.' Bunun üzerine
yüce Allah onlara şöyle dedi: 'Birbirinize düşman olarak inin,
sizin yeryüzünde bir süreye kadar kalıp geçinmeniz lazımdır.' Yani
kıyamete kadar... Âdem Safa tepesinin üzerine indi. Bu tepenin
'Safâ' olarak adlandırılması, Âdem Safiyyullah'ın oraya indirilmiş
olmasından dolayıdır."
"Havva da Merve tepesine indi. Bu tepenin 'Merve' adını alması,
kadının (el-mer'e) oraya indirilmiş olmasından dolayıdır. Hz.
Âdem kırk gece secdeye kapanıp cennetten ayrılmış olmanın
hüznüyle ağlayarak sabahladı. Cebrail yanına inerek ona şöyle
dedi: 'Allah seni kendi elleriyle yaratmadı mı? Senin içine kendi
ruhundan üfleyip bütün melekleri sana secde ettirmedi mi?' Âdem,
'Evet.' dedi. 'Şu ağaçtan yeme dediği hâlde, emrini çiğnemedin
mi?' Âdem, 'İblis bana Allah adına yalan yemin içti.' dedi."

[bookmark: ölümden_sonraki_berzah_bekleyişi]Ben derim ki: Hz. Âdem'in yerleştirildiği cennetin, dünya bahçelerinden
biri olduğu şeklinde birçok açıklama Ehlibeyt
İmamlarından rivayet edilmiştir. Bunların bir kısmı, İbrahim b.
Haşim kanalıyla aktarılmış ve bu rivayetle uyum oluşturmuştur.1
Aslında Hz. Âdemin yerleştirildiği cennetin; dünya bahçelerinden
biri olduğu şeklindeki ifadeden maksat, onun sonsuzluk cennetlerine
karşılık, bir ara dönem (berzah) bahçesi oluşudur. Rivayetin
bazı bölümlerinde de buna yönelik işaretler vardır. "Âdem
Safa tepesine indi." ve "Havva Merve tepesine indi..." Yine "Bir süreden
maksat, kıyamet günüdür." şeklindeki ifade de buna yönelik
bir işaret içermektedir. O süreden maksat, kıyamet günü olduğuna
göre de; ölümden sonraki berzah bekleyişi, yeryüzünde gerçekleşen
bir bekleyiştir.

Nitekim Kur'ânı Kerim'de ölümden sonraki dirilişi konu edinen
ayetler de berzah bekleyişinin yeryüzünde gerçekleştiğini ifade
etmektedirler. Yüce Allah bu hususla ilgili olarak şöyle buyuruyor:
"Ve Allah dedi: 'Yeryüzünde yıllar sayısınca ne kadar kaldınız?'
'Bir gün yahut günün bir kısmı kadar kaldık; sayabilenlere sor.'
dediler. Buyurdu ki: Sadece az bir zaman kaldınız, keşke bilseydiniz."
(Mü'minûn, 112-114) "Kıyamet koptuğu gün, suçlular yeryü-

1- [Bihar'ul-Envar, c.11, s.143, h: 12]

228 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

zünde bir saatten fazla kalmadıklarına yemin ederler. Zaten onlar,
böyle çevriliyorlardı. Kendilerine bilgi ve iman verilenler dediler
ki: "Andolsun siz, Allah'ın kitabınca, ta yeniden dirilme gününe
kadar kaldınız. İşte bu da dirilme günüdür. Fakat siz
bilmiyordunuz." (Rûm, 55-56)

Ayrıca, Ehlibeyt İmamlarından aktarılan bazı rivayetler de, Hz.
Âdem'in yerleştirildiği cennetin gökte olduğunu ve Âdem ile eşinin
gökten indiklerini ifade ediyorlar. Bu arada, rivayetlerin diliyle tanışık
olanlar, söz konusu cennetin gökte olması ve Hz. Âdem ile
eşinin gökten indirilmiş olması ile, bu ikisinin yeryüzünde yaratılmış
olmaları ve orada yaşamış olmaları arasında bir çelişki doğacağından
korkmazlar. Aynı şey, cennetin gökte oluşu ile, kabir
sorgulamasının yeryüzünde olması, ayrıca kabrin ya cennet bahçelerinden
bir bahçe ya da cehennem çukurlarından bir çukur olması
için de geçerlidir. İnşaallah "gök" kavramı üzerinde durduğumuz
zaman bu ve benzeri problemlerin ortadan kalkacağını
umuyorum.

İblis'in Hz. Âdem ile eşinin yanına nasıl geldiği, hangi yollara
başvurduğu hususuna gelince; sahih ve itibar edilen rivayetlerde
buna ilişkin bir açıklamaya yer verilmemiştir. Bize ulaşan bazı haberlerde
yılan ve tavus kuşunun İblis'e Âdem ve eşini yoldan çıkarma
hususunda yardımcı oldukları belirtilmekle beraber, bunlara
itibar etmemek gerekir. Bunların uydurulmuş olduğuna inandığımız
için, anlatma gereğini duymadık. Bu kıssa aslında Tevrat'tan
alınmıştır. Onun için kıssayı olduğu gibi oradan aktarıyoruz.
Tekvin Kitabının 2. Babında şöyle denir: "Ve Rab Allah yerin
toprağından Âdem'i yaptı, ve onun burnuna hayat nefesini üfledi;
ve Âdem yaşayan can oldu. Ve Rab Allah şarka doğru Âdem'de bir
bahçe dikti; ve yaptığı Âdem'i oraya koydu. Ve Rab Allah görünüşü
güzel ve yenilmesi iyi olan her ağacı ve bahçenin ortasında hayat
ağacını, ve iyilik ve kötülüğü bilme ağacını yerden bitirdi. Ve bahçeyi
sulamak için Aden'den bir ırmak çıkardı, ve oradan bölündü,
ve dört kol oldu. Birinin adı Nil'dir; kendisinde altın olan bütün
Havila diyarını kuşatır, ve bu diyarın altını iyidir; orada ak günnük
ve akik taşı vardır. Ve ikinci ırmağın adı Ceyhun'dur. Bütün Habeş
diyarını kuşatan odur. Ve üçüncü ırmağın adı Dicle'dir. Musul'un

Bakara Sûresi / 35-39 .. 229

doğusunda akar. Ve dördüncü ırmak Fırat'tır. Ve Rab Allah Âdem'i
aldı baksın ve onu korusun diye Aden bahçesine koydu. Ve Rab Allah
Âdem'e emredip dedi: Bahçenin her ağacından istediğin gibi
ye; Fakat iyilik ve kötülüğü bilme ağacından yemeyeceksin; çünkü
ondan yediğin günde mutlaka ölürsün."
"Ve Rab Allah dedi: Âdem'in yalnız olması iyi değildir; kendisine
uygun bir yardımcı yapacağım. Ve Rab Allah her kır hayvanını,
ve göklerin her kuşunu topraktan yaptı; ve onlara ne ad koyacağını
görmek için Âdem'e getirdi; ve Âdem her birinin adını ne koydu
ise canlı mahlukun adı o oldu. Ve Âdem bütün sığırlara ve göklerin
kuşlarına, ve her kır hayvanına ad koydu; fakat Âdem için kendisine
uygun yardımcı bulunmadı. Ve Rab Allah Âdem'in üzerine derin
uyku getirdi; ve o uyudu; ve onun kaburga kemiklerinden birini
aldı, ve yerini etle kapadı; ve Rab Allah Âdem'den aldığı kaburga
kemiğinden bir kadın yaptı, ve onu Âdem'e getirdi. Ve Âdem dedi:
Şimdi bu benim kemiklerimden kemik ve etimden ettir; buna Nisa
denilecek, çünkü o insandan alındı. Bunun için insan anasını ve
babasını bırakacak, ve karısına yapışacaktır, ve bir beden olacaklardır.
Ve Âdem ve karısı, ikisi de çıplaktılar, ve utançları yoktu."
3. Bab: "Ve Rab Allah'ın yaptığı bütün kır hayvanlarının en hilekârı
olan yılandı. Ve kadına dedi: Gerçek, Allah: Bahçenin hiçbir
ağacından yemeyeceksiniz, dedi mi? Ve kadın yılana dedi: Bahçenin
ağaçlarının meyvesinden yiyebiliriz; fakat bahçenin ortasında
olan ağaç hakkında Allah: Ondan yemeyin, ve ona dokunmayın ki,
ölmeyesiniz, dedi. Ve yılan kadına dedi: Katiyen ölmezsiniz; çünkü
Allah bilir ki, ondan yediğiniz gün, o vakit gözleriniz açılacak, ve iyiyi
ve kötüyü bilerek Allah gibi olacaksınız. Ve kadın gördü ki, ağaç
yemek için iyi; ve gözlere hoş ve anlayışlı kılmak için arzu olunur
bir ağaçtı; ve onun meyvesinden aldı ve yedi; ve kendisiyle beraber
kocasına da verdi, o da yedi. İkisinin de gözleri açıldı, ve
kendilerinin çıplak olduklarını bildiler; ve incir yaprakları dikip
kendilerine önlükler yaptılar."
"Ve günün serinliğinde bahçede gezmekte olan Rab Allah'ın
sesini işittiler; ve Âdem'le karısı Rab Allah'ın yüzünden bahçenin
ağaçları arasına gizlendiler. Ve Rab Allah Âdem'e seslenip ona
dedi: Neredesin? Ve o dedi: Senin sesini bahçede işittim ve kork-

230 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tum, çünkü ben çıplaktım, ve gizlendim. Ve dedi: Çıplak olduğunu
sana kim bildirdi. Ondan yeme, diye sana emrettiğim ağaçtan mı
yedin? Ve Âdem dedi: Yanıma verdiğin kadın o ağaçtan bana verdi,
ve yedim."
"Ve Allah kadına dedi: Bu yaptığın nedir? Ve kadın dedi: Yılan
beni aldattı, ve yedim. Ve Allah yılana dedi: Bunu bilerek yaptığın
için bütün sığırlardan ve bütün kır hayvanlarından daha lânetlisin;
karnın üzerinde yürüyeceksin, ve ömrünün bütün günlerinde toprak
yiyeceksin; ve seninle kadın arasına, ve senin zürriyetinle onun
zürriyeti arasına düşmanlık koyacağım; o senin başına saldıracak,
ve sen onun topuğuna saldıracaksın. Kadına dedi: Zahmetini ve
gebeliğini ziyadesiyle çoğaltacağım; ağrı ile evlât doğuracaksın; ve
arzun kocana olacak, o da sana hâkim olacaktır. Ve Âdem'e dedi:
Karının sözünü dinlediğin ve: Ondan yemeyeceksin, diye sana emrettiğim
ağaçtan yediğin için, toprak senin yüzünden lânetli oldu;
ömrünün bütün günlerinde zahmetle ondan yiyeceksin; ve sana
diken ve çalı bitirecek; ve kır otunu yiyeceksin, toprağa dönünceye
kadar, alnının teriyle ekmek yiyeceksin; çünkü ondan alındın;
çünkü topraksın, ve toprağa döneceksin. Ve Âdem karısının adını
Havva (hayatı olan) koydu; çünkü bütün yaşayanların anası oldu.
Ve Rab Allah Âdem için ve karısı için deriden kaftan yaptı, ve onlara
giydirdi."
"Ve Rab Allah dedi: İşte, Âdem iyiyi ve kötüyü bilmekte bizden
biri gibi oldu; ve şimdi elini uzatmasın ve hayat ağacından almasın,
ve yemesin ve ebediyen yaşamasın diye, böylece Rab Allah
onu Aden bahçesinden, kendisinin içinden alındığı toprağı işlemek
için çıkardı. Ve Âdem'i kovdu; ve hayat ağacının yolunu korumak
için, Âdem bahçesinin şarkına Kerubileri, ve her tarafa dönen kılıcın
alevini koydu." (Tevrat'tan alınan bölüm burada sona erdi.)

Kıssayı iki kanaldan, yani Kur'ân ve Tevrat kanallarından süzüp
incelediğin zaman, ardından Şiî ve Sünnî kanallardan gelen rivayetleri
göz önünde bulundurup üzerinde düşündüğün zaman,
gerçeği kavrayabilirsin. Ne var ki, biz, kitabın amacını aştığı için bu
hususta ayrıntılı bir inceleme yapmaktan kaçındık.

[bookmark: Gelelim_şeytanın_cennete_girmesi]Gelelim şeytanın cennete girmesi olayına: Burada iki soruyla
karşılaşıyoruz:

Bakara Sûresi / 35-39 .. 231

1- Bilindiği gibi cennet, Allah'a yakınlığın, arınmışlığın ve temizliğin
sembolüdür. Nitekim yüce Allah cennet için şöyle buyuruyor:
"İçinde ne saçmalama var, ne de günaha sokma." (Tûr, 23)

2- Cennet göktedir ve şeytan Âdem'e secde etmekten kaçınınca
yüce Allah ona şöyle hitap etmiştir: "Çık oradan, çünkü sen
kovuldun." (Hicr, 34) "Oradan in, orada büyüklük taslamak senin
haddin değildir." (A'râf, 13)

Birinci soruya verilebilecek cevap şudur: Kur'ân-ı Kerim'in işaret
ettiği saçmalama ve günaha sokma durumlarının mümkün
olmadığı cennet, müminlerin ahirette girecekleri sonsuzluk cenneti
ile, ölümden sonra ve sorumluluk dünyasından göçün ardından
girdikleri berzah cennetidir. Fakat insanın yeryüzüne yerleştirilip,
sorumluluk altına sokulmasından, emir ve yasaklara muhatap
kılınmasından önce Hz. Âdem'in yerleştirildiği cennetle ilgili olarak
Kur'ân-ı Kerim bu tür bir nitelendirmede bulunmamıştır. Aslında
bu cennette durum bunun tersini göstermektedir. Nitekim Hz. Âdem
de burada söz konusu hatayı işlemiştir. Kaldı ki, saçmalama
ve günaha sokma kavramları nispîdirler ve ancak insanın dünyaya
gelip emir ve yasaklara muhatap olmasından ve sorumluluk altına
girmesinden sonra gerçekleşebilirler.

İkinci soruya ise birkaç şekilde cevap vermek mümkündür: Birincisi:
Her şeyden önce "çık oradan" ifadesi ile "in oradan" ifadesindeki
zamirin "gök"e dönük olduğu hususu kesin değildir. Çünkü
bu ifadelerden önce gökten söz edilmediği gibi, konunun da
"gök"le bir ilgisi yoktur. Şu hâlde, bazı mülâhazalara göre meleklerin
arasından çıkış ve inişin kastedildiği söylenebilir. Belki de,
saygınlık makamından çıkış ve iniştir kastedilen.

İkincisi: Söz konusu iniş ve çıkış emriyle, kinaye yöntemi ile,
orada meleklerin arasında sürekli kalmanın yasaklığı anlatılmak
istenmiş olabilir. Buna göre, ara sıra oraya, meleklerin bulunduğu
yere çıkmak söz konusu yasağın kapsamına girmez. Nitekim şeytanların
kulak hırsızlığı yapmaktan alıkonduklarını ifade eden ayetlerde
de buna yönelik işaretler vardır, daha doğrusu bu ayetler
bizim bu yaklaşımımızı pekiştirir niteliktedir.
Bazı rivayetlerde de, Hz. İsa'dan önce şeytanların yedinci göğe
kadar çıktıkları, İsa (a.s) doğduktan sonra dördüncü göğe ve daha

232 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

yukarısına çıkmaları yasaklandığı, daha sonra Hz. Muhammed
(s.a.a) dünyaya gelince, tüm göklere çıkışları, yakalandıkları yerden
fırlatılıp atıldıkları anlatılmaktadır.

Üçüncüsü: Kur'ân-ı Kerim'de İblis'in cennete girdiğine
değinilmiyor. Onun için meseleyi fazla kurcalamanın bir anlamı
yoktur. Bu olay sadece bazı rivayetlerde konu ediliyor ki, bunlar,
tevatür haddine ulaşmayan birtakım "ahbâr-ı âhâd"dır. Ayrıca
ravinin, hadisi anlam olarak rivayet etme ihtimali de vardır.
İblis'in cennete girdiğine yönelik en belirgin işareti içeren ifade
yüce Allah'ın bize aktardığı şeytanın şu sözüdür: "Dedi ki: Rabbiniz
başka bir sebepten dolayı değil, sırf melek olursunuz ya da ebedi
kalıcılardan olursunuz diye sizi şu ağaçtan menetti." Burada "şu"
zamiri kullanılmış ki, bu zamir nesneye yakın olan bir kişinin kullanacağı
türdendir. Ne var ki, eğer bu zamir, mekânsal bir yakınlığı
ifade ediyor olsaydı, o zaman, "Sakın şu ağaca yaklaşmayın, yoksa
zalimlerden olursunuz." ifadesine bakılarak aynı durumun yüce
Allah için de geçerli olduğunu söylemek gerekirdi.

[bookmark: Hz._Âdem_ve_eşi_Havva_hangi_ağacın_meyve]el-Uyûn adlı eserde Abdusselâm el-Herevî'nin şöyle dediği rivayet
edilir: "İmam Rıza'ya (a.s) dedim ki: 'Ey Resulullah'ın oğlu
Hz. Âdem ve eşi Havva hangi ağacın meyvesini yediler? Çünkü insanlar
bu hususta farklı görüşler ileri sürüyorlar. Bir kısmı onun
buğday ağacı olduğunu söylerken, diğer bir kısmı da onun kıskançlık
ağacı olduğunu söylüyorlar.' İmam, 'Hepsi doğrudur.' dedi.
Bunun üzerine, 'Birbirlerinden farklı görüşler, aynı anda nasıl doğru
olabilirler?' diye sordum, şöyle dedi: Ey Salt'ın oğlu, cennetteki
bir ağaç, birkaç türden meyve verebilir. Buğday ağacı üzüm de verebilir.
Onlar dünya ağaçlarına benzemezler."
"Yüce Allah melekleri Âdem'e secde ettirip, onu cennete yerleştirince,
Hz. Âdem kendi kendine, 'Acaba Allah benden daha hayırlı
bir insan yaratmış mıdır?' dedi. Yüce Allah onun içinden geçenleri
bildi ve 'Ey Âdem, başını yukarı kaldır ve Arş'ın ayaklarına
bak.' diye seslendi. Âdem Arş'ın ayaklarına bakınca, orada 'Allah'-
tan başka ilâh yoktur; Muhammed O'nun elçisidir; Ali b. Ebu Talib
müminlerin emiridir; Fatıma onun eşi dünya kadınlarının efendisidir;
Hasan ve Hüseyin cennet gençlerinin efendileridir.' diye yazılı
olduğunu gördü. Bunu gören Âdem, 'Ya Rabbi, kim bunlar?' diye

Bakara Sûresi / 35-39 .. 233

sordu. Yüce Allah, 'Ay Âdem, bunlar senin zürriyetindir. Ama senden
de ve bütün yarattığım varlıklardan da daha hayırlıdırlar. Onlar
olmasaydı, ne seni, ne cenneti, ne ateşi, ne göğü ve ne de yeryüzünü
yaratırdım. Sakın onlara kıskanarak bakma. Yoksa seni
yakın çevremden uzaklaştırırım.' dedi. Fakat Hz. Âdem onlara kıskanarak
baktı, onların yerinde olmayı istedi. Bunun üzerine şeytan
ona musallat oldu, nihayet kendisine yasaklanan ağacın meyvesini
yedi. Aynı şekilde şeytan Havva'ya da musallat oldu. O da
Fatıma'ya kıskanarak baktı. Nihayet o da Âdem gibi yasak meyveyi
yedi. Bunun üzerine yüce Allah onları cennetinden çıkardı, onları
yakın çevresinden uzaklaştırıp yeryüzüne indirdi." [c.1, s.239, h:
1]

Ben derim ki: Aşağı yukarı aynı anlamı vurgulayan başka rivayetler
de vardır. Bir kısmı konuyu daha geniş çerçevede ele almış,
bir kısmı daha kısa tutmuş, bir kısmı da daha özet ve daha genel
ifadelerle meseleyi aktarmıştır. Gördüğün gibi bu rivayette İmam
(a.s), söz konusu ağacın buğday ve kıskançlık ağacı olduğunu ve
Âdem ile eşinin buğday ağacının meyvesinden yiyip kıskançlık illetine
yakalandıklarını, bunun sonucunda da Hz. Muhammed ve soyunun
(hepsine selâm olsun) yerinde olmayı temenni ettiklerini dile
getiriyor. Birinci anlama göre, yasak ağaç cennet ehlinin ilgisini
ve iştahını çekmeyecek kadar önemsiz ve cazibesizdi. İkinci anlama
göre ise, bu ağaç Âdem ve eşinin ulaşamayacakları kadar
önemli ve erişilmezdi. Nitekim bir rivayette de bu ağacın, Hz. Muhammed
ve soyunun bilgisi olduğu bildirilmiştir.
Kısacası, bunlar iki farklı anlam ifade etmektedirler. Ancak
sen, misakla ilgili olarak geçen konuya bir göz attığın zaman, anlamın
bir olduğunu görürsün. Buna göre Hz. Âdem, Allah'tan başkasına
yönelmeme anlamını kapsayan ve Allah'a yakınlığı sembolize
eden cennetten yararlanma ile, dünyaya bağlanma zorluk ve
meşakkatini beraberinde getiren yasak ağaçtan yemeyi birlikte
yürütmek istemişti. Ama bu iki olguyu birlikte yürütmek ona
mümkün olmamış, nihayet yeryüzüne indirilmişti. Dolayısıyla Hz.
Muhammed'in (s.a.a) sahip olduğu, bu iki olguyu bir arada yürütme
makamına erişememişti. Ama daha sonra yüce Allah onu seçerek
ve tövbe etmesini sağlayarak onu dünyadan soyutlamıştı ve

234 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ona doğru yolu göstermişti. Unuttuğu misakı da bunun ardından
ona hatırlatmıştı. Böylece meseleyi düşünüp anla.

İmam'ın, "Onlara kıskançlık gözüyle baktı, yerlerinde olmayı
istedi." şeklindeki sözüne gelince; burada söz konusu kıskançlığın,
onların yerinde olmayı istemek şeklinde gerçekleştiğini, yoksa,
aşağılık bir huy olan hasedin söz konusu olmadığı, bu şekilde açıklanmaktadır.

Yukarıdaki açıklama sayesinde Kemal'ud-Dîn adlı eserde
Sumâli'nin İmam Muhammed Bâkır'dan (a.s) aktardığı rivayet ile
Tefsir'ul-Ayyâşî'de aktardığı rivayet arasında ilk etapta varmış gibi
görünen çelişki de bertaraf edilmiş oluyor. Birinci rivayette1 İmam
Bâkır (a.s) şöyle buyuruyor: "Yüce Allah Âdem'den, bu ağaca yaklaşma
diye söz aldı. Allah'ın öngördüğü vakit gelince, Âdem yememesine
ilişkin sözü unutarak yasak ağacın meyvesini yedi. Nitekim
yüce Allah şöyle buyuruyor: Andolsun Biz, önceden Âdem'-
den söz almıştık; fakat unuttu. Biz onda bir kararlılık görmedik."
[Tâhâ, 115]

İkinci rivayette ise2, şöyle geçer: İmam Bâkır (a.s) veya İmam
Sadık'tan (a.s) birine, "Allah Âdem'i 'unuttu' diye nasıl sorumlu tutuyor?"
diye soruldu. Şöyle cevap verdi: "Âdem unutmadı. Hem
nasıl unutabilir ki? Oysa şeytan ona şöyle diyordu: Rabbiniz, başka
bir sebepten dolayı değil, sırf melek olursunuz ya da ebedi kalıcılardan
olursunuz diye sizi şu ağaçtan menetti." Geçen açıklamalara
dikkat edilirse, bu iki rivayetin arasıda çelişki olmadığı son
derece açıktır.

[bookmark: peygamberler_masumdur]Şeyh Saduk'un el-Emalî adlı eserinde, Ebu's-Salt el-Herevî'nin
şöyle dediği rivayet edilir: "Halife Me'mun İmam Ali Rıza (a.s) ile
tartışmak üzere İslâm bilginlerini ve Yahudilik, Hıristiyanlık, Mecusilik
ve Sabiîlik gibi diğer dinlere mensup bilginleri topladığı
zaman, hiç kimse ona karşı bir kanıt ileri sürememişti. O, bir kayanın
katılığı gibi görkemiyle duruyordu. Bu arada Ali b. Muhammed
b. Cehm ayağa kalktı ve şöyle dedi: 'Ey Resulullah'ın oğlu,
peygamberlerin masum olduklarını kabul ediyor musun?' İmam,

1- [Kemal'ud-Dîn, c.1, s.213, h: 2]
2- [Tefsir'ul-Ayyâşî, c.2, s.9, h: 9]

Bakara Sûresi / 35-39 .. 235

'Evet.' dedi. 'Peki, 'Âdem Rabbine karşı geldi ve yolunu şaşırdı.'
ayetini nasıl yorumluyorsun?' dedi."
"Bunun üzerine Efendimiz Rıza (a.s) şöyle dedi: Yavaş ol, ey Ali;
Allah'tan kork ve Allah'ın peygamberlerine kötü nitelikler yakıştırma.
Allah'ın kitabını kişisel görüşünü esas alarak yorumlamaya
kalkışma. Çünkü yüce Allah şöyle buyuruyor: 'Onun yorumunu ancak
Allah ve ilimde derinleşenler bilir.' Yüce Allah'ın, 'Âdem
Rabbine karşı geldi ve yolunu şaşırdı.' sözüne gelince, Allah Âdem'i
yeryüzündeki hücceti ve memleketlere hükmeden halifesi
olsun diye yarattı. Allah Âdem'i cennet için yaratmadı. Âdem'in işlediği
günah da cennette gerçekleşmişti, dünyada değil ve bu, yüce
Allah'ın Âdem ve soyunun yaşam süreçleri için öngördüğü plânın
gerçekleşmesine yönelik bir ilk adımdı. Âdem yeryüzüne indirildikten
sonra yüce Allah onu hücceti ve halifesi yaptı. Sonra da
ona masumluk niteliğini verdi: 'Allah Âdem'i, Nuh'u, İbrahim ailesini
ve İmrân ailesini âlemler içinde seçkin kıldı.'1..." [Oturum: 20,
s.28, h: 32]

Ben derim ki: "Günah cennette işlenmişti..." ifadesi, daha önce
de değindiğimiz gibi, mevlevî ve teşri nitelikli dinsel yükümlülüğün
henüz cennette yürürlüğe konulmadığına yönelik bir işaret
içermektedir. Dinsel yükümlülüğün yurdu dünya hayatıdır ki, bu
hayat, cennetten inişten sonra Hz. Âdem (a.s) için öngörülmüştür.
Şu hâlde, söz konusu günah, irşadî ve öğüt nitelikli bir emre karşı
işlenmişti, mevlevî/teşri nitelikli bir emre karşı değil. Dolayısıyla
bazılarının yaptığı gibi, rivayeti körü körüne yorumlamanın bir anlamı
yoktur.

el-Uyûn adlı eserde Ali b. Muhammed b. Cehm'in şöyle dediği
rivayet edilir: "Bir gün Halife Me'mun'un yanına gittim, İmam Rıza
da orada bulunuyordu. Me'mun dedi ki: 'Ey Resulullah'ın evlâdı,
sen peygamberlerin masum olduğunu demiyor musun?' 'Evet.'
dedi. 'Şu hâlde, 'Âdem Rabbinin emrine karşı çıktı ve yolunu şaşırdı.'
ayetini nasıl yorumluyorsun?' diye sordu. Bunun üzerine İmam
Ali Rıza (a.s)şöyle dedi: Allah Âdem'e dedi ki: 'Sen ve eşin cennette
kalın. Ondan dilediğiniz yerde bol bol yeyin. Ama sakın şu
ağaca yaklaşmayın. (Onlara buğday ağacını gösterdi.) Yoksa za-

1- [Âl-i İmrân, 33]

236 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1
limlerden olursunuz.' Allah onlara, 'Şu ağaçtan yemeyin.' demedi.
O ağacın türünden olan diğer ağaçlarla ilgili olarak da böyle bir
şey söylemedi. Onlar da söz konusu ağaca yaklaşmadılar ve
meyvesinden yemediler. Başka ağaçların meyvesinden yediler.
Nihayet şeytan onlara vesvese verip dedi ki: 'Allah sizi bu ağaçtan
menetmedi. Tersine sizi başkasına yaklaşmaktan menetti. Sizi
bundan menetmesi de, meyvelerini yiyip de melek veya sonsuza
dek kalıcılardan olmamanız içindir."
"Ayrıca kendilerine öğüt vermek istediğini yemin ederek belirtti.
Âdem ve Havva o güne kadar Allah adına yalan yemin içen birine
rastlamamışlardı. Böylece onları kandırdı ve Allah adına içilen
yemine güvenmelerini sağlayarak yasak ağacın meyvesini onlara
yedirdi. Hz. Âdem bu suçu peygamberlik misyonunu üstlenmeden
önce işlemişti. Yani ateşe atılmayı gerektiren bir büyük günah söz
konusu değildi. Hz. Âdem'in (a.s) işlediği suç, peygamberlik misyonunu
üstlenmeden önce bir peygamberin işleyebileceği türden
bağışlanmış küçük bir hataydı. Allah onu seçip peygamberlikle görevlendirince, masumluk niteliğine sahip oldu; artık ne büyük ve
ne de küçük günah işledi. Yüce Allah şöyle buyuruyor: 'Âdem
Rabbinin emrine karşı çıktı ve yolunu şaşırdı. Sonra Rabbi onu
seçti, tövbesini kabul etti ve ona doğru yolu gösterdi.' Yine buyuruyor
ki: 'Allah Âdem'i, Nuh'u, İbrahim ailesini ve İmran ailesini
âlemler içinde seçkin kıldı.'..." [c.1, s.155, h: 1, bab:15]

Ben derim ki: Şeyh Saduk (r.a) bu hadisi naklettikten sonra,
"Bu hadisin Ali b. Muhammed b. Cehm kanalıyla gelmiş olması
son derece ilginçtir. Çünkü bu adam Ehlibeyt'i sevmez, onlara
düşmanlık beslerdi." demiştir. Şeyh Saduk'un ilgisini çeken husus,
rivayetin, peygamberlerin masumluğuna ilişkin ifadeler içermesidir.
Ancak rivayetin içeriği üzerinde daha derin düşünseydi, kendisine
hiç de ilginç gelmezdi. Çünkü bu rivayette Âdem'le ilgili olarak
Ehlibeyt mezhebinin yaklaşımıyla uyuşmayan hususlar vardır.
Ehlibeyt kaynaklı çok sayıda rivayetlere dayanan görüşe göre,
peygamberler, peygamberlikle görevlendirilmelerinden önce de,
sonra da masumdurlar.

Ayrıca, İmamın Me'mun'un sorusuna cevap olarak sarf ettiği
ileri sürülen sözlerde yüce Allah'ın, "Rabbiniz başka bir sebepten

Bakara Sûresi / 35-39 .. 237

dolayı sizi bu ağaçtan menetmedi, belki..." şeklindeki sözü "Allah
sizi bu ağaçtan menetmedi. Tersine başkasına yaklaşmaktan
menetti. Başkasına yaklaşmaktan menetmesi de, meyvelerini yiyip
de melek ya da sonsuza dek kalıcılardan olmamanız içindir..."
şeklinde yorumlanmıştır. Oysa yüce Allah'ın, İblis'in dilinden aktardığı
"Rabbiniz başka bir sebepten dolayı değil, belki melek veya
sonsuza dek kalıcılardan olmayasınız diye sizi bu ağaçtan
menetti." sözü ile, "Dedi ki: Ey Âdem, sana sonsuzluk ve tükenmeyen
hükümranlık ağacını göstereyim mi?" ifadesi gösteriyor
ki, şeytan onları sonsuzlukla ve yasak dolayısıyla görünmeyen hükümranlık
umuduyla kandırıp bizzat yasaklanan ağacın meyvesinden
yemeye teşvik etmişti.

Kaldı ki, adı geçen adam, yani Ali. b. Muhammed b. Cehm yukarıda
sunduğumuz rivayette sorusunun tam ve doğru cevabını
almıştı. Şu hâlde, bazı hususlarla ilgili olarak bazı yorumlarda bulunmak
mümkünse de, söz konusu rivayet tamamıyla sorunsuz değildir.

Şeyh Saduk, İmam Bâkır'dan (a.s), o da atalarından, onlar da
Hz. Ali'den ve o da Resulullah'tan (s.a.a) şöyle rivayet eder: "Âdem
ile Havva'nın cennete girmeleri ve oradan çıkmaları, bir dünya gününün
yedi saati kadar sürdü. Allah onları aynı gün yeryüzüne indirdi."
[el-Hisal, s.396, h: 103]

Tefsir'ul-Ayyâşî'de Abdullah b. Sinan'ın şöyle dediği rivayet edilir:
Benim de hazır bulunduğum bir sırada İmam Sadık'a (a.s) şöyle
bir soru yöneltildi: "Hz. Âdem ve eşinin cennete girişleri ile bir
hata işleyip oradan çıkışları arasında ne kadar bir süre geçti?" İmam
şu cevabı verdi: "Yüce Allah cuma günü, güneşin batıya
meyletmesinden sonra Âdem'in burnuna kendi ruhundan bir
nefha üfledi. Sonra eşini en alt kaburgasından yarattı. Ardından
tüm melekleri ona secde ettirdi ve aynı gün içinde onu cennete
yerleştirdi. Allah'a andolsun ki, cennete yerleştirilişinin üzerinden
altı saat geçmemişti ki, Allah'ın emrine karşı geldi. Bunun üzerine
yüce Allah, güneşin batışından sonra onları oradan çıkardı, sabaha
kadar cennetin kapısının eşiğinde beklediler. Bu sırada ayıp
yerleri kendilerine göründü. 'Bunun üzerine Rableri onlara şöyle
seslendi: Ben sizi bu ağaca yaklaşmaktan menetmemiş miy-

238 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

dim?' Âdem çok utandı ve boyun bükerek şöyle dedi: 'Rabbimiz,
biz kendimize zulmettik. Suçumuzu itiraf ettik. Şu hâlde bizi bağışla.'
Allah onlara şöyle dedi: Göklerimden yeryüzüne inin, çünkü
bir günahkâr ne cennetimde ve ne de göklerimde bana komşuluk
edemez." [c.2, s.10, h: 11]

Ben derim ki: Bu rivayetin içeriği, cennetten çıkışın mahiyeti
ile ilgili olarak bize ışık tutabilir. Buna göre, önce cennetten, kapısının
eşiğine çıkmışlar, oradan da yere inmişler. Bu hususu, tekvinî
bir emir olup karşı gelmesi mümkün olmamakla birlikte iniş
emrinin ayetlerde iki kez tekrarlanmasından ve yüce Allah'ın,
"Dedi ki: Ey Âdem, sen ve eşin cennette durun... ve sakın şu ağaca
yaklaşmayın." sözü ile, "Rableri onlara şöyle seslendi: Ben sizi
o ağaçtan menetmemiş miydim?" sözü arasındaki ifade tarzı
farklılığından da anlamak mümkündür. Çünkü birincisinde yakını
gösteren "dedi" kelimesi ile "şu" zamiri kullanılmışken, ikinci ayette
uzağı gösteren "seslendi" fiili ile "o" zamiri kullanılmıştır.
Ne var ki, rivayette Tevrat'ta olduğu gibi Havva'nın Âdem'in en
alt kaburgasından yaratıldığı belirtiliyor. Oysa ileride Âdem'in yaratılışı
konusunda değineceğimiz gibi, Ehlibeyt İmamlarından gelen
rivayetler bu iddiayı yalanlar niteliktedirler. Bununla birlikte rivayeti,
Havva'nın, Âdem'in kaburgalarının yaratılışından sonra arta
kalan balçıktan yaratıldığı şeklinde yorumlamak da mümkündür.
Cennetteki kalış sürelerinin altı veya yedi saat oluşuna gelince;
bu, basit bir meseledir, çünkü rivayetlerde yaklaşık bir rakam kullanılmıştır.

el-Kâfi'de İmam Bâkır (a.s) veya İmam Sadık'tan (a.s) birinin,
"Âdem, Rabbinden birtakım kelimeler aldı." ayeti ile ilgili olarak
şöyle dediği rivayet edilir: "Âdem'in aldığı kelimeler şunlardı: Senden
başka ilâh yoktur. Allah'ım, seni överek tenzih ederim. Bir kötülük
işledim, kendime zulmettim. Beni bağışla, Çünkü sen, bağışlayanların
en hayırlısısın. Senden başka ilâh yoktur. Allah'ım, seni
överek tenzih ederim. Bir kötülük işledim, kendime zulmettim.
Bana acı, çünkü sen, bağışlayanların en hayırlısısın. Senden başka
ilâh yoktur. Allah'ım seni överek tenzih ederim. Bir kötülük işledim,
kendime zulmettim. Bana acı, çünkü sen merhamet edenlerin
en hayırlısısın. Senden başka ilâh yoktur. Seni överek tenzih

Bakara Sûresi / 35-39 .. 239

ederim. Bir kötülük işledim, kendime zulmettim. Beni bağışla ve
tövbemi kabul et. Çünkü sen tövbeleri çok kabul edensin, çok
merhamet edensin." [c.8, s.253, h: 472]

Ben derim ki: Bu anlamı içeren metinleri Şeyh Saduk, Ayyâşî,
Kummî1 ve diğerleri de rivayet etmişlerdir. Ayrıca Ehlisünnet mezhebinin
dayandığı kanallardan da buna yakın anlamlar içeren hâdisler
rivayet edilmiştir. Belki de bu sonuçları, kıssayı anlatan ayetlerin
ifadelerinden edinmişlerdir.

[bookmark: Âdem]Yine el-Kâfi'de Kuleynî şöyle der: "Bir diğer rivayette de, 'Âdem
Rabbinden bazı kelimeler aldı.' ayetiyle ilgili olarak şöyle buyurulu-
yor: Âdem; Muhammed, Ali, Fatıma, Hasan ve Hüseyin hakkı için
Allah'tan bağışlanma diledi." [c.8, s.253]

Ben derim ki: Şeyh Saduk, Ayyâşî, Kummî ve diğerleri de buna
yakın hâdisler rivayet etmişlerdir. Buna yakın rivayetler Ehlisünnet
kanallarınca da aktarılmıştır. Örneğin ed-Dürr'ül-Mensûr tefsirinde,
Peygamber efendimizin (s.a.a) şöyle dediği rivayet edilir: "Âdem
işlediği günahı işleyince, başını göğe kaldırıp şöyle dedi: 'Muhammed'in
hakkı için beni bağışlamanı diliyorum.' Bunun üzerine
Allah ona, 'Muhammed de kimdir?' diye vahyetti. Âdem, 'Senin
şanın yücedir. Beni yarattığın zaman, başımı kaldırıp Arş'ına baktım,
orada 'La ilâhe illallah, Muhammed'ur-resulullah' yazılı olduğunu
gördüm. O zaman anladım ki, senin katında, adını kendi adının
yanına yazdığın zattan daha kadri yüce biri olamaz.' dedi.
Bunun üzerine Allah ona şöyle vahyetti: Ey Âdem, o, senin soyundan
gelen son peygamberdir, eğer o olmasaydı, seni yaratmazdım."

Ben derim ki: Bu anlam, ilk bakışta ayetlerin zahiri ile
uyuşmuyor gibi görünse de, derine nüfuz edici bir bakış açısı ve titiz
bir inceleme ile, ayetlerle bir yakınlığı, bir ilgisi olduğu görülebilir.
Çünkü "Âdem... aldı." ifadesinin orijinalinde geçen "telakka"
kelimesi, karşılayarak kucaklayarak almak anlamını içermektedir.
Burada Âdem'in bu kelimeleri Rabbinden aldığı belirtiliyor, yine
burada "tövbe" olayından önce bir bilginin varlığından söz ediliyor.
Çünkü Hz. Âdem, daha önce Rabbinden tüm isimleri öğren-

1- [Meani'l-Ahbar, s.108, h: 1; Tefsir'ul-Ayyâşî, c.1, s.41, h: 25; Tefsir'ul-
Kummî, c.1, s.44]

240 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

mişti. Yüce Allah meleklere şöyle demişti: "Ben yeryüzünde bir
halife yaratacağım. Melekler, 'Orada bozgunculuk yapacak, kan
dökecek birisini mi yaratacaksın? Oysa biz seni överek tesbih ediyor
ve seni noksan sıfatlardan tenzih ediyoruz.' dediler. Allah,
'Ben sizin bilmediklerinizi bilirim.' dedi. Ve Âdem'e isimlerin tümünü
öğretti."
Bu bilgi kaçınılmaz olarak bütün zulüm ve günahların
giderilmesini, tüm hastalıkların tedavi edilmesini gerektiriyordu.
Aksi takdirde, meleklere cevap verilmemiş ve gerekçeleri geçersiz
kılınmamış olacaktı. Çünkü yüce Allah, onların "bozgunculuk
yapacak, kan dökecek" şeklindeki sözlerine herhangi bir cevap
vermiyor, sadece Âdem'e tüm isimleri öğrettiğini belirtiyor. Şu
hâlde, her türlü bozgunculuğun ıslahı bu isimlerin kapsamındadır.
Bu isimlerin hakikatinin ne olduğunu daha önce öğrendin. Bunlar,
göklerin ve yerin bilinmezlikleri arasında yer alan gaybî varlıklardır.
Yüce Allah bunlar aracılığı ile kullarına yönelik lütuflarını aktarır.
Bu isimlerin bereketi olmadan mükemmelleşmek isteyen hiç
kimsenin tekâmülü gerçekleşemez.

Bize ulaşan bazı rivayetlerde1 belirtildiğine göre yüce Allah
ona isimleri öğretince, o, Ehlibeyt'in hayallerini ve nurlarını görmüştü.

Yine bazı rivayetlere göre, yüce Allah, onlardan misak almak
üzere sulbündeki soyunu çıkardığı zaman, Ehlibeyt'i görmüştü.

Bazı rivayetlere göre de Hz. Âdem cennetteyken Ehlibeyt'i
görmüştü. Yüce Allah, "Âdem Rabbinden bazı kelimeler aldı."
derken, kelimeleri belirsiz kılarak, meseleye bir müphemlik getirmiştir.
Ama Kur'ân-ı Kerim'de "kelime" kavramı açıkça dış dünyada
gerçekliği olan bir varlığı, bir objeyi ifade etmek için kullanılmıştır:
"Adı Meryemoğlu İsa Mesih olan bir kelimeyle..." (Âl-i
İmrân, 45)

Bazı tefsir bilginlerine göre de, Hz. Âdem'in Allah'tan aldığı kelimeler,
yüce Allah'ın A'râf suresinde dile getirdiği şu sözlerdir:
"Dediler ki: Rabbimiz, biz kendimize zulmettik, eğer bizi
bağışlamaz ve bize acımazsan, muhakkak ziyana uğrayanlardan
oluruz."

1- [Bihar'ul-Envar, c.11, s.175, h: 20]

Bakara Sûresi / 35-39 .. 241

Biz bu görüşe katılamayacağız. Çünkü, Bakara suresinde ele
aldığımız ayetlerden de anlaşıldığı gibi Âdem ve eşinin tövbe etmeleri,
yeryüzüne inişlerinden sonra gerçekleşmişti. Yüce Allah
şöyle buyuruyor: "Dedik ki: Birbirinize düşman olarak inin." Ardından
şöyle buyuruyor: "Âdem Rabbinden bazı kelimeler aldı,
bunun üzerine Allah onun tövbesini kabul etti."
Bu kelimeleri ise, A'râf suresinde de vurgulandığı gibi Âdem ve
eşi yeryüzüne inmeden önce cennette söylemişlerdi. Yüce Allah
şöyle buyuruyor: "Rableri onlara seslendi: 'Ben sizi o ağaçtan
menetmedim mi?' Onlarsa dediler ki: Rabbimiz, biz kendimize
zulmettik..." Ardından yüce Allah şöyle buyuruyor: "Dedik ki: Birbirinize
düşman olarak inin..."

Görüldüğü gibi, "Rabbimiz, biz kendimize zulmettik." sözünü
söylemiş olmaları, yüce Allah'ın seslenişi karşısında duydukları
ezikliğin, suçu itiraf etmenin bir ifadesidir. Bununla, Rablık niteliğinin
Allah'a özgü olduğunu, kendilerininse hüsrana uğrama tehlikesi
ile burun buruna gelmiş iki zalim olduklarını vurgulamakla
birlikte meselenin tamamen Allah'ın yetkisinde olduğunu, nasıl dilerse
öyle hareket edeceğini bildiriyorlar.

Tefsir'ul-Kummî'de İmam Sadık'ın (a.s) şöyle dediği rivayet edilir:
"Hz. Musa yüce Allah'tan kendisini Hz. Âdem'le karşılaştırmasını
diledi. Yüce Allah da onları buluşturdu. Hz. Musa, Hz. Âdem'e
şöyle dedi: 'Babacığım, yüce Allah seni kendi elleriyle yaratmadı
mı? İçine kendi ruhundan üflemedi mi? Melekleri sana
secde ettirmedi mi? Ve sana sakın şu ağaçtan yeme, demedi mi?
Peki ne diye Rabbinin emrine karşı çıktın?' Âdem dedi ki: 'Ey Musa,
Tevrat'ta, yaratılışımdan kaç yıl önce o hatayı işlediğime rastladın?'
Musa dedi ki: 'Otuz bin yıl önce.' Âdem dedi ki: Öyledir."
İmam Sadık (a.s) diyor ki: "Böylece Âdem Musa'nın kanıtını çürütmüş
oldu."

Ben derim ki: Allâme Suyutî de ed-Dürr'ül-Mensûr'da bu anlamı
içeren bir hadisi birkaç kanaldan Peygamber efendimize (s.a.a)
dayandırarak rivayet etmektedir.

İlel'uş-Şerayi adlı eserde İmam Bâkır'ın (a.s) şöyle dediği anlatılır:
"Allah'a andolsun ki, Allah Âdemi dünya için yarattı. Ama onu

242 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

önce cennete yerleştirdi ki, emrine karşı gelsin de onu yaratılışının
amacı olan yere indirsin."

Ben derim ki: Bundan önce değindiğimiz Ayyâşî'nin İmam Sadık'tan
(a.s) rivayet ettiği ve Hz. Âdem'in meleklerden bir arkadaşının
olduğu şeklinde ifadeler içeren hâdis de buna yakın mesajlar
kapsamaktadır. el-İhticac adlı eserde Şamlı bir adamın İmam Ali
(a.s) ile girdiği şu diyaloga yer verilir: Adam Hz. Ali'ye şöyle sorar:
"Yeryüzünün en şerefli vadisi hangisidir?" Hz. Ali der ki: "Serandib
vadisidir. Hz. Âdem gökten oraya düşmüştür."

Ben derim ki: Buna karşın, diğer bazı rivayetlerde Hz. Âdem'in
Mekke'ye indiği belirtilir. Bunların bir kısmına da değindik. Aslında
bu rivayetleri uyuşturmak mümkündür. Hz. Âdem önce Serandib
vadisine oradan da Mekke'ye inmiş olabilir.

ed-Dürr'ül-Mensûr tefsirinde Taberanî'den, el-Azame'de Ebu'şŞeyh'ten
ve İbn-i Mürdeveyh'den Ebuzer'in şöyle dediği rivayet edilir:
"Dedim ki: 'Ya Resulallah! Sence Âdem, peygamber miydi, değil
miydi?' Resulullah buyurdu ki: Evet, o bir nebi, bir resuldü. Allah
onunla önceden konuştu ve ona şöyle dedi: Ey Âdem, sen ve
eşin cennette kalın."

Ben derim ki: Ehlisünnet mezhebinin mensubu bazı bilginler,
değişik kanallardan buna yakın ifadeler içeren hâdisler rivayet
etmişlerdir.

[bookmark: Bakara_Sûresi_/_40-44_.ayetler..........][bookmark: _Toc266636375]Bakara Sûresi / 40-44 ...

40- Ey İsrailoğulları, size verdiğim nimetimi hatırlayın, bana
verdiğiniz sözü tutun ki, ben de size verdiğim sözü tutayım ve sadece
benden korkun.

41- Sizin yanınızda bulunan Tevrat'ı doğrulayıcı olarak indirmiş
bulunduğum Kur'ân'a inanın ve onu inkâr edenlerin ilki olmayın.
Benim ayetlerimi az bir karşılık ile satmayın; yalnız benden çekinin.

42- Bile bile hakkı batıl ile örtmeyin ve hakkı gizlemeyin.

43- Namazı dosdoğru kılın, zekâtı verin ve rükua varanlarla
birlikte siz de rükua varın.

44- İnsanlara iyiliği emredip kendinizi unutuyor musunuz? Oysa
siz kitabı okuyorsunuz. Hiç düşünmüyor musunuz?

244 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_40-44AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636376]AYETLERİN AÇIKLAMASI

Yüce Allah, Yahudilerin tutumunu kınamak amacı ile yüz küsûr
ayette kendilerine bahşettiği nimetlerden, kendilerine kazandırdığı
seçkin ve onurlu konumdan, buna karşılık onların takındıkları
inkârcı ve başkaldırıcı tavırdan, sözlerinde durmamalarından,
inatçılıklarından ve dik başlılıklarından söz ediyor. Ulusal tarihleri
boyunca başlarından geçen serüvenleri içeren on iki kıssaya değinerek
onlara uyarıda bulunuyor. Denizi yarıp, Firavun'u ve ordusunu
suda boğmak suretiyle onları Firavunoğullarından kurtarması;
Musa ile gerçekleştirilen Tûr dağı randevusu; Musa'dan sonra buzağıya
tapınmaları ve Musa'nın onlara kendinizi öldürün emrini
vermesi; Hz. Musa'ya Allah'ı açıkça kendilerine göstermesini önerip
ardından korkunç bir yıldırıma çarpılmaları ve yüce Allah'ın
tekrar kendilerini diriltmesi gibi, onların yaşadığı birçok kıssaya
işaret ediliyor.

Bu olayların tümü, ilâhî lütfun ve Rabbani inayetin damgâsını
taşıyorlar. Bunun yanı sıra kıssalarda, yüce Allah'ın onlardan aldığı
sözlere, onlarınsa bu sözlerini tutmayıp kulak ardı edişlerine değiniliyor.
Kazandıkları günahlar, işledikleri suçlar, kendilerine indirilen
kitapta açıkça yasaklanmış olmasına rağmen bir türlü terk
etmedikleri iğrenç huylar hatırlatılıyor. Katı kalpli, taş yürekli ve
sapkın mizaçlı oldukları için akıllarını düşünmekten alıkoymaları
gündeme getiriliyor bu kıssalarda.

[bookmark: ba-40]"Bana verdiğiniz sözü tutun." İfadenin orijinalinde geçen "a-hid"
kelimesi, köken olarak "korumak" demektir. Bu köken anlamından
hareketle birçok anlam da kullanılmıştır. Sözleşme, antlaşma,
yemin, vasiyet, buluşma ve konaklama gibi.

"Sadece benden korkun." İfadenin orijinalinde geçen "irhebû" fiilinin
kökü olan "er-rehbe" kelimesi, "korku" demektir ve bunun
karşıtı "er-rağbe"dir.

[bookmark: ba-41]"Onu inkâr edenlerin ilki olmayın." Yani Ehlikitap toplulukları arasında
veya, kendi ulusunuzdan geçmiş ve gelecek kuşaklar içinde
ilk inkârcılar siz olmayın. Yoksa Mekkeli kâfirler onlardan önce
Kur'ân'ı inkâr etmişlerdi.

[bookmark: Bakara_Sûresi_/_45-46_ayet..............][bookmark: _Toc266636377]Bakara Sûresi / 45-46 ..

45- Sabrederek ve namaz kılarak yardım dileyin. Ve kuşkusuz
o Allah'a saygı gösterenlerden başkasına ağır gelir.

46- Onlar ki, Rableri ile buluşacaklarını, onun huzuruna döneceklerini
zannederler.

[bookmark: Bakara_Sûresi_/_45-46AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636378]AYETLERİN AÇIKLAMASI

[bookmark: ba-45]"Sabrederek ve namaz kılarak yardım dileyin." İfadenin orijinalinde
geçen "isteînû" fiilinin mastarı olan "istiane" kelimesi, yardım
istemek demektir. Bu istek ise, ancak insanın tek başına üstesinden
gelemediği görevler ve karşısında duramadığı felaketler açısından
söz konusu olabilir. Çünkü, gerçekte Allah'tan başka yardım
edebilecek kimse yoktur.

Şu hâlde, üstlendiği görevler açısından insana yardım etmek
ve onu sağlamlaştırmak, sürekli Allah ile iletişim hâlinde olmasını
sağlamakla olur. İnsanın zorlukların üstesinden gelebilmesi için
Allah'a yönelmesi, kendini O'na ve O'nun yoluna adaması gerekir.
Bu ise, sabır ve namazdır. Yardım dilemenin en güzel yolu bu iki
olgudur. Çünkü sabır her olağanüstü gelişmeyi, her felaketi insanın
gözünde küçültür, sıradanlaştırır. Allah'a yönelmek ve O'na sığınmakla
da iman ruhu uyanır ve insanın zihnine şu anlayış egemen
olur: İnsan yıkılmaz bir dayanağa ve yerinden kopmaz bir sebebe
dayanmaktadır.

"Ve, kuşkusuz o, Allah'a saygı gösterenlerden başkasına ağır gelir."
İfadenin orijinalindeki "ha=o" zamiri "namaz"a dönüktür. Önceki
cümlenin "isteînû=yardım dileyin" ifadesinden hareketle, söz konusu
zamiri "istiane"ye dönük olarak kabul etmek, "Allah'a saygı
gösterenlerden başka" ifadesi ile uyuşmamaktadır. Çünkü "saygı"
kavramının orijinali olan "huşû" sabır olgusuyla fazla uyuşmamaktadır.

246 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Her ikisi de ezikliği, düşüklüğü, ifade ediyor olmalarına rağmen
"huşû=saygı" ile "hudû=boyun bükme" kavramları arasında
niteliksel fark vardır. Çünkü hudû=boyun bükme, bedensel organlarla
ilgili bir kavramdır, huşû/saygı ise kalp ile ilgili bir kavramdır.

[bookmark: ba-46]"Onlar ki, Rableri ile buluşacaklarını... zannederler." Bu meselede,
ahirete inanma meselesini kastediyorum, zanna ve karşıt düşünceyi
kesin olarak reddetmeyen sanıya dayalı bilginin hiçbir yararı
yoktur. Burada kesin bilgiye dayanan inanç zorunludur. Nitekim
yüce Allah şöyle buyuruyor: "Ahirete de kesin olarak iman ederler."
(Bakara, 9)

Ancak burada mesele "huşû=saygı"nın gerçekleşmesi açısından
e-le alınmış olabilir. Aşamalı sebeplerin ürünü olan aşamalı
bilgilerde, söz konusu bilgiyi algılayan nefis, aşamalı olarak önce
sorunun farkına varır, sonra kuşkulanmaya başlar, ardından karşıt
düşüncelerden biri daha ağır basmaya başlar, bunu izleyen aşamada
karşı ihtimaller peyderpey devre dışı kalırlar ve nihayet kesin
kavrama gerçekleşir. İşte bilgi budur.

Bu tür bir bilgi nefsin sıkıntıya düşmesine, derinden ürpermesine
ve belli oranda bir kaos yaşamasına yol açan önemli bir meseleyle
ilgili olunca, huşû, yani içten ürpererek saygı duyma olayı,
ilmî kavrayışın tamamlanmasından önce, ihtimallerin tercihi söz
konusu olduğu andan itibaren gündeme gelir.

Şu hâlde kesin bilgiyi ilgilendiren bir meselede "zan" kavramının
kullanılmış olması, şu gerçeği vurgulama amacına yöneliktir:
Buluşabileceği ve huzuruna çıkabileceği bir Rabbi olduğunun farkına
varan bir insan, bu konuda kesin bilgi edinmek için fazla bir
şeye ihtiyaç duymaz. Bu zan, onu kesin bilgiye ulaştırmaya kâfi
gelir. Tıpkı şairin şu beytinde belirttiği gibi:
"Onlara, 'Müzehhec kabilesinden iki bin / zırhlı savaşçı düşünün.'
dedim."

Düşman ancak kesin olan bir şeyle korkutulabileceği hâlde
şair burada onlara düşünmelerini emrediyor. Çünkü, burada muhalefetten
vazgeçmeleri için, düşünmek, zannetmek bile yeterlidir.
Bunun için kesin bilgiye gerek yoktur. Onun için tehdit eden
şahıs, karşı tarafta kesin bilgi oluşturma zahmetine katlanmıyor.

Bakara Sûresi / 45-46 .. 247

Buradan hareketle diyebiliriz ki, bu ayet-i kerime, içerik olarak
şu ayeti kerimeye benzemektedir: "Kim Rabbine kavuşmayı umuyorsa,
salih amel işlesin." (Kehf, 110)
Bütün bunlar, "Rableri ile buluşacaklarını" sözündeki,
buluşmadan maksadın diriliş günü olduğu takdirde geçerlidir.
Ama eğer maksat, ileride A'râf suresinde ayrıntılı olarak
sunulacak durum ise, bu durumda hiçbir sorun kalmaz.

[bookmark: Bakara_Sûresi_/_45-46AYETLERİN_HADİSLER_]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: Ali_korkunç_bir_hadise_ile_karşılaşınca]el-Kâfi'de İmam Sadık'ın (a.s) şöyle dediği rivayet edilir: "Hz.
Ali korkunç bir hadise ile karşılaşınca, hemen namaza durur ve
'Sabrederek ve namaz kılarak yardım dileyin' ayetini okurdu."
[c.3, s.480, h: 1]

Yine el-Kâfi'de, bu ayetle ilgili olarak İmam Sadık'ın (a.s) şöyle
dediği belirtilir: "Bu ayette geçen 'sabır' kavramından maksat oruçtur."

Yine İmam Sadık (a.s) buyuruyor ki: "Bir adam zor bir durumla
karşılaştıysa veya başına bir musibet geldiyse, oruç tutsun.
Çünkü yüce Allah, 'Sabrederek... yardım dileyin.' buyuruyor." [c.4,
s.63, h: 7]

Ben derim ki: Bu iki hadisin içerdiği anlamı Tefsir'ul-Ayyâşî'de
de rivayet edilmiştir.1 Sabrı oruca yorumlamak, genel kavramı
örneklerine tatbik etmek babındandır.

Tefsir'ul-Ayyâşî'de söz konusu ayetle ilgili olarak İmam Rıza'-
dan (a.s) şöyle rivayet edilir: "Sabır, oruçtur. Bir adam zor bir durumla
karşılaştıysa veya başına bir musibet geldiyse, oruç tutsun.
Çünkü yüce Allah, 'Sabrederek ve namaz kılarak yardım dileyin.
Ve kuşkusuz o Allah'a huşû, edenler, saygı gösterenlerden başkasına
ağır gelir.' buyuruyor. Huşû eden, saygı gösteren ise, namaz
esnasında zelilliğinin bilincinde olup namaza rağbet eden
kimsedir. Bununla da Resulullah (s.a.a) ve Emir'ül-Müminin (a.s)
kastediliyor." [c.1, s.43, h: 41]

Ben derim ki: Bu rivayetten çıkan sonuç, felaketlerin ve zorlukların
baş gösterdikleri durumlarda oruç tutmanın ve namaz kılmanın
müstehap olduğudur. Aynı şekilde bu sırada Peygamber ve

1- [c.1, s.43, h: 39-40]

248 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

veliye tevessül etmek de müstahaptır. Bu, oruç ve namazı
Resulullah ve Emir'ül-Müminin olarak yorumlamaktır.

Tefsir'ul-Ayyâşî'de Hz. Ali'nin, "Onlar ki, Rableri ile buluşacaklarını
zannederler." ayeti ile ilgili olarak, "Dirileceklerini kesin olarak
bilirler. Bu husustaki zanları, kesin bilgi konumundadır." dediği
rivayet edilir. [c.1, s.44, h: 42]

Şeyh Saduk da bunu rivayet etmiştir.

İbn-i Şehraşub İmam Bâkır'dan (a.s) şöyle rivayet eder: "Bu
ayet Ali, Osman b. Maz'un, Ammar b. Yasir ve arkadaşları hakkında
inmiştir."

[bookmark: Bakara_Sûresi_/_47-48_ayetler...........][bookmark: _Toc266636379]Bakara Sûresi / 47-48 ...

47- Ey İsrailoğulları, size bağışladığım nimetleri ve sizi âlemlere
üstün kıldığımı hatırlayın.

48- Öyle bir günden korkun ki, o gün hiç kimse başkasının yerine
bir şey ödeyemez, hiç kimseden şefaat kabul edilmez, hiç
kimseden fidye alınmaz ve hiç kimse başkalarından yardım görmez.

[bookmark: Bakara_Sûresi_/_47-48_AYETLERİN_AÇIKLAMA][bookmark: _Toc266636380]AYETLERİN AÇIKLAMASI

[bookmark: ba-47-8]"Öyle bir günden korkun ki o gün hiç kimse başkasının yerine bir
şey ödeyemez..." Bütün türleriyle, bütün kısımlarıyla ve bütün ilgi
alanlarıyla dünyevî egemenlik ve hükümranlık, bu egemenliğin
kanunları koyucu, uygulayıcı ve zorlayıcı gücü, hayatın ihtiyaçlarına
dayanır. Amacı da zamana ve mekâna bağlı etkenlerin el verdiği
ölçüde söz konusu ihtiyaçları gidermektir. Bununla ilgili olarak
bazen egemenliği sürekli kılan genel sistemin dışında bir meta,
bir diğer metayla, bir menfaat, bir diğer menfaatle ve bir hüküm
bir diğer hükümle yer değiştirebilir.

Aynı şey ceza hukuku için de geçerlidir. Çünkü hukukçulara
göre suç ve cinayet, cezayı kaçınılmaz kılar. Ama zaman olur, yargıç,
bir amaç uğruna cezayı değiştirebilir. Söz gelimi, yargıç tarafından
cezalandırılması beklenen mahkum, yargıca yalvarabilir.
Israrlı yakarışları sonucu yargıcı kendisine acındırabilir ya da rüşvet
vermek suretiyle, kararını etkileyerek yanlış bir hüküm vermesine
yol açabilir. Ya da suçlu kendisiyle yargıç veya hükmü uygulayacak
olan kimse arasına bir aracı sokabilir. Ya da bir şekilde
yargının yönünü değiştirebilir.

250 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Diyelim ki, suçlu bir bedel veya fidye vermek istemektedir ve
diyelim ki, adamı cezalandırmak isteyen hakim, verilecek bedele
ve fidyeye cezadan daha çok ihtiyaç duymaktadır; böyle bir durumda
da yargının niteliği değişebilir. Veya Adam kavminden yardım
isteyebilir, onlar da onu cezadan kurtarabilirler. Bunun benzeri
diğer bir takım şeylerle de yargının yönü değiştirilebilir. Bu, öteden
beri uygulanan bir kural ve her zaman başvurulan bir gelenektir.
Eski putperest milletler ve benzeri sapık inançlı kimseler,
ahiret hayatının da tıpkı dünya hayatı gibi olduğunu düşünüyorlardı.
Orada da sebepler yasasının yürürlükte olduğunu, doğada egemen
olan madde kaynaklı etki ve tepki kuralının orada da geçerli
olduğunu sanıyorlardı. Bu yüzden işledikleri suçları
görmezlikten gelsinler veya birtakım ihtiyaçlarını gidermede yardımcı
olsunlar diye tanrılarına birtakım kurbanlar ve hediyeler sunuyorlardı.
Bununla o tanrıların şefaatlerini umuyorlardı veya günahlarının
fidyesini verdiklerini düşünüyorlardı. Bazen bir canlı veya silah
sunarak onlardan yardım diliyorlardı, hatta yer yer ölülerle birlikte
bazı süs eşyalarını da gömüyorlardı ki, ölü ahirette onlardan yararlansın.
Veya ölünün mezarına bazı silahlar da koyarlardı ki, gerektiğinde
kendisini savunabilsin. Kimi zaman da, ölüyle birlikte ona
arkadaşlık edecek bir cariyeyi ve ona yardım edecek bir yiğidi de
defnederlerdi. Bugün müzelerde, topraktan çıkarılan tarihi eserlerin
yanı sıra, bu tür amaçlar için kullanılan gereçler de sergilenmektedir.
Değişik dilleri ve farklı renkleri olan birçok İslâm milletleri arasında
da bu tür inançların kalıntılarına rastlanmaktadır. Kalıtım
yoluyla gelen bu inançlar zaman sürecinde bazı şekilsel değişimlere
de uğramıştır.

Kur'ân-ı Kerim bu tür asılsız kuruntuların ve yalana dayalı söylencelerin
tümünü geçersiz kılmıştır. Yüce Allah bir ayette şöyle
buyuruyor: "O gün emir yalnız Allah'a aittir." (İnfitâr, 19) Bir diğer
ayette de şöyle buyuruyor: "Azabı gördüler ve aralarındaki bütün
bağlar kesildi." (Bakara, 166) Bir yerde de şöyle buyuruyor:
"Andolsun, sizi ilk kez yarattığımız gibi, yine tek olarak bize gel-

Bakara Sûresi / 47-48 .. 251

diniz ve size verdiğimiz şeyleri arkanızda bıraktınız. Hani ortaklarınız
olduklarını sandığınız şefaatçilerinizi de yanınızda
görmüyoruz. Aranızdaki bağlar kesilmiş ve iddia ettiğiniz şeyler
sizden kaybolup gitmiştir." (En'âm, 94)
Bir başka ayette de bu gerçeği şu şekilde dile getirir: "İşte orada
her can, geçmişte yaptıklarını dener. Gerçek Mevlâları olan
Allah'a döndürülürler ve uydurdukları şeyler, kendilerinden kaybolup
gider." (Yûnus, 30)

Bu ve benzeri ayetlerde ahiret ortamında dünyevi bağların,
sebeplerin ortadan kalktığı, doğal ilgilerin yok olduğu dile getirilir.
ahi-retle ilgili olarak göz önünde bulundurulması gereken gerçek
ve asıl ilke budur.

Bu asılsız kuruntular genel bir ifadeyle çürütüldükten sonra,
bu sefer de teker teker ele alınıp reddediliyor: "Öyle bir günden
korkun ki, o gün hiç kimse başkasının yerine bir şey ödeyemez,
hiç kimseden şefaat kabul edilemez, hiç kimseden fidye alınmaz
ve hiç kimse başkalarından yardım görmez." (Bakara, 48) "O gün
ne alışveriş, ne dostluk ve ne de şefaat olur." (Bakara, 254) "O gün
dost, dostundan bir şey savamaz." (Duhân, 41) "O gün arkanızı dönüp
kaçarsınız, ama sizi Allah'tan başka kurtaracak kimse yoktur."
(Mü'min, 33)
"Size ne oldu ki birbirinize yardım etmiyorsunuz? Hayır, onlar
o gün teslim olmuşlardır." (Sâffât, 25-26) "Allah'ı bırakıp kendilerine
ne zarar, ne de yarar veremeyen şeylere tapıyorlar ve 'Bunlar
Allah katında bizim şefaatçilerimizdir.' diyorlar. De ki: 'Allah'ın
göklerde ve yerde bilmediği bir şeyi mi Allah'a haber veriyorsunuz?'
O, onların koştukları ortaklardan uzak ve yücedir." (Yûnus,
18) "Şimdi artık bizim ne şefaatçilerimiz var, ne de sıcak bir dostumuz."
(Şuarâ, 100-101) Bu ve benzeri ayetler kıyamet ortamında
şefaat olayının, iltimasın, aracılığın ve dünyevi bağların söz konusu
olamayacağını dile getiriyorlar.
Ancak bütün bunlarla birlikte Kur'ân'ı Kerim şefaat olayını bütünüyle
de reddetmiyor, aksine kimi durumlarda şefaatin gerçekleşeceğini
vurguluyor: "O Allah, gökleri, yeri ve ikisinin arasında
bulunan canlı-cansız varlıkları altı günde yarattı; sonra arşa istiva
etti. sizin, O'ndan başka bir dostunuz, şefaatçiniz yoktur. düşü-

252 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

nüp öğüt almıyor musunuz?" (Secde, 4) "Ondan başka ne dostları,
ne de şefaatçileri yoktur." (En'âm, 51) "De ki: Bütün şefaat Allah-
'ındır." (Zümer, 44) "Gök-lerde ve yerde olanların hepsi O'nundur.
O'nun izni olmadan kendisinin katında kim şefaat edebilir? Onların
önlerinde ve arkalarında olanı bilir." (Bakara, 255) "Rabbiniz O
Allah'tır ki, gökleri ve yeri altı günde yarattı, sonra arşa istiva etti.
İşleri evirip çevirir. Onun izni olmadan hiç kimse şefaat edemez."
(Yûnus, 3) "Rahman çocuk edindi, dediler. O, münezzehtir. Hayır,
onlar ikram edilmiş kullardır. O'n-dan önce söz söylemezler ve
onlar, O'nun emriyle hareket ederler. Onların önlerinde ve arkalarında
ne varsa bilir. Allah'ın razı olduğundan başkasına şefaat
edemezler ve onlar O'nun korkusundan titrerler." (Enbiyâ, 26-28)
"O'ndan başka, yalvardıkları şeyler şefaat etme yetkisine sahip
değildirler. Ancak bilerek hakka şahitlik edenler bunun dışındadır."
(Zuhruf, 86) "Rahmanın huzurunda söz almış olanlardan başkaları
şefaat edemezler." (Meryem, 7) "O gün Rahman'ın izin verip
sözünden hoşlandığı kimseden başkasının şefaati fayda vermez.
Onların önlerindekini ve arkalarındakini bilir; onlar ise, bilgice
O'nu kavrayamazlar." (Tâhâ, 109-110) "O'nun huzurunda O'nun izin
verdiği kimselerden başkasının şefaati fayda vermez." (Sebe', 23)
"Göklerde nice melek var ki, onların şefaati hiçbir işe yaramaz.
Meğer Allah'ın dilediği ve razı olduğu kimseye izin verdikten sonra
olsun." (Necm, 26)

Görüldüğü gibi bu ayetlerin ilk üçü şefaati bütünüyle Allah'ın
tekeline verirken geriye kalanları Allah'ın izin vermesi koşuluyla
başkalarının da şefaat edebileceklerini vurguluyor. Hangi açıdan
bakılırsa bakılsın, bu ayetler şefaatin varlığını ortaya koyuyorlar.
Ancak bu ayetlerin bir kısmı şefaatin temelden tek ve ortaksız Allah'a
özgü olduğunu vurgularken, diğer bir kısmı, Allah'ın izin vermesi
ve razı olması durumunda başkalarının da şefaat edebileceklerini
ortaya koyuyorlar.

Bunun yanı sıra, şefaati temelden reddeden ayetleri de gördün.
Bu ayetlerin şefaati reddedişleri, Allah'tan başkasının gaybı
bilmesini reddeden ayetleri andırmaktadır. Yüce Allah, gaybı bilmeyi
bütünüyle kendine özgü kılıyor ve başkalarının da gaybı bilmesini
rızasına, onayına bağlı kılıyor. Nitekim yüce Allah bu hususla
ilgili olarak şöyle buyuruyor: "De ki: Göklerde ve yerde Al-

Bakara Sûresi / 47-48 .. 253

lah'tan başka kimse gaybı bilmez." (Neml, 65) "Gaybın anahtarları,
O'nun yanındadır, onları O'ndan başkası bilmez." (En'âm, 59) "O,
gaybı bilendir, kendi gaybını kimseye göstermez. Ancak razı olduğu
elçiler hariç." (Cin, 26-27)

Aynı durum öldürme, yaratma, rızk verme, etkileme, hükmetme,
sahip olma gibi olguları ifade eden ayetler için de söz konusudur.
Kurân'ın ifade tarzında benzeri bir üsluba sıkça rastlanır.
Bu tür ayetlerde Allah'tan başka tüm varlıkların mükemmellikleri
reddedilir, ardından bu mükemmellik bütünüyle Allah'a özgü kılınır,
sonra Allah'ın dışındaki varlıkların da O'nun izni ve iradesi ile
birtakım kemallere sahip olabilecekleri vurgulanır.
Bu ifade tarzından edindiğimiz sonuç şudur: Yüce Allah'ın dışındaki
tüm varlıkların bu tür kemallere ilişkin sahiplikleri kendilerinden
kaynaklanan bağımsız nitelikli bir sahiplik değildir. Onlar
sahip oldukları şeylere Allah'ın sahip kılması sayesinde sahip olabilmişlerdir.

Hatta Kur'ân-ı Kerim, hakkında kesin olarak hüküm
verilmiş, kesin karara bağlanmış konularda dahi, İlahî irade için
bir açık kapı bırakmıştır. Bu konularda bile, Allah dilerse aksini
yapabileceğini vurgula-mıştır. Yüce Allah şöyle buyuruyor: "Bahtsızlar
ateştedirler. Onların orada bir soluk alış verişleri vardır ki!
Gökler ve yer durdukça orada sürekli kalacaklardır. Ancak
Rabbin dilerse, o başka. Çünkü Rabbin istediğini yapandır. Mutlu
kılınanlar ise cennettedirler. Gökler ve yer durdukça onlar orada
sürekli kalacaklardır. Ancak Rabbin dilerse, o başka. Kesintisiz
bir bağıştır bu." (Hûd, 106-108)

Bu ifadede görüldüğü gibi sonsuzluk da Allah'ın dilemesine
bağlı kılınmıştır. Özellikle cennetteki kalışın kesintisiz bir bağış olduğu
vurgulanmakla birlikte, bunun bile Allah'ın dilemesiyle ilintili
olduğu dile getiriliyor. Bu ifadeyle vurgulanmak istenen mesaj şudur:
Yüce Allah sonsuzluğa hükmetmiştir, ama bu, meseleyi O'nun
kontrolünün dışına çıkarmaz. Hükümranlığını ve yüce otoritesini
geçersiz kılmaz. "Rabbin istediğini yapandır." sözü bunu vurgulama
amacına yöneliktir. Kısaca bütünüyle O'nun kontrolünden çıkan,
O'nu bir anlamda yoksun ve muhtaç bırakan hiçbir bağışı
yoktur. Yine esirgediği şeyi esirgemesini engelleyecek hiçbir güç

254 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

söz konusu değildir. Hiçbir güç O'nun otoritesini geçersiz kılamaz,
hükmünü yürürlükten kaldıramaz.

[bookmark: şefaat_olayını_reddeden_ayetler]Bununla da anlaşılıyor ki, şefaat olayını reddeden ayetler,
kıyamet ortamına yönelik olduğu takdirde, Allah'tan başkasının
şefaatçiliğini, kendi başına, bağımsız bir yetki olması anlamında
reddetmektedirler. Şefaatin varlığını ifade eden ayetler ise, onun
temelde Allah'a özgü bir yetki olduğunu, bunun yanı sıra Allah'tan
başkasının da O'nun izni ve iradesiyle şefaat edebileceklerini dile
getiriyorlar. Şu hâlde Allah'tan başkasının şefaatçilik etmesi, Onun
iznine bağlıdır. Öyleyse şefaat kavramının ne anlama geldiğini
ve buna bağlı olarak gündeme gelen sonuçlan ayrıntılı olarak
inceleyelim. Şefaat nerelerde ve kimin için geçerlidir? Ne zaman
doğru olur ve ne zaman gerçekleşir? Yüce Allah'ın affı ve bağışlaması
içindeki oranı ne kadardır?

[bookmark: ŞEFAAT_ÜZERİNE_BİR_ARAŞTIRMA]ŞEFAAT ÜZERİNE BİR ARAŞTIRMA

[bookmark: 1-_Şefaat_nedir]1- Şefaat nedir?

Dayanışma ve toplumsal hayattan edindiğimiz anlayışla bildiğimiz
anlamıyla "şefaat" kısaca, maksatlarımıza ulaşmak, hayatımızdaki
ihtiyaçlarımızı karşılamak amacıyla kullandığımız yöntemlerden
ve baş vurduğumuz yollardan biridir. Kelime itibariyle
"tek" anlamına gelen "vetr"in karşıtı olan "çift" anlamındaki
"şef'a" kökünden türemiştir. Sanki şefaat eden kimse, şefaat olunan
kimsenin yanındaki eksik araca ekleniyor; böylece daha önce
tek olduğu, elindeki aracın eksikliği ve yetersizliği için istediğine
ulaşamayan, şimdi "çift" oluyor, istediğine daha rahat ulaşabiliyor.
Şefaat aradığımız konular çoğunlukla ya bir yarar ve hayır elde
etme amacına yöneliktir ya da bir zarar ve şerri defetme amacına
yöneliktir. Fakat bu durum bütün yarar ve zararlar için geçerli
değildir. Çünkü biz, doğal sebeplerin ve evrensel yasalar sisteminin
kapsamında olan hususlarla ilgili hayır ve şerlerde, yarar ve
zararlarda bir başkasının şefaatçiliğine başvurmayız. Açlık, susuzluk,
sıcaklık, soğukluk, sağlık ve hastalık durumlarında olduğu gibi.
Bu gibi durumlarda doğal sebeplere başvurur, uygun araçları
kullanır ve münasip yöntemlere tevessül ederiz. Yemek, içmek,

Bakara Sûresi / 47-48 .. 255

giyinmek, barınmak ve tedavi olmak gibi. Biz, toplum yönetiminin
tanıdığı, yasayıp yürürlüğe koyduğu genel ve özel nitelikli hükümlerin,
yasaların ve sistemlerin öngördükleri veya gerektirdikleri
hayırlar, şerler, yararlar ve zararlarla ilgili olarak başkalarının aracılıklarına, şefaat etmelerine ihtiyaç duyarız.

Efendilik ve kölelik çerçevesi içinde, yöneten ve yönetilen ilişkilerinde
birtakım emir ve yasak nitelikli hükümler vardır ki, yükümlü
bu hükümleri uygulayıp gereklerini yerine getirdiği takdirde
bu, övgü nitelikli bir sonuç doğurur veya yükümlüye bir mevki, bir
mal kazandırır. Hükümlere muhalefet edip başkaldırdığı takdirde
de yergi nitelikli bir sonuçla karşılaşır; kınanma, maddî veya manevî
zarara uğrama gibi bir ceza alır. Efendi, kölesine veya otoritesi
altında bulunan herkese bir emir verdiğinde veya bir şeyi yasakladığında,
buyruğa mu-hatap olan kişi gerekeni yaptığı zaman büyük
bir ödülü hakkeder, muhalefet ettiği zaman da bir azaba veya
cezaya çarptırılır. Şu hâlde, iki tür yasama ve değerlendirme ile
karşı karşıyayız: Hükmün yasanması ve hükmün gereğinin
yasanması yani, hükme muvafakat veya muhalefetin gereğinin
belirlenmesi.

Milletlerarası genel nitelikli ve her insan ile emri altında bulunanlar
arasındaki özel nitelikli tüm egemenlikler bu temel üzerinde
odaklaşır.

Dolayısıyla bir insan, toplumun belirlediği kurallara ve hak ediş
ölçülerine uymaksızın maddî veya manevî bir hayra ve kemale
ulaşmak isterse, yahut karşı çıkışından dolayı kendisine yönelen
bir kötülüğü savmak ister, ama elinde bir savunma aracı olmazsa
-savunma aracı derken emirlere uymayı ve üzerinden yükümlülüğü
kaldırmayı kastediyorum- daha açık bir ifadeyle, bir insan koşullarını
yerine getirmeksizin, sebeplerini hazırlamaksızın bir sevap,
bir ödül elde etmek isterse veya kendisine yöneltilen yükümlülüğü
yerine getirmeksizin bir cezadan kurtulmak isterse, bu, şefaatin
etkinlik alanına girer.

Böyle bir durumda şefaat, etkin rol oynayabilir. Fakat bu etkinlik
şartsız, sınırsız değildir. Örneğin, yüksek ilmi bir makama gelmek
isteyen okuma-yazmasız cahil bir kimse gibi, kemal kisvesine
bürünme açısından bir liyakate sahip bulunmayan veya efendi-

256 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sinin emirlerine uymayan dik başlı, azgın bir köle gibi, kendisini
katında şefaat edilen makama bağlayacak her hangi bir bağı bulunmayan
kimse için şefaatin hiçbir yararı olmaz. Çünkü şefaat,
kendi başına bağımsız bir etkinliğe sahip değildir, eksik sebebin
tamamlayıcı öğesidir.

Ayrıca katında şefaat girişiminde bulunulan hakimin nezdinde
şefaatçilik pozisyonunda bulunan kişinin etkinliği, sebeplerden
bağımsız ve ölçüsüz bir etkinlik değildir. Tersine, hakim üzerinde
etkinlik uyandıracak bir durumun söz konusu olması gerekir ki,
ardından ödül almayı veya cezadan kurtulmayı getirsin.
Meselâ şefaatçi, efendiden, kendi efendiliğini ve kölesinin de
köleliğini geçersiz kılarak onu cezalandırmamasını isteyemez. Efendiden
hükmünden el çekmesini, kölesine yükümlülük vermekten
kaçınmasını veya genel olarak veya olaya özgü olmak üzere
hükmünü geçersiz kılmasını talep edemez. Aynı şekilde şefaatçi,
hakimden genel olarak veya özel bir durumla ilgili olarak cezalandırma
yasasını yürürlükten kaldırmasını, cezalandırmamasını
isteyemez.

Dolayısıyla efendilik, kulluk, hüküm ve ceza sistemi üzerinde
şefaatçinin hiçbir etkinliği yoktur. Şefaatçi, sözünü ettiğimiz bu üç
hususa, bu üç cihete, kesin gözüyle baktıktan ve tartışmasız kabul
ettikten sonra ya hakimlik pozisyonunda bulunan efendinin cömertliği;
mertliği, şerefi ve yüceliği gibi affetmeyi ve bağışlamayı
gerektiren sıfatlarını ya kölenin ezikliği, miskinliği, düşkünlüğü,
hakirliği ve kö-tü hâllere düşmüşlüğü gibi acımayı gerektiren
sıfatlarını ya da bizzat kendi niteliklerini, yani efendiye olan yakınlığını,
şerefini ve yüksek konumunu öne sürerek şöyle der:
Senden kendi efendiliğini ve onun köleliğini geçersiz kılmanı,
hüküm ve ceza sistemini yürürlükten kaldırmanı istemiyorum. Aksine
senden bağışlamanı istiyorum. Çünkü sen efendisin, acıma
duygusuna sahipsin, cömertsin. Onu cezalandırmak sana bir yarar
sağlamaz, günahlarını bağışlaman da sana bir zarar dokundurmaz
veya o, düşkün ve hakir bir cahildir. Senin gibiler onun durumuna
aldırmazlar. Onunla gereğinden fazla ilgilenmezler veya senin katındaki
seçkin konumuma ve sana olan yakınlığıma güvenerek
onu affetmeni istiyorum.

Bakara Sûresi / 47-48 .. 257

Konuyu enine-boyuna irdeleyen biri açık olarak görür ki: Şefaatçi,
örneğin cezanın kaldırılması ile ilgili olarak katında şefaatte
bulunulan zatın sıfatları gibi konuyla ilgisi bulunan etkenleri kullanarak
aracılıkta bulunur. Böylece konu bir hükmün kapsamından
çıkıp diğer bir hükmün kapsamına girer. Yoksa birinci hükmün
kapsamında olduğu hâlde hükmün iptali söz konusu değildir.
Yani doğadaki birbirine zıt etkenlerin bazısının, diğer bazısının etkinliğini
geçersiz kılması ve ona galebe çalması gibi bir durum söz
konusu değildir. Şu hâlde şefaatin gerçek anlamı, konunun bir
hükmün kapsamından çıkıp diğer bir hükmün kapsamına girmesini
sağlayarak çelişkiye meydan vermeme suretiyle bir yarar elde
etme veya bir zararı defetme amacına yönelik, aracılık girişimidir.
Ayrıca bununla, şefaatin nedensellik kuralının bir örneği olduğu
da ortaya çıkıyor. Çünkü şefaat, yakın sebebin, ilk ve uzak sebep
ile müsebbebi arasında aracı edinilmesinden ibarettir. Şefaat
kavramının anlamı üzerinde yaptığımız analizlerden elde ettiğimiz
sonuç budur.

Nedensellikle ilgili olarak yüce Allah'ın etkinliği iki açıdan değerlendirilebilir:

1- Etkinlik O'ndan başlar ve nedensellik O'nunla son bulur. Dolayısıyla
o, sınırsız ve kayıtsız yaratma ve meydana getirme gücüne
sahiptir. Tüm illetler ve sebepler O'nunla başkaları arasında,
tükenmez rahmetinin ve yaratıklarına yönelik sayısız nimetlerinin
yayılmasının ve aktarılmasının aracılarıdırlar.

2- Yüce Allah sonsuz yüceliğiyle birlikte bize yaklaşarak lütufta
bulunmuştur. Dinini bir yasalar sistemi olarak yürürlüğe koymuş
ve birtakım emir ve yasak nitelikli hükümler belirlemiştir. Ahiret
yurdunda verilmek üzere, söz konusu emir ve yasaklara uymak
veya karşı çıkmak durumlarına göre birtakım ödüller ve cezalar
öngörmüştür. Bu amaca yönelik olarak cennetle müjdeleyen ve
cehennem azabına karşı uyaran peygamberler göndermiştir. Bu
peygamberler de yüce Allah'tan aldıkları mesajı en güzel şekilde
duyurmuş ve insanlara karşı bir gerekçe, bir kanıt ortaya koymuşlardır.
Böylece Rabbinin sözü hem doğrulukça, hem de adaletçe
tamamlanmış oldu. Hiç kimse de O'nun sözlerini değiştiremez...

258 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

İlk değerlendirme esas alınarak konuya bakıldığında, görülecektir
ki, bu, tekvinle, varoluşsal ilgili bir değerlendirmedir. Bu
durumda şefaat kavramının aradaki varoluş ile ilgili neden ve sebeplere
intibak ettiği açık-seçiktir. Çünkü aradaki varoluşla ilgili
nedenler, yüce Allah'ın rahmet, yaratma, diriltme ve rızk gibi üstün
sıfatlarından yararlanıp çeşitli nimet ve lütufları, yaratıklardan
muhtaç durumda olanlara ulaştırırlar.
Yüce Allah'ın bazı sözleri de muhtemelen bu anlamı çağrıştırmak-
tadırlar: "Göklerde ve yerde olanların hepsi O'nundur. O'nun
izni ol-madan kendisinin katında kim şefaat edebilir." (Bakara,
255) "Rabbiniz O Allah'tır ki, gökleri ve yeri altı günde yarattı.
Sonra Arş'a istiva etti. İşi tedbir eder. O'nun izni olmadan hiç
kimse şefaat edemez." (Yûnus, 3)
Şu hâlde şefaat, varoluşla ilgili alanda, neden ve sebeplerin
O'nun-la müsebbepler (sebeplerden etkilenenler) arasında,
müsebbeplerin işlevlerini plânlanma, varlıklarını ve kalıcılıklarını
düzenlenme noktasında aracılık etmeleridir. Buna "tekvinî (varoluşla
ilgili) şefaat deriz.

İkinci değerlendirme esas alındığında, meselenin teşri nitelikli
olduğu görülecektir. Böyle bir durumda söylenecek söz şudur:
Yaptığımız analizlerden de açıkça anlaşılacağı gibi, şefaat kavramı
yerinde kullanıldığı zaman doğru bir anlam ifade eder ve bunun
bir sakıncası da yoktur. Şu ayet-i kerimeler de bu anlamı vurgulamaya
yöneliktir: "O gün Rahman'ın izin verip sözünden hoşlandığı
kimseden başkasının şefaati fayda vermez." (Tâhâ, 109)
"O'nun huzurunda, O'nun izin verdiği kimselerden başkasının şefaati
fayda vermez." (Sebe', 23) "Onların şefaati hiçbir işe yaramaz.
Meğer Allah'ın dilediği ve razı olduğu kimseye izin verdikten sonra
olsun." (Necm, 26) "Allah'ın razı olduğundan başkasına şefaat
etmezler. (Enbiyâ, 28) "O'ndan başka yalvardıkları şeyler, şefaate
sahip değillerdir. Ancak bilerek hakka şahitlik edenler bunun dışındadır."
(Zuhruf, 86)

Gördüğün gibi ayet-i kerimeler, yardım etmek anlamında, ilâhî
izin ve rızadan sonra meleklerden ve insanlardan bazı kimselerin
şefaatte bulunacaklarını vurgulamaktadırlar. Şu hâlde şefaat,
mülk ve emir yetkisi kendisine özgü olan yüce Allah'ın bazı kimse-

Bakara Sûresi / 47-48 .. 259

lere tanıdığı bir yetkidir. Dolayısıyla şefaat edecek kimseler O'nun
rahmetine, affına, bağışlamasına ve buna benzer üstün niteliklerine
sarılarak günahtan dolayı kötü duruma düşmüş, azap belasına
duçar olmuş kullardan birinin O'nun rahmetinin kapsamına
girmesini, kuşatıcı azabın ve işlenmiş cürümün kapsamının dışına
çıkmasını sağlarlar. Nitekim daha önce de açıkladığımız gibi şefaatin
etkinliği, konuyu bir hükmün kapsamından çıkarıp diğer bir
hükmün kapsamına sokma şeklindedir; aynı hükmün kapsamında
olmakla birlikte hükmün uygulanmasını engellemek şeklinde
değildir. Şu ayet-i kerimeler de bunu ortaya koymaktadırlar:
"...İşte Allah onların kötülüklerini iyiliklere değiştirir." (Furkan, 70)
Dolayısıyla yüce Allah bir amelin yerini diğer bir amelle
değişti-rebilir. Nitekim varolan bir ameli de yok edebilir. Bu hususla
ilgili olarak şöyle buyuruyor ulu Allah: "Yaptıkları her işin önüne
geçtik de, onları etrafa saçılmış toz zerreleri hâline getirdik."
(Furkan, 23) "Allah onların amellerini heder etmiştir." (Muhammed, 9)
"Eğer siz yasaklanan büyük günahlardan kaçınırsanız, sizin küçük
günahlarınızı örteriz." (Nisâ, 31) "Allah, kendisine ortak koşulmasını
bağışlamaz; bundan başkasını dilediğine bağışlar." (Nisâ,
48) Bu ayet kesinlikle iman ve tövbeyle ilgili değildir. Çünkü iman
ve tövbe ile diğer günahlar gibi şirk günahı da bağışlanmanın
kapsamına girer.

Ulu Allah az olan bir ameli arttırma, çoğaltma yetkisine de sahiptir:
"Onlara ödülleri iki kere verilir." (Kasas, 54) "Kim iyilik getirirse,
ona getirdiği iyiliğin on katı vardır." (En'âm, 160) Aynı şekilde
yüce Allah var olmayan bir ameli var etme gücüne ve yetkisine de
sahiptir: "Onlar ki inandılar, zürriyetleri de imanda kendilerine
uydu; zürriyetlerini de kendilerine katmışızdır: kendi amellerinden
de hiçbir şey eksiltmemişizdir. Herkes kendi kazandığına
bağlıdır." (Tûr, 21) Bu ayet, amellere başka amellerin de katılacağını
ifade ediyor. Kısacası yüce Allah dilediğini yapar ve istediği
gibi hükmeder.

Evet, yüce Allah dilediğini gerektirici bir maslahat icabı yapar
ve bunun için de aracı vasıtalar kullanır. Peygamberlerden, evliyalardan
ve seçkin kullarından bazı kimselerin şefaati de kuşkusuz
bu konumdadır.

260 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Böylece anlaşılmış oldu ki, aracılık anlamında şefaat,
gerçekte yüce Allah hakkında geçerlidir. Çünkü O'nun her sıfatı,
O'nunla yaratıkları arasında birer aracı pozisyonundadırlar; yaratıklara
ilâhî cömertliği ve varoluş bağışını aktarırlar. Şu hâlde
gerçek anlamda, mutlak şefaatçi O'dur. Bu hususla ilgili olarak
yüce Allah şöyle buyuruyor: "De ki: Bütün şefaat sadece Allah-
'ındır." (Zümer, 44) "Sizin, O'ndan başka hiçbir dostunuz, bir şefaatçiniz
yoktur." (Secde, 4) "O'ndan başka ne dostları, ne de şefaatçileri
yoktur." (En'âm, 51) Allah'tan başka birisi eğer şefaat
edecekse, bu; Allah'ın izni ve yetki vermesi ile mümkün olacaktır.
Yukarıdaki açıklamalarımızla, kısaca yüce makamına yakışmayacak
bir olumsuzluk oluşturmadığı takdirde O'nun katında şefaatin
gerçekleşeceği ispat edilmiş oldu.

[bookmark: 2-_Şefaatle_İlgili_Problemler_Ve_Yanıtla]2- Şefaatle İlgili Problemler Ve Yanıtları

Şefaatin kısaca bazı durumlarda söz konusu olduğunu, bu hususta
bir genelleme yapamayacağımızı öğrenmiş bulunuyorsun.
Aynı şekilde ileride Kitap ve sünnetin de bundan fazlasını dile getirmediğini de öğreneceksin. Daha doğrusu, sırf şefaat kavramının
ifade ettiği anlam üzerinde derin bir bakış açısıyla düşünmek bile,
insanı böyle bir sonuca götürebilir. Daha önce de söylediğimiz gibi
şefaat, anlam olarak nedensellik ve etkinlik açısından bir tür aracılığa,
tavassuta dönüktür. Şefaat için sınırsız bir nedensellik ve
etkinlik anlamı söz konusu değildir. Hiçbir sebep koşulsuz olarak
tüm müsebbeplerin sebebi niteliğini kazanamaz ve yine hiçbir
müsebbep mutlak anlamda tüm sebeplerden etkilenen
müsebbep konumunda olamaz. Böyle bir durum nedensellik yasasının
geçersizliği sonucunu doğurur ki bu, hiç kuşkusuz yanlıştır.
İşte şefaat olgusunu kabul etmeyenler, bu hususta yanılgıya düşmüşler
ve şefaatin hiçbir şarta bağlı olmayan mutlak bir etkinlik
olduğu kuruntusuna kapılmışlardır.

Dolayısıyla bazı açılardan meselenin içinden çıkamaz olmuşlardır.
Buradan hareketle de Kur'ân'la sabit olan gerçeği reddetme
esasına dayalı düşünceler geliştirmişlerdir. Onlar tarafından içinden
çıkılmaz olarak algılanan şefaatle ilgili hususların bir kısmını
aşağıya alıyoruz.

Bakara Sûresi / 47-48 .. 261

Birinci sorun: Yüce Allah'ın tehditle vurguladığı bir cezanın
kıyamet günü suçluya uygulanmaması ya adalet ilkesine dayalı ya
da zulme dayalı bir uygulamadır. Eğer adil bir uygulamaysa, bu
durumda önceki cezalandırmaya ilişkin hüküm zulüm nitelikli olur;
bu ise, yüce Allah'a yaraşmaz. Eğer zulüm esasına dayalı bir
uygulamaysa bu durumda söz gelimi peygamberlerin şefaatleri
yüce Allah'tan zulüm talep etme olarak kabul edilir ki bu, peygamberlere
(Allah'ın selâmı onlara olsun) yakışmayan bir cehalettir.

Birinci sorunun çözümü: Birincisi nakzî cevaptır. Şöyle ki, tüm
imtihan amaçlı emirlerde durum böyledir. Peki onlarda ne diyeceksiniz?
Bize sorulursa, imtihan amaçlı hükmün önce yasanması
sonra da kaldırılması her ikisi de adaletin gereğidir. Bu gibi emirlerdeki
temel gerekçe, yükümlünün içindekini bilmek veya gizli niteliklerini
ortaya çıkarmak ya da onda bilkuvve varolan kabiliyetin
bilfiil çiçeklenmesini sağlamaktır.

Şefaatle ilgili olarak da şöyle denebilir: Kıyamet günü tüm
müminler için kurtuluş öngörülmüş olabilir. Sonra hükümler konuyor
ve bu hükümlere aykırı hareket edenler için çeşitli cezalar
öngörülüyor ki kâfirler, küfürlerinden dolayı helâk olsunlar. Müminlere
gelince, aralarında yer alan muhsinlerin dereceleri itaatlerinden
dolayı yükselir; geriye kalan günahkarlar, kötülük işleyenler
ise şefaat aracılığı ile kendileri için öngörülen kurtuluşa nail olurlar.
Berzah âleminde ve kıyametin dehşet verici ortamında bazı
azaplara duçar olsalar bile, kurtuluşa erirler. Şu hâlde hem hükmün
yasanıp muhalefetine azap kararı verilmesi, hem de daha
sonra bu azabın kaldırılması adalet ilkesine uygundur.
İkinci cevabımız ise hallî, çözümsel cevaptır: Şöyle ki, ilkin verilmiş
olan cezanın şefaat aracılığı ile uygulamadan kaldırılmasının
söz konusu adalet ilkesi ya da zulme dayalı bir uygulama
olma açısından birinci hükümle çelişki arzetmesi, ancak cezanın
şefaat aracılığı ile kaldırılmasının, verilen ilk hükümle veya hükmün
cezayla sonuçlandırılması ilkesiyle çelişki arzettiği takdirde
söz konusu olabilir. Ancak sen bunun böyle olmadığını öğrenmiş
bulunuyorsun. Çünkü şefaatin etkinliği hükümle çelişki arzedecek
şekilde değil, konuyu hükmün şümulünden çıkarmak şeklindedir.

262 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Şefaat aracılığı ile suçlu cezanın kapsamından çıkarılıp yüce Allah'ın
rahmet, af, bağışlama gibi sıfatlarının kapsamına alınır. Yüce
Allah'ın şefaatçiye yönelik ikramı ve onurlandırması da sözünü
ettiğimiz İlâhî sıfatlardan biridir.

İkinci sorun: Yüce Allah'ın koyduğu evrensel yasalar sistemi,
O'nun fiillerinin etkilerini yapmamak veya değişik etkiler yapmaktan
korunmuş olmasını öngörmektedir. Bir şeye karar verdi mi veya
bir hüküm koydu mu, onu istisnasız olarak tek bir çizgide ve
kesintisiz olarak aynı tarzda uygular. Nedensellik yasası da bu tarz
üzeredir.

Ulu Allah şöyle buyuruyor: "Bu benim dosdoğru yolumdur. Kullarım
üzerinde senin hiçbir etkinliğin, hiçbir yaptırım gücün yoktur.
Fakat sana uyan azgınlar hariç. Cehennem onların tümünün
buluşma yeridir." (Hicr, 43) "İşte bu, dosdoğru yolumdur. Ona uyunuz.
Sakın başka yolları izlemeyin, sonra sizi doğru yoldan ayırırlar."
(En'âm, 153) "Allah'ın yasasında bir değişiklik, Allah'ın yasasında
bir farklılık bulamazsın." (Fâtır, 43)
Şefaatin geçerli olması ise, fiillerde değişikliğe yol açar. Çünkü
şefaat aracılığı ile bütün suçluların tüm cezalarını kaldırmak,
mezkur İlâhî sünnetin geçersizliği anlamını taşır ve yükümlülükle
çelişmektedir. Bu ise, kesinlikle mümkün değildir ve kesinlikle
yüce Allah'ın fiil-lerinin hikmete dayalı olmasıyla uyuşmaz.
Bazı suçluların cezalarını kaldırmak veya tüm suçluların bazı suçlarına
ve günahlarına ceza uygulamamak ise, yüce Allah'ın fiilinin
farklılık göstermesi, yürürlükte olan yasasının değişmesi, öteden
beri izlenilen yolunun yön değiştirmesi demektir. Çünkü suçluluk
noktasında suçlular arasında bir fark olmadığı gibi, günahlık ve
kulluğun sınırlarını aşmak bakımından günahlar arasında da bir
fark yoktur.

Şu hâlde suçluların bir kısmını veya onların bazı suçlarını
genelden ayrı olarak şefaat aracılığı ile hoşgörünün ve
görmezlikten gelmenin kapsamına almak imkansızdır. Şefaat ve
benzeri aracılık girişimleri, ancak fiillerin, hak ve batılda aynı
hükmü verebilen, hikmet ve cehaletten yana aynı tavrı takınabilen
tutkular ve kuruntular üzerine bina edildiği dünya hayatında
geçerli olabilir.

Bakara Sûresi / 47-48 .. 263

Bu soruna karşı vereceğimiz cevap şudur: Yüce Allah'ın yolunun
dosdoğru ve yasalar sisteminin tek ve değişmez olduğu kuşkusuzdur.
Ne var ki bu tek ve değişmez yasalar sistemi, sadece
yüce Allah'ın örneğin yasa koyma ve hükmetme gibi sıfatlarından
birine dayanmamaktadır ki, bir hususla ilgili hüküm değişmesin
ve bir hükme ilişkin ceza hiçbir şekilde yürürlükten kaldırılmasın.
Aksine ilâhî yasalar sistemi, yüce Allah'ın bunlarla ilgili tüm sıfatlarının
öngördükleri hususlar üzerine bina edilmiştir. -Ki yüce Allah'ın
sıfatları bizim kavrayışımızdan çok yücedir.-

Bunun açıklaması şöyledir: Varlıklar âleminde, hayat, ölüm,
rızk ve nimet gibi olguları bahşeden, lütfeden yüce Allah'tır. Bunlarsa
birbirlerinden farklı olgulardır ve yüce Allah'la olan bağlantıları
aynı şekilde, aynı yönden ve aynı bağ ile değildir. Çünkü bu tür
bir ilişki tarzında bağlılığın ve nedensellik yasasının iptali söz konusudur.
Örneğin, yüce Allah gerektirici bir sebep ve iktiza edici bir
maslahat olmaksızın hastaya şifa vermez. Hastaya şifâ vermesi,
O'nun öldürücü, intikam alıcı ve şiddetle yakalayıcı olması gibi sıfatlarıyla
ilgili değildir; şefkatli, merhametli, nimet bahşeden, şifa
veren ve afiyete kavuşturan olması gibi sıfatlarıyla ilgilidir.
Keza, yüce Allah, sebepsiz yere bir zorbayı, bir müstekbiri
helâk etmez; şefkatli, merhametli olduğu için de onu helâk etmez.
Tersine intikam alıcı, şiddetle yakalayıcı ve karşı konulmaz gücüyle
ezici olduğu için helâk eder. Kısacası yaptığı her iş, onunla ilgili
bir sıfatın gereğidir... Kur'ân bu gerçeği ana hatlarıyla ortaya koymaktadır.
Şu hâlde meydana gelen herhangi bir olay, varoluşsal açıdan
kapsadığı nitelikleri bakımından bir veya aralarındaki uyum ve itilafın
gerektirdiği vecihle birden fazla ilâhî sıfata dayanmaktadır.
Dilersen şöyle de diyebilirsin: Her şey kapsadığı maslahat ve iyi niteliklere
uygun yönüyle yüce Allah'a bağlıdır.

Bu gerçeği kavradıktan sonra şu hususu öğrenmiş olursun:
Yüce Allah'ın yolunun doğruluğu, yasasının değişmezliği ve fiillerinin
çelişmezliği, birbirleriyle bağlantı hâlinde olan tüm sıfatlarını
kullanarak ortaya koyduğu düzen için söz konusudur. Yoksa tek
bir sıfatın gerektirdiği sonuç için bu durum geçerli değildir. İstersen
şöyle de diyebilirsin: Böyle bir durum hükümle, hükmün konu-

264 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

suna ilişkin tüm maslahatlar arasındaki etkileşimden kaynaklanan
sonuç için geçerlidir. Tek bir maslahatın gerektirdiği sonuç için
değil. Eğer konulmuş hükmün sebebi tek başına söz konusu
olsaydı, bu hüküm ne iyiliksever, ne günahkâr, ne mümin ve ne de
kâfir için değişmezdi. Ancak sebepler çoktur. Bunların hepsinin
veya bir kısmının bir arada göz önünde bulundurulmasıyla doğacak
sonuç, her birinin tek başına mülahaza edilmesinden doğacak
sonuçla farklı olabilir. Ne demek istediğimizi iyice düşünün.
Dolayısıyla şefaatin varlığı ve cezanın yürürlükten kaldırılması
-ki bu, rahmet, bağışlama, hükmetme, karar verme, her hak sahibine
hakkını verme ve yargıda eğri ile doğruyu kesin biçimde ayırma
gibi birtakım sebeplerin doğurduğu sonuçtur- yürürlükte olan
ilâhî yasalar sisteminde bir değişikliğe ve dosdoğru yolda bir
sapmaya yol açmaz.

Üçüncü sorun: Halk arasında bilindiği şekliyle şefaat, şefaatçinin;
katında şefaatte bulunulan zatı daha önce irade ettiğinin -
ister iradesi doğrultusunda hükümde bulunsun, ister bulunmasın-
aksi olan bir şeyi yapmaya veya terk etmeye zorlamasıdır. Buna
göre, şefaatçinin isteği doğrultusunda, onun hâtırı için irade terk
edilmedikçe ve geçersiz kılınmadıkça şefaat gerçekleşmez. Şimdi,
katında şefaatte bulunulan kimse, ya adildir ya da zalimdir.
Adil bir hâkim irade ettiği veya hükmettiği hususla ilgili bilgisinin
niteliği değişmediği sürece şefaat girişimini kabul etmez.
Yani, ancak yanılması, sonra doğruyu öğrenmesi ve yapılması gerekenin
veya maslahatın, irade ettiği veya hükmettiğinden farklı
olduğunu görmesi gibi bir durum söz konusu olursa, şefaat girişimini
kabul eder.

Zalim ve despot bir yönetici ise, haksızlık ettiğini ve adalete
uygun tutumun, yaptığının aksi olduğunu çok iyi bildiği hâlde yakın
adamlarının ve elit zümrenin şefaatini kabul eder, kendi katında
seçkin bir konumda olan kişiyle irtibatını korumada olacak
çıkarını adalet ilkesine tercih eder.

Söz konusu her iki durum da, yüce Allah açısından imkansızdır.
Çünkü O'nun iradesi ilmine göre tecelli eder, ilmi ise ezelîdir,
kesinlikle değişmez.

Bakara Sûresi / 47-48 .. 265

Şefaati inkâr edenlerin bu yaklaşımına vereceğimiz cevap şudur:
Şefaat olayında yüce Allah açısından bir irade ve bilgi değişikliği
söz konusu değildir. Değişiklik irade edilen ve bilinen şey açısından
söz konusudur. Çünkü yüce Allah, falanca insanın başına
çeşitli durumların geleceğini, şu sebepler ve koşullardan dolayı şu
zamanda şu durumda olacağını bilir. Böyle bir durumda onun
hakkında bir irade ortaya koyar. Sonra başka sebeplerin ve başka
koşulların baş göstermesi ile diğer bir zamanda diğer bir duruma
düşeceğini de bilir. Bu sefer de onun hakkında başka bir irade ortaya
koyar. O, her gün yeni bir iştedir. Nitekim yüce Allah şöyle
buyuruyor: "Allah dilediğini siler, dilediğini bırakır, Ana kitap O'-
nun katındadır." (R'ad, 39) "Hayır, O'nun iki eli de açıktır, dilediği
gibi verir." (Mâide, 64)

Bunu şu şekilde örneklendirebiliriz: Biz biliriz ki, havayı bir süre
sonra karânlık bürüyecektir ve gözlerimiz fonksiyonlarını yerine
getiremez olacaklardır. Oysa buna da ihtiyacımız vardır. Sonra güneşin
ışık saçması ile birlikte karanlık dağılacaktır. Bu örnekte
gecenin gelişi ile birlikte, irademiz lamba aracılığı ile aydınlanmaya,
gecenin sona ermesi ile birlikte de lambayı söndürmeğe taalluk
eder. Burada bilgi ve irade değişmemiştir. Sadece bilinen ve
irade edilen şey değişmiştir. Yani bilinen ve irade edilen şey, bilgi
ve iradeye uygunluk pozisyonundan çıkar. Nitekim her bilgi, her bilinene
uymaz. Her irade de her irade edilen şeye taalluk etmez.
Evet; yüce Allah açısından imkânsız olan bilgi ve irade
değişikliği, bilinen ve irade edilen şeyin durumunu korumasına
rağmen bilgi ve iradenin onlara uymamasıdır. Buna yanılma ve
feshetme denir: Söz gelimi, bir karartı görürsün; önce bunun insan
olduğuna hükmedersin; bir süre sonra karartının at olduğu ortaya
çıkar, böylece karartıya ilişkin bilgi değişir. Ya da bir maslahat
gözeterek bir şeyi irade edersin, daha sonra asıl maslahatın irade
ettiğin şeyin karşıtında olduğunu öğrenirsin, buna bağlı olarak
iradeni değiştirirsin, İşte bu iki örnekte vurguladığımız hususlar
yüce Allah hakkında düşünülemez. Oysa şefaatin ve buna bağlı
olarak da cezanın yürürlükten kaldırılması olayında yukarıdaki
hususların söz konusu olmadığını öğrenmiş bulunuyorsun.

Dördüncü sorun: Yüce Allah'ın şefaat vaadinde bulunması veya
peygamberlerin bunu duyurmuş olmaları, insanların günah iş-

266 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lemeye devam etmeleri ve Allah'ın koyduğu haramları çiğnemeleri
yönünde teşvik edilmeleri sonucunu doğuruyor. Bu ise, dinin biricik
hedefi ile çelişmektedir. Dinin tek ve değişmez amacı insanların
tek ve ortaksız Allah'a kulluk sunmaya, O'na itaat etmeye
yöneltilmeleridir. Şu hâlde Kitap ve sünnette şefaatle ilgili olarak
yer alan nasları dinin bu apaçık temel ilkesi ile çelişmeyecek şekilde
yorumlamak gerekir.

Dördüncü soruna çözüm şudur: Öncelikle bu yaklaşım, bağışlamanın
kapsamlılığını ve rahmetin genişliğini gösteren ayetlerle
çelişmektedir: "Allah kendisine ortak koşulmasını bağışlamaz,
bundan başkasını dilediğine bağışlar." (Nisâ, 48) Daha önce de değindiğimiz gibi bu ayet, tövbe olayının söz konusu olmadığı durumlara
işaret ediyor. Bunun kanıtı da tövbe edilmiş olması durumunda
bağışlanan günahlar kapsamına giren şirkin bu ayette istisna
edilmiş olmasıdır.

İkincisi; yüce Allah tarafından dile getirilen şefaat vaadinin veya
bu vaadin peygamberler aracılığıyla duyurulmasının insanları
günaha sürüklemesi, dik başlılık ve isyankarlık yapmaya teşvik
etmesi iki şar-ta bağlıdır:

1- Suçlunun şahsı ve nitelikleriyle belirlenmesi ya da hakkında
şefaat edilen günahın hiçbir şüpheye yer bırakılmayacak şekilde
belirginleştirilmesi. Yani şu şahıs veya bu günah hakkında kesin
olarak şefaat sözü verilmesi ve hiçbir muhtemel şarta bağlı kılınmaması.

2- Şefaatin her türlü cezayı, tüm zamanlarda temelden yürürlükten
kaldıracak şekilde etkin bir rol oynaması.

Eğer; "Falanca gruptan olan insanlar veya bütün insanlar işledikleri
suçlardan dolayı cezalandırılmazlar, günahlarından dolayı
kesinlikle sorgulanmazlar." veya; "Falanca günahtan dolayı hiçbir
zaman azap görülmez." şeklinde bir iddia ortaya atılacak olursa,
bu kesinlikle batıl bir iddiadır, yükümlülere yöneltilen hüküm ve
sorumluluklarla alay etmektir. Fakat, eğer her iki şart açısından
konu müphem bırakılırsa; şefaatin hangi günahlar ve hangi günahkarlar
hakkında geçerli olacağı belirtilmezse; ya da yürürlükten
kaldırılacak cezaların, bütün cezalar, tüm zaman ve durumlarda
olacağı şeklinde bir iddia ortaya atılmazsa, kişi vaat edilen

Bakara Sûresi / 47-48 .. 267

şefaatin kapsamına girip girmeyeceğini bilmez, dolayısıyla yüce
Allah'ın koyduğu yasakları çiğnemeye cesaret etmez. Tersine bu
durum, kişide ilâhî rahmete yönelik bir duyarlılık meydana getirir,
işlediği günahlardan ve kötülüklerden dolayı ümitsizliğe ve yüce
Allah'ın rahmeti hakkında karamsarlığa kapılmaz.
Ayrıca yüce Allah şöyle buyurmuyor mu?: "Eğer size yasaklanan
büyük günahlardan kaçınırsanız, sizin küçük günahlarınızı
örteriz." (Nisâ, 31) Ayet-i kerime büyük günahlardan kaçınma şartına
bağlı olarak küçük günahlar ve suçlar için öngörülen cezaların
kaldırılacağını ifade etmektedir. Eğer: "Büyük günahlardan sakınırsanız,
küçük günahlarınızı affederiz." demek doğru ise, bu durumda;
"Eğer imanınızı korur da kıyamet gününde sağlam bir imanla
bana gelirseniz, şefaatçilerin sizinle ilgili şefaatlerini kabul
ederim." demek de doğru ve yerinde olur.

Bütün mesele de zaten nihayet imanı koruyabilmektir. Çünkü
günahlar imanı zayıflatır, kalbi taşlaştırır ve nihayet şirke götürür.
Yüce Allah şöyle buyuruyor: "Hüsrana uğrayan topluluktan başkası,
Allah'ın tuzağından emin olmaz" (A'râf, 99) "Hayır, onların işleyip
kazandıkları şeyler, kalplerinin üzerine pas olmuştur."
(Müteffifîn, 14) "Sonra kötülük edenlerin sonu; Allah'ın ayetlerini
yalanlamak oldu." (Rûm, 10) Bu uyarılar günahkârı günahlarından
uzaklaştırmaya, takva yolunu izleyip muhsinlere ulaşmasını sağlamaya
yeter ve böylece bu anlamdaki şefaate bile ihtiyaç
duymaz. İşte bu, en büyük yarar ve en güzel sonuçlardan biridir.
Aynı şekilde hakkında şefaat edilen suçlu veya şefaate konu
olan suç belirlenir de, ancak azabın bazı yönlerini veya bazı zamanlarını
kapsadığı vurgulanırsa, bu da, kesinlikle suçluların cesaretlenmesine,
suç işlemeye teşvik edilmesine yol açmaz.

Kur'ân-ı Kerim şefaate konu olacak suçluları da günahları da
belirleştirmez. Cezanın kaldırılmasını da, ancak bazı durumlar için
söz konusu eder. Dolayısıyla bu yönden herhangi bir sorunla
karşı karşıya değiliz.

Beşinci sorun: Akıl, eğer kanıtlık oluşturacaksa, ancak şefaatin
mümkünlüğüne kanıtlık oluşturur; vukuuna değil. Bununla beraber,
bu hususta aklın kanıtlık oluşturması kesinlikle geçersizdir.
Nakle gelince; Kur'ân ayetlerinde şefaatin vukuuna ilişkin bir

268 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kanıt yoktur, aksine şefaatin geçersizliğini ifade eden ayetlere
rastlıyoruz: "O gün ne alış veriş, ne dostluk ve ne de şefaat olur."
(Bakara, 254) Diğer bir ayet de şefaatin hiçbir yarar sağlamadığını
ortaya koyuyor: "Onlara şefaatçilerin şefaati fayda vermez."
(Müddessir, 48)

Olumsuzluk ifade eden diğer bazı ayetler de şu şekildedir:
"O'nun izninin olması dışında..." (Bakara, 255) "Ancak O'nun izninden
sonra..." (Yûnus, 3) "Ancak razı olduğu kimse için..." (Enbiyâ, 28)
Bu tür istisnalar, yani izin ve iradeye bağlı olarak gündeme getirilen
istisnalar Kur'ân-ı Kerim'de çokça yer alırlar ve Kur'ân'ın ifade
tarzı içinde kesin olumsuzluk ifade ederler. Amaç, bunun yüce Allah'ın
iznine ve iradesine bağlı olduğunu vurgulamaktır. Nitekim
yüce Allah şöyle buyuruyor: "Sana okutacağız ve unutmayacaksın.
Yalnız Allah'ın dilediği başka." (A'lâ, 6-7) "Gökler ve yer durdukça
orada sürekli kalacaklardır. Ancak Rabbin dilerse başka." (Hûd,
107)

Dolayısıyla Kur'ân-ı Kerim'de şefaatin kesinlikle gerçekleşeceğine
ilişkin açık ve kesin bir nas yoktur.

Sünnete gelince; konunun detayına inen rivayetlerin sıhhati,
tartışma konusudur ve onlara güvenilmez. Hadisler arasında doğruluğu
tartışılmaz olanlarsa, Kur'ân-ı Kerim'in ifadesine ek bir açıklama
getirmiyorlar.

Bu yaklaşıma vereceğimiz cevap şudur: Şefaatin geçersizliğini
ifade eden ayetlerin, onu bütünüyle reddetmediklerini gördün.
Tersine bu ayetlerde, Allah'ın izninden ve rızasından bağımsız
şefaat reddediliyor.

Bu eleştiride bulunanın iddiasına göre, şefaatin bir yarar sağlamadığını
ifade eden ayetler ise, onu olumsuzlamıyor, aksine onun
kesinlikle gerçekleşeceğini ortaya koyuyor. Müddessir suresinde
yer alan bu ayetler, şefaatin suçlulardan belli bir zümreye
yarar sağlamayacağı-nı ifade ediyor, tüm suçlulara değil.
Ayrıca ayetlerde ifade edilen şefaat, izafet terkibi içinde dile
getirilmiştir, yani tamlamadan soyut ve yalın değildir. Çünkü, "Fela
tenfeuh-uş şefaetu=şefaat onlara fayda vermez." demekle, "Fela
tenfeuhum şefaet-uş şafiîn=şefaatçilerin şefaati onlara fayda
vermez" demek arasında fark vardır. Birinci ifadede fiilin dışta

Bakara Sûresi / 47-48 .. 269

gerçekleştiğine dair herhangi bir işaret olmamasına karşın ikinci
ifadede fiilin dışta gerçekleşmiş olduğu söz konusudur. Delâil-ül
İ'caz adlı eserinde Şeyh Abdulkahir bunu açıkça ifade etmiştir.
"Şefaatçilerin şefaati" ifadesi, şefaatin bir şekilde gerçekleştiğini,
ama sözü edilen zümrelerin bundan yararlanamayacaklarını gösteriyor.
Ayrıca, "şefaatçiler" şeklinde çoğul bir ifadenin kullanılmış
olması da bu yaklaşımı pekiştirici niteliktedir. Tıpkı şu ifadeler gibi:
"Ama o geride kalanlardan oldu...", "O, kâfirlerdendi..." "O, azgınlardan
idi...", "Benim ahdim zalimlere ulaşmaz..." Aksi takdirde,
müfret bir nesneyi ifade için ek bir anlam taşıyan çoğul bir kelime
kullanmak, ifade tarzı açısından gereksiz bir fazlalık olacaktı.

Şu hâlde, "şefaatçilerin şefaati onlara fayda vermez." ayeti, şefaati
kanıtlayan ayetlerdendir, reddeden ayetlerden değil.
İzin ve rıza istisnasını kapsayan ayetlere gelince; "illa bi-iznihi=
ancak O'nun izniyle", "illa min ba'd-i iznihi=ancak O'nun izninden
sonra" ifadeleri, şefaatin gerçekleşeceğini ortaya koymaktadırlar.
İzafet tamlamasının gereği budur. İfade tarzlarını ve söz söyleme
yöntemlerini bilenler, bu gerçeği inkâr etmezler. Aynı şekilde,
"Ancak O'nun izniyle" ve "Ancak O'nun razı olduğu kimse için"
ifadelerinin aynı anlama, yani ilâhî iradeye yönelik olduğu şeklindeki
söze de kulak asmamak gerekir.

Kaldı ki, şefaatle ilgili istisna değişik şekillerde gündeme gelmiştir.
"Ancak O'nun izniyle", "Ancak O'nun izninden sonra", "Ancak
razı olduğu kimseler için" ya da "Ancak bilerek hakka
şahitlik edenler için" vb.

Kaldı ki, izin ve rızanın aynı anlama geldiğini, yani "irade" anlamını
ifade ettiğini kabul etsek dahi, aynı şeyi yüce Allah'ın şu
sözü için de söyleyebilir miyiz: "Ancak bilerek hakka şahitlik edenler
hariç." Bu istisna ile de iradeye ilişkin istisnanın kastedildiği
söylenebilir mi? Böyle bir müsamahayı sıradan bir konuşma
için bile düşünmemek gerekirken, söz sanatının parlak örneklerinden
biri, daha doğrusu en parlak örneği için nasıl düşünebiliriz?!
Sünnete gelince; bu konuda Kur'ân'ın ifade ettiğinden başka
bir şey ifade etmediğini yeri gelince açıklayacağız.

270 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Altıncı sorun: Kıyamet günü suçun kesinlik kazanmasından ve
cezanın zorunlu hâle gelmesinden sonra suçluların cezalarının
kaldırılacağı hususu, ayet-i kerimelerde net biçimde dile getirilmemektedir.
Bu ayetlerle kastedilen şey, peygamberlerin peygamber
olmaları hasebiyle insanlarla Rableri arasında aracılık
yaparak, vahiy kanalıyla hükümleri alıp insanlara duyurmaları ve
insanlara doğru yolu göstermeleridir. Bu durum tıpkı toprağa atılan
bir tohuma benzer; bu tohum yeşerir ve ondan gelecekteki oranlar,
nitelikler ve durumlar ortaya çıkar. Peygamberler de
(selâm üzerlerine olsun) hem dünyada ve hem de ahirette müminlerin
bu anlamda şefaatçileridirler.

Bu iddiayı şu şekilde yanıtlayabiliriz: Bunun bir çeşit şefaat olduğuna
söz yoktur. Ne var ki, daha önce de söylendiği gibi şefaat
olgusu sırf bununla sınırlı değildir. Yüce Allah'ın şu sözü de bu sözlerimize
kanıt oluşturmaktadır: "Allah kendisine ortak koşulmasını
bağışlamaz, bundan başkasını dilediğine bağışlar." (Nisâ, 48)
Daha önce bu ayetin iman ve tövbe olgularıyla ilgili olmadığını açıklamıştık.

Oysa sorun çıkartanın peygamberler için öngördüğü
şefaat ise, ancak iman ve tövbeye davet yoluyla gerçekleşebiliyor.

Yedinci sorun: Akıl aracılığı ile şefaatin gerçekleşeceğini kanıtlamak
mümkün değildir. Kur'ân-ı Kerim'de şefaatle ilgili ayetler
ise, benzeşen (müteşabih) ayetlerdir. Bu ayetlerin kimisinde şefaat
onaylanırken, kimisinde de reddedilmektedir. Bazen sınırlandırılırken,
bazen de sınırsız tutulmaktadır. Dinin öngördüğü edep
tavrı, bunlara inanmamızı ve yüce Allah'ın bilgisine havale etmemizi
gerektirmektedir.

Bu sorunu şu şekilde cevaplandırabiliriz: Müteşabih ayetler,
muhkem ayetlere döndürülerek muhkem olurlar. Bu da bizim için
hem mümkün, hem de câizdir. İleride, "Onun bazı ayetleri muhkemdir,
bunlar kitabın anasıdır. Diğerleri de müteşabihtir (birbirlerine
benzerler)." (Al-i İmrân, 7) ayetini incelerken, bu hususa açıklık
getireceğiz.

[bookmark: 3-_Kimler_Hakkında_Şefaat_Edilir]3- Kimler Hakkında Şefaat Edilir?

Kıyamet günü haklarında şefaat edilecek kişilerin belirlenmesinin
dini anlayış ve edep tavrıyla uyuşmadığını, ancak bütünüyle

Bakara Sûresi / 47-48 .. 271

müphemlik perdesinden soyutlandırılmamakla birlikte bir ölçüde
bilinmelerinde de bir mahzur olmadığını daha önce öğrenmiş bulunuyorsun.
Kur'ân'ın ifade tarzı bu şekilde meseleyi ortaya koymaktadır.
Yüce Allah şöyle buyuruyor:
"Herkes kendi kazandığının rehinidir. Yalnız sağ ehli hariç.
Onlar cennetler içinde, suçlulardan sorarlar: 'Sizi bu yakıcı ateşe
ne sürükledi?' Derler ki: 'Biz namaz kılanlardan olmadık. Yoksula
da yedirmezdik. Boş şeylere dalanlarla birlikte dalardık. Ceza
gününü yalanlardık. Sonunda bu hâlde iken ölüm bize gelip çattı.'
Artık şefaatçilerin şefaati onlara fayda vermez." (Müddessir, 38-48)
Burada yüce Allah, kıyamet günü her nefsin kazandığı günahların
rehini olduğu, geçmişte işlediği hatalardan dolayı sorgulanacağını,
ama sağ ehli olanların bu kapsamın dışında tutulacağını,
rehinlikten kurtarılıp serbest bırakılacaklarını ve cennetlere yerleştirileceklerini belirtmektedir. Ardından onlarla amellerinden dolayı
rehin tutulan ve yakıcı ateş içinde sorgulanan suçlular arasında
bir perde olmadığını dile getirmektedir. Sağ ehli olanlar, suçlulara
yakıcı ateşe nasıl sürüklendiklerini soruyor, onlarsa kendilerini
ateşe sürükleyen bazı sıfatlarına işaret ederek kendilerine yöneltilen
soruyu cevaplandırıyorlar. Bu sıfatların sıralanmasının ardından,
bundan dolayı şefaatçilerin şefaatlerinin kendilerine bir
yarar sağlamadığı şeklinde bir ayrıntıya yer veriliyor.
Bu açıklamanın sonucu, sağ ehli olanların söz konusu sıfatlara
sahip olmadıklarıdır ki, ifade tarzından bu sıfatların şefaatin kapsamına
girmeye engel oluşturduğu anlaşılmaktadır. Şefaatin kapsamına
girmeye engel oluşturan bu sıfatlara sahip olmadıkları için,
şefaatten yoksun bırakılan ve yakıcı azaba sürüklenen suçlulardan
ayrı olarak, yüce Allah onları günahlarından dolayı rehin tutulmaktan
ve amellerinden ötürü sorguya çekilmekten kurtarmıştır.
Söz konusu rehinlikten kurtulma ve sorgulamanın dışına çıkma
da ancak şefaatle olmuştur. Şu hâlde haklarında şefaat edilen
kişiler sağ ehli olanlardır. Ayet-i kerimelerde, sağ ehli kimseler söz
konusu olumsuz niteliklere sahip olmayanlar olarak tanıtılmaktadırlar.
Şöyle ki: Bu ayetler Müddessir suresinde yer almaktadır. Ayetlerin
içeriğinden de anlaşıldığı gibi bu sure, Mekke döneminin baş-

272 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

larında inen surelerdendir. O dönemde ise, bugünkü şekliyle namaz
ve zekât ibadetleri belirlenmemişti. Şu hâlde, "Biz namaz kılanlardan
değildik." ifadesindeki "namaz"dan maksat, kulluk
sunmak amacıyla boyun eğip Allah'a yönelmektir. Yoksulları doyurmakla
da genel anlamda Allah yolunda muhtaçlara infak etme,
malî yardımda bulunma kastedilmiştir. Bu iki kavramla, İslam
şeriatında bugünkü şekliyle yer alan namaz ve zekât ibadetleri
kastedilmiştir. Dalmaktan maksat ise, ya hayatın eğlencelerine ve
dünyanın çekici süslerine kapılmaktır. Ki bunlar, insanı ahirete
yönelmekten, hesaplaşma gününü anmaktan alı-koyar ya da hesaplaşma
gününü hatırlatan müjdeleyici ve uyarıcı ayetlere tam
anlamıyla karşı gelmektir.

Bu dört nitelik yani, Allah'a yönelmeyi ve Allah yolunda malî
harcamada bulunmayı terk etmek, boş ve yararsız şeylere dalmak
ve caza gününü yalanlamak insanda gerçekleşince, artık dinin
temelleri yıkılmış olur. Aynı şekilde bunların karşıtlarıyla da
dinin temelleri pekiştirilmiş olur.

Çünkü din, dünyaya sarılmaktan vazgeçip ahirete yönelmek
suretiyle tertemiz hidayet rehberlerine uymaktır. Bu da boş şeylere
dalmayı terk etmek ve ceza gününü tasdik etmekten ibarettir.
Bu ikisi de, kulluk kastı taşıyan davranışlarla Allah'a yönelmek ve
toplumun ihtiyaçlarının giderilmesi için çabalamayı gerektirir.
Bunları sembolize edenlerse namaz ve Allah yolunda infaktır. Şu
hâlde, din ilim ve amel açısından bu dört temel unsura dayanır.
Tevhit ve nübüvvete inanmak gibi dinin diğer temel unsurları da
bu dört şeyin doğal olarak gerektirdiği şeylerdir. Bu hususa iyice
dikkat edin ve üzerinde düşünün.

Buna göre, şefaat sayesinde kurtuluşa erenler sağ ehli olanlardır.
Bunlar, amelleri kabul görmüş veya görmemiş olsun, şefaate
muhtaç olsunlar veya olmasınlar din ve inanç açısından beğenilen
kimselerdirler. Şefaat bunlar için öngörülmüştür. Buna göre,
şefaat sağ ehlinin günahkârları içindir.
"Eğer size yasakladığımız büyük günahlardan kaçınırsanız,
sizin küçük günahlarınızı örteriz." (Nisâ, 31) ayet-i kerimesinin gereğince
de, kimin kıyamet gününe kadar affedilmeyen bir günahı
kalmışsa, o, kesinlikle büyük günah işleyen kimselerdendir. Çün-

Bakara Sûresi / 47-48 .. 273

kü eğer günah, küçük günahlardan olsaydı, hiç kuşkusuz görmezlikten
gelinecekti.

Bu açıklamalarımızla şu sonuca varılıyor: Şefaat, sağ ehlinden
olup da büyük günah işleyen kimseler için ön görülmüştür. Nitekim
Peygamber efendimiz (s.a.a) şöyle buyurmuştur: "Benim şefaatim
ümmetimden büyük günah işleyen kimseler içindir. Muhsinlere
gelince, onlar aleyhine bir yol yoktur..."

Öte yandan, bunların sağ ehli (ashab-ı yemîn) olarak nitelendirilmeleri,
sol ehli (ashab-ı şimal) olarak nitelendirilen zümreye
karşılıktır. Kimi zaman "ashab-ı meymene" ve "ashab-ı meş'eme"
olarak da nitelendirilirler. Bunlar Kur'ân-ı Kerim'in, kıyamet günü
amel kitabının sağdan veya sol taraf tan verilmesini esas alarak
kullandığı kavramlardır. Yüce Allah şöyle buyuruyor: "Her milletin
önderini çağırdığımız gün kimlerin kitabı sağından verilirse işte
onlar, kitaplarını okurlar ve en ufak bir haksızlığa uğratılmazlar.
Şu dünyada kör olan kimse, ahirette de kördür ve yol bakımından
daha da sapıktır." (İsrâ, 71-72)

Bu ayet-i kerimeyi incelediğimiz zaman kitabın sağ taraftan
verilmesinin hak imama uymayı kitabın sol taraftan verilmesinin
de sapıklık önderine tâbi olmayı ifade ettiğini inşallah açıklayacağız.
Nitekim yüce Allah, Firavun ile ilgili olarak şöyle buyuruyor:
"Kıyamet günü kavminin önünde gider. İşte onları ateşe soktu."
(Hûd, 98) Kısacası, sağ ehli nitelendirmesinin özü, dinin kabul görmesine
dönüktür. Nitekim yukarıda değindiğimiz dört niteliğin özünün
dönük olduğu nokta da budur. Bu hususa iyice dikkat
etmelisin.

Ayrıca yüce Allah başka bir yerde de şöyle buyuruyor: "Allah'
ın razı olduğundan başkasına şefaat etmezler." (Enbiyâ, 28) Bu ayet-
i kerimede Allah'ın razı olduğu kimseler hakkında şefaat edileceği
kesin biçimde ortaya konmaktadır. "Rahman'ın izin verip
sözünden razı olduğu kimseden başka." (Tâhâ, 109) ayet-i kerimesinin
aksine burada "razı olma" fiilinin bir amel veya başka bir
şeyle bağlantılı olarak kullanılmamış olmasından anlaşılıyor ki
maksat, yüce Allah'ın kendilerinden, yani dinlerinden razı olmasıdır,
amellerinden değil. Dolayısıyla bu ayet-i kerime de sonuç ve
ifade bakımından önceki ayetlerle aynı noktaya dönüktür.

274 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Yüce Allah bir ayette de şöyle buyuruyor: "Muttakileri heyet
hâlinde Rahman'ın huzuruna topladığımız gün, suçluları da susuz
olarak cehenneme sürdüğümüz gün, Rahman'ın huzurunda söz
(ahit) a-lmış olanlardan başkaları şefaat edilmeye malik değildir."
(Meryem, 85-87) Demek ki, yüce Allah'ın katında söz almış olanlar
için şefaat edilebilir. (Buradaki mastar (şefaat), meçhul fiil
anlamını ifade eder. Yani, "la yemlikûn'eş-şefaete=şefaate malik
değildirler." anlamındadır.) Çünkü her suçlu, ateşe girmesi kaçınılmaz
olan kâfir değildir. Bunun kanıtı da yüce Allah'ın şu sözüdür:
"Kim Rabbine suçlu olarak gelirse, onun için cehennem vardır;
orada ne ölür, ne de yaşar. Kim de ona salih ameller işleyen
bir mümin olarak gelirse, işte onlar için de yüksek dereceler vardır."
(Tâhâ, 74-75)

Demek ki, "salih amel işleyen mümin"in dışında kalan suçludur.
Bu noktada mümin olmaması ile iman edip de salih amel işlememesi
arasında bir fark yoktur. Buna göre hak din üzerinde olup
da salih amel işlememiş suçlular da vardır. İşte Allah katında
söz almış olanlar bunlardır. Yüce Allah'ın şu sözü de buna işaret
etmektedir: "Ey Âdem oğulları, ben size söz (ahit) almadım mı:
Şeytana tapmayın, o sizin apaçık düşmanınızdır. Bana kulluk sunun,
doğru yol budur, diye?" (Yâsîn, 60-61) Şu hâlde, "Bana kulluk
sunun" ifadesi, emir anlamında ahittir, "doğru yol budur" ifadesi
de, emirlere sarılmak anlamında ahittir. Çünkü doğru yol, mutluluğa
ve kurtuluşa iletici kılavuzluğu da kapsamaktadır.

Öyleyse sözü edilen kimseler, kötü amellerinden dolayı ateşe
giren müminlerdir. Sonra şefaat aracılığı ile bu ateşten kurtulurlar.
Yüce Allah'ın şu sözünde de bu anlama dönük işaret vardır: "Dediler
ki: 'Sayılı birkaç gün dışında bize asla ateş dokunmayacaktır.'
De ki: Allah'tan bir söz (ahit) mü aldınız?" (Bakara, 80) Bu ayetler
de yukarıdaki ayetlerin vurguladıkları amaca yöneliktirler.
Buraya kadar sunduğumuz ayetlerin hepsi şefaate konu olanların,
yani kıyamet günü kendileri için şefaatte bulunulacak kimselerin
hak dini benimsemekle beraber büyük günah işleyen kimseler
olduğunu kanıtlamaktadır. Bunlar, dinleri Allah tarafından
hoşnutlukla karşılanan kimselerdirler.

Bakara Sûresi / 47-48 .. 275

[bookmark: 4-_Kimler_Şefaat_Edebilecek]4- Kimler Şefaat Edebilecek?

Daha önce şefaatin "tekvinî" ve "teşriî" olmak üzere iki kısım
olduğunu öğrenmiş bulunuyorsun.
Tekvinî şefaati şöyle tanımlamak mümkündür: Evrende yer
alan tüm sebepler Allah katında şefaatçi konumundadırlar. Çünkü
Allah ile varlıklar arasında aracılık işlevini görmektedirler.
Teşriî şefaat ise, yükümlülük ve ceza âleminde geçerlidir. Bu
tür şefaatin bir kısmı, dünyada Allah tarafından bağışlanmayı, ona
yakınlaşmayı gerektiren şeylerdir. Bu tür şeyler de Allah ile kulları
arasında aracılık yapan şefaatçilerdir.

Bunlardan biri tövbedir. Yüce Allah şöyle buyuruyor: "De ki: Ey
nefislerine karşı aşırı giden kullarım! Allah'ın rahmetinden ümit
kes-meyin. Allah bütün günahları bağışlar. Çünkü o, çok bağışlayan,
çok merhamet edendir. Rabbinize dönün." (Zümer, 53-54) Şirk
dahil tüm günahları kapsayacak şekilde tövbenin etkinlik alanı
geniş tutuluyor.

Bir şefaatçi de imandır. Ulu Allah şöyle buyuruyor: "Peygamberi-
ne inanın ki... günahlarınız bağışlansın." (Hadîd, 28)
Bütün salih ameller de şefaatçi konumundadırlar: "Allah, inanıp
salih ameller işleyenlere vaat etmiştir: Bağışlama ve büyük
ödül on-laradır." (Mâide, 9) Bir diğer ayette de şöyle buyuruyor ulu
Allah: "Ey inananlar, Allah'tan korkun, O'na doğru (götürecek) vesile
arayın." (Mâide, 35) Bu hususa işaret eden birçok ayet vardır.
Kur'ân-ı Kerim de bir şefaatçidir: Bu ayet-i kerime bunu göstermektedir:
"Onunla Allah, rızasının peşinden gidenleri esenlik
yollarına iletir ve onları kendi izniyle karanlıklardan aydınlığa çıkarıp
dosdoğru bir yola iletir." (Mâide, 16)

Salih amelle bağlantısı bulunan her şey, mescitler, mübarek
mekânlar ve kutsal günler de şefaatçi konumundadırlar.
Nebi ve resuller de ümmetleri için bağışlanma dilerken bu
misyonu yerine getirirler. Yüce Allah'ın şu sözü buna yönelik mesajlar
içermektedir: "Eğer onlar kendilerine zulmettikleri zaman
sana gelselerdi, Allah'tan, günahlarını bağışlamasını isteselerdi
ve Resul de onların bağışlanmasını dileseydi, elbette Allah'ı affedici,
merhametli bulurlardı." (Nisâ, 64)

276 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Müminler için bağışlanma dileyen melekler de öyle. Onlarla ilgili
olarak yüce Allah şöyle buyuruyor: "Arşı taşıyanlar ve O'nun
çevresinde bulunanlar, Rablerini överek tesbih ederler, O'na inanırlar
ve müminler için bağışlanma dilerler." (Mü'min, 7) Bir diğer
ayette de şöyle buyurur ulu Allah: "Melekler, Rablerini hamt ile
tesbih ederler; yerdekiler için de bağışlanma dilerler. İyi bil ki Allah,
çok bağışlayan, çok merhamet edendir." (Şûrâ, 5)
Kendilerine ve mümin kardeşlerine bağışlanma dileyen müminler
de şefaatçilik işlevini görürler. Yüce Allah onların bu tavrını
onların diliyle şöyle anlatır: "Bizi affet, bizi bağışla, bize acı! Sen
bizim mevlâmızsın!" (Bakara, 286)

Teşriî şefaatin bir kısmı da, bildiğin anlamı ile kıyamet günü
gerçekleşecek olan şefaattir. Kıyamet günü şefaat edeceklerin
başında peygamberler gelir. Yüce Allah buna şu şekilde değinmektedir:
"Rahman çocuk edindi, dediler. O, yücedir. Hayır onlar
ikram edilmiş kullardır... Allah'ın razı olduğundan başkasına şefaat
etmezler." (Enbiyâ, 26-28) Ayette sözü edilen kullardan biri de
bir peygamber olan Meryem Oğlu İsa'dır. Yüce Allah bir başka ayette
de şöyle buyuruyor: "O'ndan başka yalvardıkları şeyler, şefaat
yetkisine sahip değillerdir. Ancak bilerek hakka şahitlik edenler
bunun dışındadır." (Zuhruf, 86) Bu iki ayet, meleklerin de şefaat
edebileceklerini göstermektedir. Çünkü müşrikler onların Allah'ın
kızları olduklarını ileri sürüyorlardı.

Şefaat yetkisine sahip olanlardan biri de meleklerdir: "Göklerde
nice melekler var ki, onların şefaati hiçbir işe yaramaz. Meğer
Allah' ın dilediği ve razı olduğu kimseye izin verdikten sonra olsun."
(Necm, 26) Bir diğer ayette de yüce Allah şöyle buyuruyor: "O
gün Rahman'ın izin verip sözünden hoşlandığı kimseden başkasının
şefaati fayda vermez. Onların önlerindekini ve arkalarındakini
bilir." (Tâhâ, 109-110)

Şu ayet-i kerimeden anlaşıldığı kadarıyla kıyamet günü
şahitler de şefaat edeceklerdir: "Ondan başka yalvardıkları şeyler,
şefaat yetkisine sahip değillerdir. Ancak bilerek hakka
şahitlik edenler bunun dışındadır." (Zuhruf, 86) Hakka şahitlik etmiş
olmaları sayesinde şefaat yetkisine sahip olmuşlardır. Şu hâlde
her şahit, şahitlik yetkisine sahip bir şefaatçidir. Ancak bu

Bakara Sûresi / 47-48 .. 277

şahitlik, Fatiha suresinin tefsirinde değindiğimiz ve "Böylece sizi
orta bir ümmet yaptık ki, insanlara şahit olasınız." (Bakara, 143)
ayet-i kerimesini ele alırken değineceğimiz gibi amellere tanıklık
anlamındaki "şehadet"tir, savaşta şehit düşme anlamındaki
"şehadet" değil.

Bu ifadeden, müminlerin de şefaatte bulunacakları anlaşılmaktadır.
Çünkü yüce Allah, onların kıyamet günü şahitlere katılacaklarını
haber vermiştir: "Allah'a ve Resulüne inananlar, Rableri
yanında sıddîkler ve şahitlerdir." (Hadîd, 19) İleride bu ayeti ele
alırken daha geniş açıklamalarda bulunacağız.

[bookmark: 5-_Şefaat_Neyle_İlgilidir]5- Şefaat Neyle İlgilidir?

Şefaatin bir kısmının, sebepler âleminde varoluşla ilgili tüm
sebepleri kapsamına alan "tekvinî"; bir kısmının da sevap ve azapla
ilgili "teşriî şefaat" olduğunu öğrendin. Teşriî şefaatin bir kısmı,
şirkten tut, daha aşağı düzeydekilere kadar tüm günahların cezalarıyla
ilgilidir. Kıyamet gününden önce (dünyada) tövbe ve imanın
şefaati böyledir. Bir kısmı da, bazı salih ameller gibi, kimi günahların
sonuçlarıyla ilgilidir.

Üzerinde tartışılan şefaat türü ise, peygamberlerin ve başkalarının
kıyamet günü, hesaplaşmadan sonra azabı hakkedenlerden
cezalarının kaldırılması için bulanacakları şefaat girişimidir.
Konumuzun üçüncü bölümünde bu tür şefaatin, hak dini benimseyen
ve dini inancı Allah tarafından hoşnutlukla karşılanan büyük
günah işleyen kimselerle ilgili olduğunu öğrendin.

[bookmark: 6-_Şefaat_Ne_Zaman_Fayda_Verir]6- Şefaat Ne Zaman Fayda Verir?

Bununla da kesinleşmiş bir cezanın yürürlükten kaldırılmasına
yol açan şefaati kastediyoruz. Yüce Allah'ın şu sözü bunu kanıtlar
mahiyettedir: "Her nefis kendi kazandığı ile rehin alınmıştır. Yalnız
sağ ehli hariç. Onlar cennetler içinde, suçlulardan sorarlar:
Sizi şu yakıcı ateşe ne sürükledi?" (Müddessir, 38-42) Daha önce de
söylediğimiz gibi bu ayet-i kerimeler kimin şefaatin kapsamına
girdiğini ve kimin de bu kapsamın dışında kaldığını vurgulama
amacına yöneliktirler.

278 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ancak bu ayetler, şefaatin ancak günahlara karşılık rehin alınma,
cezalandırılma ve ateş zindanına atılma cezasından
kurtulma hususunda yararlı olacağını vurgulamaktadırlar. Ama
bunlardan önceki kıya-met gününün dehşet verici ortamı ve akıllara
durgunluk veren gelişmeler için şefaatin bir yarar sağlayacağına
dair bir delil yoktur. Hatta ayet-i kerimelerin, şefaatin sırf ateşte
rehin kalmaktan kurtulma açısından fayda sağlayacağı şeklinde
bir sınırlandırmayı ifade ettiği de söylenebilir.

Ayrıca bu ayet-i kerimelerden, işaret edilen diyaloğun, cennet
ehlinin cennete ve ateş ehlinin de cehenneme yerleştirilmelerinden
ve şefaatin birtakım suçluları kapsamına alıp cehennemden
kurtarmasından sonra gerçekleşmiş olmasını istifade edebiliriz.
Çünkü "cennetler içinde" ifadesi, oraya yerleştirilmiş olduklarını
gösterir. "Sizi ateşe sürükleyen nedir?" ifadesi de bunu gösterir.
Çünkü sürükleme de, bir tür sokmadır, ama her sokma değildir.
Toplama, bir araya getirme ve düzene koyma anlamı vardır bunda.
Bu da yerleşmeyi gösterir. "Onlara fayda vermez." ifadesi de
öyle. Çünkü ayetin orijinalinde kullanılan ve olumsuzluğu ifade
eden "ma" edatı, şimdiki zamana yönelik bir olumsuzluğa delâlet
eder. Bu mesele üzerinde iyice düşünmelisin.

Berzah âlemi, Peygamber efendimiz (s.a.a) ve Ehlibeyt İmamlarının
ölüm ve kabir sorgusu sırasında hazır bulunup, zorluklar
karşısında kişiye yardımcı olmaları meselesine gelince;
"Andolsun, kitap ehlinden hiç kimse yoktur ki, ölümünden önce
ona inanacak olmasın." (Nisâ, 159) ayetini incelerken de değineceğimiz
gibi, bunun Allah katındaki şefaatle bir ilgisi yoktur. Bunlar
yüce Allah'ın izniyle onlara bahşedilmiş bulunan tasarruf ve yetkilerdir.
Yüce Allah şöyle buyuruyor: "A'râf üzerinde hepsini yüzlerindeki
işaretleriyle tanıyan erkekler vardır. Cennet halkına "Selâm
üzerinize olsun." diye seslenirler. Bunlar henüz oraya girmemişlerdir,
fakat girmeyi çok istemektedirler... A'râf ehli, yüzlerindeki
işaretleriyle tanıdıkları bir takım adamlara seslenerek derler ki:
"Ne topluluğunuz, ne de büyüklük taslamanız, size hiçbir yarar
sağlamadı. Allah onları hiçbir rahmete erdirmeyecek, diye yemin

Bakara Sûresi / 47-48 .. 279

ettiğiniz kimseler bunlar mıydı? Girin cennete, artık size ne korku
vardır, ne de siz üzüleceksiniz." (A'râf, 46-49)
Şu ayet-i kerime de bir bakıma aynı anlamı vurgulamaktadır:
"Her milletin imamını çağırdığımız gün kimlerin kitabı sağından
verilirse..." (İsrâ, 71) Buna göre imamın davet hareketinde ve kitabın
verilmesinde aracılık yapması, bahşedilmiş bir yetkidir. Artık
bu meseleyi iyice düşünmen gerekir.

Sonuç olarak ortaya şu çıkıyor: Şefaat, kıyamet günündeki en
son durakta gerçekleşiyor. Bu sayedeki bağışlanma sonucu bazı
kimseler ateşe girmekten alıkonulurlar. Ya da ateşe girenlerin bir
kısmı oradan çıkarılırlar. Hiç kuşkusuz bütün bunlar rahmetin geniş
kapsamlılığı veya kullara yönelik ilâhî lütfun zuhuru sayesinde
gerçekleşirler.

[bookmark: ŞEFAATİN_HADİSLER_IŞIĞINDA_AÇIKLAMASI]ŞEFAATİN HADİSLER IŞIĞINDA AÇIKLAMASI

Şeyh Saduk'un el-Emâlî adlı eserinde Hüseyin b. Halid'in, İmam
Rıza'dan (a.s), onun da atalarından, onların da Emir-ül
Müminin'den şu sözleri aktardıkları rivayet edilir: Resulullah
(s.a.a) buyurdu ki: "Benim havzıma inanmayanı, Allah havzımın
başına getirmeyecektir. Benim şefaatime inanmayanı Allah şefaatimin
kapsamına almayacaktır." (Sonra şöyle buyurdu:) "Benim
şefaatim, ancak ümmetimden büyük günahlar işleyen kimseler içindir.
Muhsin kimselere gelince, onların aleyhine kullanılacak bir
yol yoktur." Hüseyin b. Halid diyor ki: İmam Rıza'ya şunu sordum:
"Ey Resulullah'ın oğlu, yüce Allah'ın; 'Ancak Allah'ın razı olduğu
kimselere şefaat ederler.' sözü ne anlama gelir?" Dedi ki: "[Bu]
Ancak Allah'ın, dininden hoşnut olduğu kimseye şefaat ederler
[anlamındadır]." [s.16, h: 4, Oturum:2]

Ben derim ki: "Benim şefaatim, ancak..." sözüne gelince, bu
anlamı pekiştirici birçok hadis, hem Şia ve hem de Ehlisünnet
kanallarınca aktarılmıştır. Yukarıdaki ayetlerden de bunu
pekiştiren sonuçlar çıkarıldı.

[bookmark: Belki_böylece_Rabbin_seni_övülmüş_bir]Tefsir'ul-Ayyâşî'de yer alan bir hadiste, Semaa b. Mehran, İmam
Musa Kâzım'ın (a.s) "Belki böylece Rabbin seni övülmüş bir
makama ulaştırır." (İsrâ, 79) ifadesiyle ilgili olarak şöyle dediğini rivayet
eder: "Kıyamet günü insanlar kırk yıl kadar bir süre kalırlar.

280 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Güneşe emredilir, insanların tepesine dikilir. Bu yüzden kanter içinde
kalırlar. Yeryüzüne emredilir, onların tanıdığı hiçbir şeyi kabul
etmez. İnsanlar Âdem peygamberin yanına gidip kendilerine
şefaat etmesini isterler. O, Hz. Nuh'u gösterir onlara. Hz. Nuh da
Hz. İbrahim'i gösterir. Hz. İbrahim de onları Hz. Musa'ya gönderir.
Hz. Musa da Hz. İsa'ya gitmelerini söyler. Hz. İsa ise onlara şöyle
der: Beşeriyetin son peygamberi olan Muhammed'e gidin."
"Hz. Muhammed (s.a.a) der ki: 'Sizin için şefaat edeceğim.'
Sonra gidip cennetin kapısını çalar. 'Kim o?' diye seslenilir. Allah
onun kim olduğunu bildiği hâlde o: 'Muhammed' diye cevap verir.
'Ona kapıyı açın.' diye seslenilir. Kapı açılınca Rabbi ile karşılaşır,
hemen secdeye kapanır. Kendisine; 'Konuş, iste, istediğin verilsin;
şefaat et, şefaatin kabul edilsin.' diye seslenilinceye kadar başını
secdeden kaldırmaz. Başını kaldırınca, Rabbi ile karşılaşır; tekrar
secdeye kapanır, az önceki gibi kendisine seslenilir, o da başını
secdeden kaldırıp ateşte yanan kimseler için şefaatte bulunur. O
gün gelmiş geçmiş tüm ümmetlere mensup tüm fertler, kıyamet
günü kendisine şefaat etmesi için Hz. Muhammed'e (s.a.a) başvurur.
İşte yüce Allah'ın, 'Belki böylece Rabbin seni övülmüş bir
makama ulaştırır.' sözünden maksat budur." [c.1, s.315, h: 151]

Ben derim ki: Bu anlamı içeren ifadeler yaygın biçimde, bazen
özet, bazen de ayrıntılı biçimde değişik kanallardan hem Şia, hem
Ehlisünnet kaynaklarında rivayet edilmiştir. Bu ifadelerde, ayet-i
kerimede işaret edilen "övülmüş makam"ın şefaat makamı olduğu
vurgulanmıştır. Burada Peygamberimizin dışındaki peygamberlerin
ve başkalarının şefaat edebilmeleri açısından bir olumsuzluk
söz konusu değildir. Çünkü diğer peygamberlerin ve başkalarının
şefaatleri Peygamberimizin şefaatinin bir ayrıntısı olabilir. Dolayısıyla
da şefaat olayı Peygamberimizin eliyle başlar.

Tefsir'ul-Ayyâşî'de, İmam Bâkır veya İmam Sadık'tan (a.s) birinin,
"Belki böylece Rabbin seni, övülmüş bir makama ulaştırır."
ifa-desi ile ilgili olarak, "Bu makam şefaattir" dediği rivayet edilir.
[c.1, s.315, h: 151]

Yine Tefsir'ul-Ayyâşî'de, Ubeyd b. Zürâre'nin şöyle dediği rivayet
edilir: "İmam Sadık'a (a.s), 'Mümin için şefaat var mı?' diye soruldu.
'Evet.' dedi. Bunun üzerine topluluk içinden bir adam ona,;
'O gün mümin kimsenin Hz. Muhammed'in şefaatine ihtiyacı var

Bakara Sûresi / 47-48 .. 281

mıdır?' diye sordu. 'Evet.' dedi. 'Müminlerin de birtakım hataları ve
günahları olur. O gün Hz. Muhammed'in şefaatine muhtaç olmayan
hiç kimse yoktur.' Sonra bir adam Resulullah'ın, 'Ben Âdemoğullarının
efendisiyim, ama kibirlenecek bir durum yoktur.' şeklindeki
sözlerinin ne anlam ifade ettiğini sordu. 'Evet. Resulullah
cennetin kapısının halkasını tutarak açar, ardından secdeye kapanır.
Yüce Allah ona, 'Kaldır başını, şefaat et, şefaatin kabul edilsin;
iste, istediğin verilsin.' der. Bunun üzerine Peygamberimiz başını
kaldırır, şefaat eder, şefaati kabul edilir; istekte bulunur, istediği
şey kendisine verilir.' dedi." [c.1, s.314, h: 148]

el-Furat tefsirinde, Muhammed b. Kasım b. Ubeyd'den, zincirleme
olarak Bişr b. Şureyh el-Basri'den şöyle rivayet edilir: "Muhammed
Bâkır'a (a.s) dedim ki: 'Allah'ın kitabında yer alan hangi
ayet daha çok ümit vericidir?' 'Senin kavmin bu konuda ne düşünüyor?'
dedi. Dedim ki: 'Benim kavmime göre, Kur'ân-ı Kerim'deki
en çok ümit verici olan ayet şudur: 'Ey nefislerine karşı aşırı giden
kullarım! Allah'ın rahmetinden ümit kesmeyin.' (Zümer, 53) Bunun
üzerine, 'Ama biz Ehlibeyt böyle demiyoruz.' dedi. 'Peki size göre
en çok ümit verici olan ayet hangisidir?' diye sordum. Dedi ki: Bize
göre en çok ümit verici olan ayet şudur: 'Rabbin sana verecek ve
sen razı olacaksın.' (Zuhâ, 5) Bu şefaattir. Vallahi bu şefaattir. Vallahi
bu şefaattir." [s.215]

Ben derim ki: "Belki böylece Rabbin seni övülmüş bir makama
ulaştırır" sözü ile şefaatin kastedilmiş olduğunu ifade eden
çok sayıdaki hadislerden başka ayetin ifade tarzından da bunu anlamak
mümkündür. Çünkü "ulaştırır" ifadesi geleceğe dönüktür ve
bu makamın Peygamberimize kıyamet günü verileceğine işaret
etmektedir. "Övülmüş" ifadesi de mutlaktır, hiçbir kaydı yoktur.
Herhangi bir sınırlandırma getirilmeyen bu övgü, bunun öncekiler
ve sonrakilerle beraber tüm insanlık tarafından dile getirileceğini
göstermektedir. Övgü, isteğe bağlı olarak gerçekleştirilen güzel bir
şeyin yüceliğini ifade etmektir. Bu da herkesin yararlanacağı, istifade
edeceği ve övgüyle anacağı bir fiilin Peygamberimiz (s.a.a)
tarafından gerçekleştirileceğini gösterir. Bu yüzden İmam (a.s)
Ubeyd b. Zürâre'nin aktardığı rivayette şöyle diyor: "O gün Hz. Muhammed'in (s.a.a) şefaatine muhtaç olmayan hiç kimse yoktur..." Bu anlamı, ileride daha güzel bir açıdan da ele alıp açıklayacağız.

282 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"Ey nefislerine karşı aşırı giden kullarım! Allah'ın rahmetinden
ümit kesmeyin." ayeti yerine, "Rabbin sana verecek ve sen
razı olacaksın." ayetinin Allah'ın kitabındaki en çok ümit verici
ayet olması meselesine gelince; Allah'ın rahmetinden ümit kesmenin
yasaklanmasına Kur'ân'da sıkça rastlanmasına rağmen,
bu ifade bir keresinde Hz. İbrahim'in (a.s) dilinden hikaye ediliyor:
"Sapık bir kavimden başka kim Rabbinin rahmetinden ümit keser?"
(Hicr, 56) Bir keresinde de Hz. Yakûb'un dilinden aktarılıyor:
"Kâfir kavimden başkası Allah'ın rahmetinden ümit kesmez." (Yûsuf,
87) Konunun da tanıklığıyla bu iki ayet, varoluşla ilgili tekvinî
rahmetten ümit kesmeye işaret etmektedir.
"De ki: Ey nefislerine karşı aşırı giden kullarım! Allah'ın
rahmetinden ümit kesmeyin. Allah bütün günahları bağışlar. O,
çok bağışlayandır, çok merhametlidir. Rabbinize dönünüz..."
(Zümer, 53-54) ayetlerinde, "Nefislerine karşı aşırı giden"
ifadesinden anlaşıldığı kadarıyla burada teşriî rahmetten ümit
kesme yasaklanmış olmakla birlikte bu ümit kesmenin günah
nedeniyle olduğu da anlaşılıyor. Yüce Allah da istisnasız tüm
günahlar için bağışlamayı genelleştirmiş olmakla beraber bunun
devamında hemen tövbe, İslâm ve salih amel emrini vermektedir.
Bu da gösteriyor ki, nefsine karşı aşın giden kul, tövbe, İslâm ve
salih ameli seçme imkânı olduğu sürece Allah'ın rahmetinden
ümidini kesmemelidir. Kısacası, söz konusu rahmet şartlı rahmettir. Yüce Allah kullarına O'na yönelmeyi emretmiştir. Şartlı bir rahmeti umma, yüce
Allah'ın âlemler için rahmet olarak gönderdiği Peygamberine
bahşettiği genel bir rahmeti ve sınırsız bir bağışı ve hoşnutluğu
umma gibi değildir. Bu vaat ile yüce Allah elçisinin gönlünü hoş
tutuyor, ona moral veriyor: "Rabbin sana verecek ve sen razı olacaksın."
Bunu şöylece açıklamak mümkündür: Ayet-i kerime minnet ve
bağışı vurgulama amacına yöneliktir. Ayrıca burada Peygamber
efendimize özgü bir vaade yer verilmektedir ki, yüce Allah yarattığı
canlılar arasında hiç kimseye böyle bir vaatte bulunmamıştır.
Peygamberimize yönelik bu bağışını da hiçbir şeyle sınırlandırmamıştır.
Dolayısıyla bu, sınırsız bir bağıştır.

Bakara Sûresi / 47-48 .. 283

Yüce Allah buna benzer bir lütfu, cennetteki bazı kullarına da
bahşetmiştir: "Onlar için Rableri katında diledikleri her şey vardır."
(Şûrâ, 22) "Orada onlar için diledikleri her şey vardır. Bizim
katımızda ise, bundan fazlası vardır." (Kaf, 35) Burada, onlara dilediklerinin de ötesinde nimetler bahşedildiği ifade edilmektedir. Dileyiş
ise, insanın aklına gelebilecek her türlü mutluluk ve iyilikle
ilgilidir. Ama, öte yandan insanın aklına gelmeyecek nimet ve bağışlar
da vardır. Nitekim yüce Allah şöyle buyuruyor: "Hiçbir nefis
kendileri için gizlenen göz aydınlatıcı şeyleri bilemez." (Secde, 17)
Yüce Allah'ın iman edip salih ameller işleyen kullarına bahşettiği
nimetlerin miktarı bu olduğuna göre, yüce Allah'ın minnet ve bağış
anlamında Peygamberine bahşettiği nimetler ne kadar geniş
kapsamlı ve görkemli olacağını anlamış olmalısın.

Yüce Allah'ın bağışının niteliği budur. Peygamber efendimizin
(s.a.a) hoşnut kalışına gelince; bu hoşnutluk, yüce Allah'ın, emri
doğrultusunda bahşettiği nimete razı olmak değildir. Çünkü yüce
Allah her şeyin sahibidir ve zenginliği sınırsızdır. Kul ise, zorunlu
olarak yoksulluk ve muhtaçlık pozisyonundadır. Bu yüzden,
Rabbinin bahşettiği az veya çok nimete razı olmalıdır. Rabbinin
kendisi ile ilgili olarak verdiği karara rıza göstermelidir, bu karar
ister onu sevindirsin, ister üzülmesine neden olsun, fark etmez.
Ne var ki bu rıza, bağışın karşısına konulduğu zaman başka
bir anlam ifade eder. Bu rıza yoksulu, yokluğundan şikayetçi olduğu
şeyi vererek, aç insanı doyurarak hoşnut kılmaya benzer. Dolayısıyla
bu, sınırsız bir bağışla hoşnut etmedir.

Bunun benzerini yüce Allah kimi kullarına da vaat etmiştir:
"İman edip salih ameller işleyenler, yaratılmışların en iyileridirler.
Onların Rableri katındaki ödülleri; altlarından ırmaklar akan
cennetlerdir. Orada ebediyen kalacaklardır. Allah onlardan razı
olmuştur. Onlar da O'ndan razı olmuşlardır. Bu, Rabbinden korkanlar
içindir." (Beyyine, 8) Hiç kuşkusuz bu bağış da minnet ve özgü
kılma niteliklidir. Onun için müminlere bahşedilen nimetlerden
daha geniş boyutlu ve daha üstün olmalıdır.

Nitekim yüce Allah, Peygamberini tanımlarken şöyle buyuruyor:
"Müminlere karşı şefkatli ve merhametlidir." (Tevbe, 128) Burada
yüce Allah Peygamberimizin müminlere karşı acıma duygu-

284 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

suyla dolu ve şefkatli olduğunu vurguluyor. Peki, bazı müminler
korkunç alevli ateşin içinde yanarlarken, Allah'ın rabliğini kabul
ettikleri, Allah'ın elçisine ve peygamberlik misyonuna inandıkları,
Peygamberin getirdiği ilâhî mesajı onayladıkları hâlde cehaletlerine
yenik düştükleri, şeytânın oyununa geldikleri, bu yüzden inatçılık
ve büyüklenmeye kapılmaksızın birtakım günahlar işledikleri
için ateşin katmanlarında zindan hayatı yaşarlarken Peygamber
efendimiz hoşnut olabilir mi? Gönlü hoş olabilir mi? Cennet nimetlerinin
zevkini çıkarabilir mi? Cennet bahçeleri içinde mutluluktan
coşabilir mi?

Herhangi birimiz ömrünün geçen kısmına dönüp baktığında,
yarım kalmış olgunlukları, tamamlanmamış iyilikleri gördükçe
büyük bir öfkeye kapılıp gücü dahilinde olan bu hususları yerine
getiremediği için kendini kınar. Ama gençliğin cehaletine, tecrübe
yetersizliğine bakınca, büyük bir ihtimalle öfke ateşi söner, kınayıcı
tutumunu terk eder. Yüce Allah'ın öz yaratılışına yerleştirdiği sınırlı
ve eksik acıma duygusu depreşiverir.

Ya sen, sırf insanın cehaletinden ve zayıf karakterinden kaynaklanan
bir hareket karşısında âlemlerin Rabbinin rahmetini ne
sanıyorsun? Müminlere karşı acıma duygusuyla dopdolu olan şefkatli
ve merhametli Peygamberin cömert karakterini nasıl değerlendiriyorsun?
Merhametlilerin en merhametlisi Ulu Allah kullarına
acımaz mı? Üstelik günahkâr insan, kıyamet gününün o dehşet
verici ortamını, günahının dayanılmaz ıstırabını sonuna kadar hissetmiştir.

Tefsir'ul-Kummî'de, "İzin verdiklerinin dışında, O'nun katında
şefaat fayda vermez." ayeti ile ilgili olarak Ebu Abbâs el-
Mükebbir'in şöyle dediği rivayet edilir: "İmam Zeynelabidin'in (a.s)
karısının Ebu Eymen adında azatlı kölesi bir gün İmam Muhammed
Bâkır'a (a.s) gelip şöyle dedi: 'Ey Ebu Cafer, insanları kandırıyorsunuz
ve Muhammed'in şefaati, Muhammed'in şefaati deyip
duruyorsunuz.' İmam Muhammed Bâkır (a.s) bu sözlere çok öfkelendi
ve yüzünün rengi değişti, ardından şöyle dedi: Yazıklar olsun
sana ey Ebu Eymen! Karımın ve avret yerini iffetli tutman seni aldattı
mı? Hiç kuşkusuz kıyametin dehşetini gördüğün anda Muhammed'in
şefaatine muhtaç olacaksın. Yazıklar olsun sana, Mu-

Bakara Sûresi / 47-48 .. 285

hammed, ateşi hakkedenden başkasına mı şefaat edecek? Önceki
ve sonraki ümmetlerden, kıyamet günü Muhammed'in şefaatine
muhtaç olmayan hiç kimse yoktur."
"Ardından İmam Bâkır (a.s) devamla şöyle dedi: Resulullah
ümmeti için şefaat edecek, biz de Şiilerimiz için şefaat edeceğiz.
Şiilerimiz de ailelerine şefaat edeceklerdir." Sonra dedi ki: "Hiç
kuşkusuz bir mümin Rebia ve Mudar oğulları sayısında insana şefaat
eder. Mümin hizmetçisi için şefaat eder ve der ki: Ya Rabbi,
bu, bana hizmetinin hakkıdır, beni sıcaktan ve soğuktan
koruyordu." [c.2, s.202]

Ben derim ki: "Önceki ve sonraki ümmetlerden, kıyamet günü
Muhammed'in şefaatine muhtaç olmayan hiç kimse yoktur."
ifadesi gösteriyor ki, bu şefaat genel niteliklidir ve "Yazıklar olsun
sana. Muhammed, ateşi hakkedenden başkasına mı şefaat edecektir?"
ifadesinde vurgulanan şefaatten ayrıdır. Buna benzer bir
anlam da Ayyâşî'nin Ubeyd b. Zürâre'den, onun da İmam Sadık'-
tan (a.s) aktardığı rivayette ifade edilmişti.

Bu anlamı pekiştiren, Şia ve Sünnî kanallardan aktarılan birçok
rivayet vardır. Buna kanıt oluşturan da yüce Allah'ın şu sözü
de delâlet eder: "Ondan başka yalvardıkları şeyler, şefaate sahip
değillerdir. Ancak bilerek hakka şahitlik edenler bunun dışındadır."
(Zuhruf, 86) Bu ayet gösteriyor ki, şefaatin özünde şahitlik
yatmaktadır. Şu hâlde şahitler, şefaat yetkisine sahip şefaatçilerdir.
İnşallah, "Böylece sizi orta bir ümmet yaptık ki, insanlara
şahit olasınız, Peygamber de size şahit olsun." (Bakara, 143) ayetini
ele alırken bu meseleyi daha detaylı biçimde açıklayacağız. Buna
göre, peygamberler insanlar üzerinde şahittirler, Hz. Muhammed
de peygamberlerin üzerinde şahittir; şahitlerin şahidi, dolayısıyla
da şefaatçilerin şefaatçisidir. Eğer şahitlerin şahitliği olmasaydı,
kıyametin bir dayanağı olmazdı.

[bookmark: İzin_verdiklerinin_dışında_Onun_katında]Tefsir'ul-Kummî'de, "İzin verdiklerinin dışında, O'nun katında
şefaat fayda vermez." ifadesiyle ilgili olarak şöyle bir açıklama
yer almaktadır: "Allah izin vermedikçe, hiçbir nebi ve resul şefaat
edemez. Ama Resulullah (s.a.a) bu genellemenin dışındadır. Çünkü
yüce Allah, kıyamet gününden önce ona şefaat iznini ve yetkisini
vermiştir. Şefaat etmek öncelikle onun ve soyundan gelen

286 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

imamların hakkıdır, bundan sonra da peygamberlerin hakkıdır."
[c.2, s.201]

el-Hisal adlı eserde Hz. Ali'nin (a.s) şöyle dediği rivayet edilir:
Resulullah (s.a.a) dedi ki: "Üç grup, Allah katında şefaat ederler ve
şefaatleri de kabul edilir: Peygamberler, sonra âlimler ve daha
sonra da şehitler." [c.2, s.201]

Ben derim ki: Büyük bir ihtimalle bu hadisin orijinalinde geçen
"şüheda" kelimesinden maksat, savaş alanında öldürülen kimselerdir.
Ehlibeyt İmamlarının dilinde bu kelime daha çok bu anlamda
kullanılmaktadır. Yani burada, Kur'ânî bir kavram olan "amellerin
tanıkları" kastedilmemiştir.

el-Hisal adlı eserde, "dört yüz hadisi"nde şöyle deniyor: İmam
(a.s) dedi ki: "Biz şefaat ederiz, bizi sevenler de şefaat ederler."
[s.624]

Ben derim ki: Kadınların efendisi Hz. Fatıma'nın (a.s), İmamların
dışında Fatıma'nın soyundan gelen kimselerin, müminlerin ve
hatta müminlerin düşük çocuklarının bile şefaat edeceğine ilişkin
birçok hadis rivayet edilmiştir. Meşhur bir hadiste Peygamber efendimiz
(s.a.a) şöyle buyuruyor: "Evleniniz, çoğalınız; çünkü ben
kıyamet günü diğer ümmetlere karşı, düşükleriniz dahil, sizinle
övüneceğim. Düşük çocuk, kıyamet günü cennetin kapısına dayanır.
Ona; 'içeri gir' denir, ama o; 'Annem-babam girmedikçe girmem'
der..."

[bookmark: Cennetin_sekiz_kapısı_vardır]Yine el-Hisal adlı eserde belirtildiğine göre İmam Sadık, babasından,
dedesinden ve nihayet Hz. Ali'den (a.s) şöyle rivayet eder:
"Cennetin sekiz kapısı vardır. Bir kapıdan peygamberler ve
sıddîkler girerler. Bir kapıdan şehitler ve salihler girerler. Beş kapıdan
da bizim taraftarlarımız (Şia) ve sevenlerimiz girerler. Ben
de o sırada yol üzerinde durur şöyle dua ederim: 'Rabbim, benim
Şia'ma, sevenlerime, yardımcılarıma ve dünya yurdunda bana
dost olanlara esenlik ver.' O sırada Arş'tan şöyle bir ses gelir: 'Duan
kabul edildi. Şia'n için şefaat edebilirsin.' Şia'ma, dostlarıma,
yardım edenlerime ve sözlü ve fiili olarak düşmanlarıma savaş
açanlara mensup her bir kişi, komşularından ve akrabalarından
yetmiş bin kişi için şefaat eder. Bir kapıdan da, Allah'tan başka bir
ilâh olmadığına tanıklık eden ve kalbinde, biz Ehli-beyt'e karşı en

Bakara Sûresi / 47-48 .. 287

ufak bir kin kırıntısı bulunmayan diğer Müslümanlar girerler."
[s.407]

el-Kâfi adlı eserde belirtildiğine göre, Hafs el-Müezzin İmam
Sadık'ın (a.s) ashabına gönderdiği mektupta şöyle dediğini rivayet
eder: "Biliniz ki, Allah'ın yarattıklarından hiç kimse, ne seçkin bir
melek, ne gönderilmiş bir peygamber ve ne de başka birisi, Allah-
'a karşı size bir yarar sağlayamaz. Kim, Allah katında şefaatçilerin
şefaatinden yararlanma mutluluğuna ermek isterse, Allah'tan
kendisinden razı olmasını dilesin." [Ravzat'ul-Kâfi, c.8, s.10]

el-Furat tefsirinde, İmam Sadık'a (a.s) dayandırılan bir rivayete
göre, Cabir İmam Bâkır'a (a.s) şöyle demiştir: "Sana feda olayım,
ey Resulullah'ın oğlu! Bana büyük annen Fatıma hakkında bir
hadis aktar." Bunun üzerine, Hz. Fatıma'nın kıyamet günü şefaat
edeceğine ilişkin bir hadis anlattı ve şöyle ekledi: "Allah'a
andolsun ki, Allah'ın dininden kuşku duyandan veya kâfirden ya
da münafıktan başka hiç kimse ateşte kalmaz. Bunlar ateşin
katmanlarına sürüklendikleri zaman, yüce Allah'ın da vurguladığı
gibi, 'Bizim için ne şefaatçiler ve ne de sıcak bir dost vardır. Eğer
bir kez daha dünyaya dönseydik, hiç kuşkusuz müminlerden olurduk.'
diye seslenirler." İmam Bâkır (a.s) dedi ki: "Ne mümkün!
İstekleri geri çevrilir. Şayet tekrar dünyaya gönderilseler, yine de
kendilerine yasaklanan şeyleri yaparlardı, on-lar yalancılardır."
[s.113-114]

Ben derim ki: İmamın (a.s) "Bizim için şefaatçiler yoktur." sözünü
ele alması gösteriyor ki; İmam, ayetlerin şefaatin gerçekleşeceğini
kanıtladığına işaret etmek istemiştir. Şefaati inkâr edenler
de bu ayeti şefaatin gerçekleşmeyeceğine yönelik bir kanıt olarak
değerlendirmek istemişlerdir. Biz de daha önce, "şefaatçilerin
şefaati onlara fayda vermez." ifadesinin şefaatin varlığına kanıt
oluşturduğunu ana hatlarıyla ortaya koymuştuk. Eğer ifadeden
maksat sırf şefaatin gerçekleşmeyeceğini vurgulamak olsaydı, o
zaman ifadenin şu şekilde olması gerekirdi: "Bizim için ne bir şefaat
eden ve ne de sıcak bir dost vardır." Çünkü olumsuzluk pozisyonunda
çoğul bir ifade kullanmak, şefaatin bir cemaat tarafından
gerçekleştirildiğini, ama onlar hakkında bir yarar sağlamadığını
gösterir.

Bunun yanı sıra, "Eğer bir kez daha dünyaya dönseydik, hiç

288 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kuşkusuz müminlerden olurduk." ifadesi, "Bizim için ne şefaatçiler
ve ne de sıcak bir dost vardır." ifadesinden sonra yer alıyor ve
bu sözler, yaşanan realiteden duyulan hasreti ifade ediyorlar. Bilindiği
gibi, hasret çekmek, kaybolan bir şeyden dolayı gündeme
gelir ve bu hasreti ifade eden sözler, hasreti duyulan şeyi de ifade
ederler. Buna göre, "Eğer bir kez daha dünyaya dönseydik..." sözünün
anlamı şudur: Keşke dünyaya dönüp müminlerden olsaydık
da şu müminler gibi biz de şefaatçilerin şefaatinin kapsamına girseydik.
Şu hâlde, bu ayet de tıpkı diğer ayetler gibi şefaatin gerçekleşeceğini
kanıtlamaktadır.

[bookmark: mümindir]et-Tevhit adlı eserde, İmam Musa Kâzım'ın, babasından, o da
atalarından aktararak Peygamber efendimizin şöyle dediği rivayet
edilir: "Benim şefaatim ümmetimden büyük günah işleyenler içindir.
Muhsinlere gelince, onlar aleyhine kullanılacak bir yol yoktur:'
İmam Kâzım'a denildi ki: "Ey Resulullah'ın oğlu! Büyük günah işleyenler
için şefaat olur mu? Yüce Allah 'Ancak Allah'ın razı olduğu
kimse için şefaat ederler.' demiyor mu? Büyük günah işleyenler
Allah'ın razı olduğu kimseler olabilirler mi?" Bunun üzerine İmam
(a.s) şöyle dedi:
"Hiçbir mümin yoktur ki, bir günah işlediği zaman üzülmesin
ve pişmanlık duymasın. Peygamberimiz (s.a.a) buyuruyor ki:
'Tövbe için pişmanlık yeterlidir.' Ve yine buyuruyor ki: 'Kim iyi bir
işten dolayı sevinir, kötü bir işten dolayı üzülürse, o, mümindir.'
Buna göre, işlediği bir günahtan dolayı pişmanlık duymayan kişi
mümin değildir, onun için şefaat gerekmez ve o, zalimdir. Yüce Allah
böyle biri ile ilgili olarak; 'Zalimlerin yakın bir dostu ve sözü
yerine getirilen bir şefaatçisi yoktur.' buyuruyor."
Bunun üzerine denildi ki: "Ey Resulullah'ın oğlu! İşlediği günahtan
dolayı pişmanlık duymayan kişi nasıl mümin olmaz?" Buna
karşılık olarak şöyle dedi: "Büyük bir günah işleyip de bundan
dolayı cezaya çarptırılacağını bilen hiç kimse yoktur ki, işlediği
günahtan dolayı pişmanlık duymasın. Ne zaman pişmanlık duyarsa,
tövbe etmiş [Allah'a dönmüş] olur ve şefaati hakkeder. Ama
pişmanlık duymazsa, günahta ısrar ediyor sayılır."
"Günahta ısrar edeninse, bağışlanması söz konusu değildir.
Çünkü o, işlediği suçtan dolayı cezalandırılacağına inanmıyordur.

Bakara Sûresi / 47-48 .. 289

Eğer cezalandırılacağına inansaydı pişmanlık duyardı. Nitekim
Peygamberimiz (s.a.a) şöyle buyuruyor: 'İstiğfar edildikten sonra
büyük günahtan söz edilmez. İsrar edilince de küçük günahtan
söz edilmez."
"Yüce Allah'ın, 'Ancak Allah'ın razı olduğu kimseler için şefaat
ederler.' sözüne gelince; bu demektir ki, ancak Allah'ın dininden
razı olduğu kimseler için şefaat ederler. Din ise, iyiliklerin ve kötülüklerin
belli bir günde karşılıklarını göreceklerine inanmaktır. Buna
göre, dininden razı olunan kişi, kıyamet günü cezalandırılacağını
bildiği için işlediği günahlardan dolayı pişmanlık duyar." [s.407,
h: 6, bab:43]

Ben derim ki: İmamın "o zalimdir." sözü, kıyamet günü zalim
olanlar tanımlamakta, aynı zamanda Kur'ân-ı Kerim'in tanımlamasına
da işaret etmektedir: "Aralarında bir seslenici, 'Allah'ın
lâneti zalim-lerin üzerine olsun!' diye seslenir. Onlar ki, Allah'ın
yolundan menedip, onu eğriltmek isterler, ahireti de inkâr ederlerdi."
(A'râf, 44-45) Buna göre zalim, amellerin karşılık göreceği
güne inanmayan, Allah'ın emirlerine uymamaktan dolayı üzülmeyen,
Allah'ın koyduğu haramları çiğnemekten dolayı içinde bir ıstırap
duymayan kimsedir. Bunun sebebi ise, ya tüm hak nitelikli
mesajlara ve dini öğretilere inanmaması ya da hak içerikli mesajları
küçümsemesi ve amellerin karşılık göreceği gerçeğine gereken
özeni göstermemesi, din ve ceza günü ile alay etmesidir.
İmamın, "tövbe etmiş olur ve şefaati hakkeder." sözünün anlamı
şudur: Yani, razı olunmuş bir dinin sahibi olarak Allah'a döner
ve böylece şefaati hakkeder. Yoksa, ıstılah anlamıyla "tövbe" başlı
başına bir şefaatçidir, bir kurtarıcıdır.

İmamın, "Nitekim Peygamberimiz (s.a.a) şöyle buyurmuştur:
İstiğfar ile birlikte büyük günahtan söz edilmez..." şeklindeki değerlendirmesi, gösteriyor ki, İmam meseleye ısrar açısından yaklaşmıştır.
Israr ise, günahtan kaçınmamak ve günah işlemekten
dolayı pişmanlık duymamaktır. Bu durumda günah asıl niteliğinden
soyutlanıp başka bir niteliğe bürünür. Yani günah, günahlıktan
çıkıp ahireti yalanlamaya, Allah'ın ayetlerine karşı haksızlık
etmeye dönüşür; dolayısıyla bağışlamanın kapsamına girmez.
Çünkü günah, ya tövbe aracılığı ile ya da hoşnut kalınmış bir dine
dayalı olarak gerçekleşen şefaat aracılığı ile bağışlanmanın kap-

290 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

samına girer. Burada ise, ne tövbe ve ne de hoşnut kalınmış bir
din söz konusudur.

Buna benzer bir rivayet de el-İlel'de Ebu İshak el-Leysî kanalıyla
aktarılmıştır: "İmam Muhammed Bâkır'a (a.s) dedim ki: 'Ey
Resulullah'ın oğlu! Bana haber ver: Acaba bilgi ve kemalin son
noktasına ulaşmış basiretli bir mümin zina eder mi?' 'Kesinlikle
hayır.' dedi. 'Homoseksüel ilişkide bulunur mu?' dedim. 'Kesinlikle
hayır.' dedi. 'Hırsızlık yapar mı?' dedim. 'Hayır.' dedi. 'Peki şarap
içer mi?' diye sordum. 'Hayır.' dedi. 'Sözünü ettiğimiz bu büyük
günahlardan veya hayâsızlıklardan birini işler mi?' dedim. 'Hayır.'
dedi. 'Peki bir günah işler mi?' dedim. 'Evet, o mümindir, günahkar
Müslümandır.' dedi. 'Müslüman ne demektir?' dedim. 'Müslüman,
günahı alışkanlık hâline getirmez ve günahta ısrar etmez.' dedi..."
[İlel'üş-Şerayi, s.489]

el-Hisal adlı eserde, çeşitli kanallardan İmam Rıza'nın, atalarından
şu hadisi rivayet ettiği belirtilir: Resulullah (s.a.a) buyurdu
ki: "Kıyamet günü yüce Allah mümin kuluna tecelli eder. İşlediği
günahları birer bire ona bildirir, sonra onu bağışlar. Yüce Allah
hiçbir seçkin meleği ve hiçbir gönderilmiş peygamberi onun durumundan haberdar kılmaz. Kimsenin onun durumunu öğrenmemesini sağlayacak şekilde onu örter. Sonra onun işlediği kötülüklere, iyiliğe dönüşün, der."

Sahih-i Müslim'de merfu olarak Ebuzer'e dayandırılan bir
hadiste Peygamberimizin (s.a.a) şöyle dediği rivayet edilir:
"Kıyamet günü bir adam getirilir ve şöyle denir: 'Küçük günahlarını
ona sunun, büyük günahlarını da ondan uzaklaştırın.' Sonra şöyle
denir: 'Falan gün şu şu günahları işledin.' O da hepsini kabul eder,
ama büyük günahlarından korkar. Bunun üzerine şöyle denir: 'İşlediği
her kötülük yerine bir iyilik verin.' O der ki: Benim bazı günahlarım
vardı, onları burada göremiyorum." Ebuzer der ki: "Bunu
söylerken Resulullah'ın azı dişleri görülecek şekilde güldüğünü
gördüm."

el-Emalî'de İmam Sadık'ın (a.s) şöyle dediği rivayet edilir:
"Kıyamet günü yüce Allah rahmetini yayar, o kadar ki, İblis bile
rahmete nail olma ümidine kapılır." [s.171, h: 2, Oturum:37]

Bakara Sûresi / 47-48 .. 291

Ben derim ki: Sunduğumuz son üç rivayet mutlaktır. Gerek Ehlibeyt
kanalıyla ve gerekse Ehlisünnet kanalıyla Peygamberimizin
(s.a.a) kıyamet günü şefaat edeceğini ortaya koyan hadisler tevatür
düzeyine ulaşmış bulunuyorlar. Aslında bu hadisler hep birlikte
aynı anlama işaret etmektedirler: İman ehli günahkârlar şefaatten
yararlanacaklardır. Bu yararlanma ya ateşe girmekten kurtulma
ya da girdikten sonra çıkarılma şeklinde gerçekleşecektir.
Bundan çıkan sonuca göre, iman ehli günahkârlar sonsuza dek
ateşte kalmayacaklardır. Bildiğin gibi, Kur'ân-ı Kerim de bundan
fazla bir açıklama getirmiyor.

[bookmark: ŞEFAATLE_İLGİLİ_BİR_FELSEFÎ_ARAŞTIRMA]ŞEFAATLE İLGİLİ BİR FELSEFÎ ARAŞTIRMA

Aklî kanıtlar, gerçi Şeyh İbn-i Sina'nın dediği gibi, sonuç elde
etme için gerekli olan öncüllere ulaşmadığı için ahiretle ilgili olarak
Kitap ve sünnette yer alan ayrıntıları vermek noktasında yetersizdirler;
ama insanın ileride ruhunun bedeninden ayrılmasından
sonra, haklarında kanıt ileri sürülen mutluluk ve bedbahtlık
yollarında ulaşacağı aklî ve misali mükemmellikleri ortaya koyabilirler.
Çünkü her şeyden önce insanın yaptığı her iş, onun için ruhsal
bir atmosfer ve mutluluk veya bedbahtlıkla ilgili bir durum
meydana getirir. Mutluluk derken, bir insan olarak kendisi için iyi
olan şeyleri kastediyoruz. Bedbahtlık derken de, bunun aksini kastediyoruz.
Bu durumlar yavaş yavaş tekrarlanmak suretiyle köklü
ve karakteristik bir özellik kazanırlar.

Daha sonra bunlardan ruh için mutlu veya bedbaht bir şekil
oluşur. Bu da ruhu bekleyen şekil ve biçimlerin temelini oluşturur.
Eğer ruhun alacağı biçim mutluluk nitelikli ise, bunun yansıması
varoluşsal karakterde olur ve yeni biçimi ile ve bu yeni biçimi kabullenecek
madde konumunda olan ruh ile uyum içinde olur. Eğer
kişinin ruhunun karakteristik özelliği bedbahtlık ise, yansıması
yokluk nitelikli olur. Tahlil sonucu yitirmişliğe ve kötülüğe dönük
bir mahiyet sergiler.

Mutlu ruh, insan olması hasebiyle eserlerinden zevk alır. Fiilen
mutlu insan olması itibariyle de eserlerinden lezzet alır. Bedbaht
ruhun eserleri, fiilleri ruha şekil veren unsurlar olmaları bakımından
ruhla uyum içinde olsalar bile, insana insan olması itibariyle

292 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ıstırap verirler. Bu durum, mutluluk ve bedbahtlık noktasında kâmilleşen
ruh-lar için geçerlidir. Kişilik ve salih amel itibariyle mutlu
insan ile kişilik ve kötü amel itibariyle bedbaht insanı kastediyorum.
Mutluluğu ve bedbahtlığı açısından eksik olan ruha gelince; bu
durumda insan, kişilik olarak mutlu, ama amel olarak bedbaht
olur. Şöyle ki, insanın kişiliği özünde hak ve değişmez bir inanç
sistemine inanma mutluluğuna erişir, ruhunda, seçim yetkisine
sahip bulunduğu dünya hayatından edindiği günahlardan ve kötülüklerden
kaynaklanan aşağılık ve bedbaht unsurlar bulunursa,
bunlar, onun kişiliğiyle uyuşmadığı için sürekli olamazlar. Aklî kanıtlar,
zorlamanın sürekli olmayacağını ortaya koymuştur.

Dolayısıyla bu olumsuz unsurlara bulaşmış ruh, bu unsurlardan
etkilenmişliği oranında ya berzah âleminde ya da kıyamet
günü onlardan arınır. Aynı durum, kimi mutluluk unsurlarına bulaşmış
bedbaht ruh için de geçerlidir. Bedbaht ruh açısından bu
mutluluk unsurları geçicidirler, hızlı veya yavaş bir süreçte ondan
ayrılırlar.

Dünya hayatında mutluluk veya bedbahtlık operasyonunu tamamlamadan
zayıf ve eksik bir şekilde bedenden ayrılan ruhların
durumu, yüce Allah'ın buyruğuna kalmıştır. Sevap ve azapla cezalandırmaya ilişkin kanıtlar bunu öngörmektedir. Bu, amel ve sonuçlarının kaçınılmazlığından kaynaklanan bir zorunluluktur. Çünkü
göreceli ve uyduruk bağların sonunda gerçek ve varoluşsal
bağlara dönüşmeleri gerekmektedir. Bu nükteyi ganimet bil.
Ayrıca, kesin olarak kanıtlanmıştır ki, varoluş açısından kemale
ulaşmak, kemal, eksiklik, şiddet ve zaaf dereceleri oranında
farklılık arzetmektedir. Buna, özellikle soyut aydınlıkla ilgili olarak
"teşkik" denir. Buna göre, kemal mertebesinin başlangıcına ve
sonuna yakınlık ve uzaklık açısından ruhların değişik dereceleri
vardır. İlerleme sürecinde veya başladığı noktaya yeniden dönme
hareketinde de bu, böyledir. Dolayısıyla bazı ruhlar diğer bazısına
oranla daha üstün düzeydedirler. Bu, failî illetlerin ve feyiz araçlarının
temel karakteristik özelliğidir. Buna göre, peygamberlerin
(selâm üzerlerine olsun) ruhları gibi, tam ve kâmil ruhlar, özellikle
de kemal derecesinin en üst düzeyine ulaşanı, zayıf ruhların, kişi-

Bakara Sûresi / 47-48 .. 293

likleriyle uyuşmayan aşağılık ve bedbahtlık niteliklerini gidermede
aracılık yaparak etkin rol oynarlar. İşte günahkârlara özgü şefaat
budur.

[bookmark: SOSYOLOJİK_AÇIDAN_ŞEFAAT]SOSYOLOJİK AÇIDAN ŞEFAAT

Sosyoloji kurallarına göre, bir toplum ancak, aralarında otoritesi
kabul edilmiş bir yasal sistem aracılığı ile hayatını koruyup
varlığını sürdürebilir. Bu sistem toplumun durumuna göre biçimlenmeli,
fertlerin amel ve işleri üzerinde otoriter bir konumda olmalıdır.
Ayrıca bu yasal sistem, mevcut koşulların elverdiği ölçüde
toplumu oluşturan fertlerin karakterlerinden ve toplumun doğuştan
getirdiği özelliklerinden kaynaklanmalıdır. Toplumu oluşturan
katmanların her biri, sistemin kendi durumunu yansıtması ve toplumsal
statüsüne uygunluğu oranında sistemin rehberliği altında
yaşamını sürdürür. Böylece toplum son derece özenli ve duyarlı
hareketle yol alır.

Bütün unsurların kaynaşması ve farklı unsurlarının olumlu etkileşimleri
sonucu sosyal adalet gerçekleşir. Bu ise, toplumun
maddî kalkınmasının ihtiyaç duyduğu maddî çıkar ve yararların
yanı sıra, doğru sözlülük, ahde vefa ve hayırseverlik gibi toplumsal
hayatın gerektirdiği manevî mükemmelliklere, güzel ve üstün ahlâka
dayanır.

Konulmuş yasa ve hükümlerin itibarî olması nedeniyle de, ceza
sistemi ile ilgili olarak başka kanunlar koymak suretiyle önceki
kanun ve hükümlerin etkinliğini sağlamak gerekir. Toplumun kimi
ihtiraslı fertlerinin diğer fertlerin haklarını çiğnemelerini önlemek
için böyle bir girişimde bulunmak bir zorunluluktur.
Bu yüzden, hükümet (hangi hükümet şekli olursa olsun) cezaî
uygulamaları yürütme gücüne ve etkinliğine sahip olduğu oranda
toplumsal gelişim süreci sekteye uğramaz, hedeflediği sonuca
doğru yol alan birey, yolundan sapmaz. Hükümet zayıfladığı zaman,
topluma kargaşa egemen olur. Toplum gelişim sürecinden
sapar.

Dolayısıyla toplumun özüne yerleştirilmesi gereken öğretilerden
biri, topluma ceza sisteminin telkini ve bireylere bu sisteme
yönelik inancın aşılanmasıdır. Dolayısıyla, aracılık, rüşvet ve top-

294 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lum açısından ölümcül yıkımlara yol açan türlü dolaplarla, bir şekilde
cezadan kurtulmanın, isyan ve muhalefetin sorumluluğundan
sıyrılmanın mümkün olduğu şeklindeki bir anlayışın kafalardan
silinmesi gerekir.

Bu yüzden, Hıristiyanlık dinindeki, Hz. Mesih'in bütün insanların
günahlarına keffaret olmak üzere çarmıha gerildiği şeklindeki
inanç sapması, bu dine yönelik en büyük eleştirilerden birine gerekçe
oluşturmaktadır. Hıristiyanlar bu inanç sapmasına güvenerek
kıyamet günü yargılanmaktan kurtulacaklarına inanmaktadırlar.
Bu hâliyle din, insanlık için bir yıkımdır. Medeniyeti geriye götürücü
rol oynar. İnsanı vahşîliğe, barbarlığa, kan emiciliğe yöneltir.
İnsanı geriletir. Nitekim Hıristiyanlık dinine yönelik eleştirilerden
biri de, onun bu özelliğidir. İstatistikler en çok yalan söyleyen,
başkalarına karşı adalet ilkesini en fazla çiğneyenlerin, dinlerine
bağlı Hıristiyanlar olduğunu gösteriyor.

Bunun nedeni, onların dini inançlarının özünden kaynaklanan
söz konusu anlayıştır. Kıyamet günü şefaat sonucu işledikleri cinayetlerden
kurtulacaklarına inanmalarıdır. Bu yüzden başkalarına
karşı işledikleri suçları, haksızlıkları önemsemezler. Ama başkaları,
onlar gibi fıtrat dejenerasyonuna uğramadıkları için, karakterleri
ve öz yaratılışlarının duyarlılığıyla insanlığa ve uygarlığa ters
düşen şeylerin geriliğine, aykırılığına ve iğrençliğine hükmederler.
Hıristiyanların bu sapık anlayışları yüzünden bazı araştırmacılar,
Kur'ân'da sözü edilen ve sünnette de tevatür düzeyinde rivayetlerle
gerçekleşeceği vurgulanan şefaatle ilgili olarak İslâm'da
yer alan nasları yorumlama eğilimini göstermişlerdir.

Ancak İslâm'da onların açıklamaya çalıştıkları gibi bir şefaat
anlayışı söz konusu değildir. İslâm'daki şefaat anlayışı, onların iddia
ettikleri gibi bir etkinliğe de sahip değildir. Bu yüzden araştırmacılar,
dinî bilgileri iyice araştırmalıdırlar, İslâm'ın toplumsal yapıya
uyguladığı ilkeleri sağlıklı biçimde incelemelidirler. Sağlıklı
bir toplum ve faziletli bir uygarlık için, İslâm'ın öngördüğü ilke ve
yasaların uygulanış biçimini etüt etmelidirler. O zaman vaat edilen
şefaatin ne olduğunu, İslam'ın getirdiği öğretiler arasında nasıl bir
konum ve statüye sahip olduğunu öğrenirler.

Bakara Sûresi / 47-48 .. 295

Öncelikle şunu bilirler: Kur'ân-ı Kerim'de dile getirilen şefaatin
özü şu gerçektir: Müminler kıyamet günü sonsuza dek ateşte
kalmazlar. Ancak hoşnut kalınmış bir imana sahip ve hak bir dine
mensup olarak Rablerinin huzuruna çıkmaları şarttır. Bu, Kur'ân-ı
Kerim'in şartlı olarak sunduğu bir vaattir. Ardından imanın; kalıcılığı
açısından günahlar, özellikle büyük günahlar ve özellikle de bu
günahların alışkanlık hâline getirilmesi gibi büyük bir tehlikeyle
karşı karşıya olduğunu vurgulamaktadır.

Kısacası mümin sürekli bir yok oluş uçurumunun kenarında
bulunmaktadır. Kurtuluş ümidi ile yok oluş korkusu bundan kaynaklanır.
Müminin ruhu ümit ve korku arasındaki bir denge çizgisinde
yol alır. Kurtuluşu arzulayarak ve yok oluştan korkarak
Rabbine kulluk sunar. Tüm hayatı boyunca dengeli bir tutumla orta
bir yol izler. Ne büsbütün ümitsizliğe ve ne de yanıltıcı ve tembelleştirici
bir güven duygusuna kapılır.

İkincisi: İslâm dini maddî ve manevî nitelikli toplumsal yasalar
koymuştur. Bu yasalar fert ve toplumun her türlü hareket ve
davranı-şını kuşatıcı niteliktedir. Sonra koyduğu her yasa maddesi
için uygun bir sorumluluk ve cezâi yükümlülük öngörmüştür. Diyet,
had ve tazir-den tutun toplumsal ayrıcalıklardan yoksun bırakmaya,
kınamaya, yermeye ve takbih etmeye kadar birtakım
cezalar koymuştur. Sonra bu sistemini ayakta tutmak amacı ile
ululemr (emir sahipleri) yönetiminin kurulmasını öngörmüştür. İyiliği
emretme ve kötülüğü yasaklama ilkesine dayalı olarak tam bir
otoritenin kurulmasını gerektirmiştir. Son-ra buna, dini davet ruhuyla
canlılık kazandırmıştır.

Bu davetin mahiyeti, ahirette gerçekleşecek ceza ile korkutma
ve sevapla da müjdelemedir. İslâm, böylece eğitim sistemini
dünya ve ahiret hayatına ilişkin ilkelerin bireylere aşılanması esasına
dayandırmıştır.

İslâm'ın prensipleriyle yerleştirdiği anlayışı budur. Peygamber
efendimiz (s.a.a) bunu getirmiş ve onun dönemi ile, onun dönemini
izleyen dönemdeki pratik uygulama bunu doğrulamıştır. Nihayet
Emevî saltanatı döneminde yöneticiler bu anlayışla oynamış,
zorbalıkları ve hükümlerle oynamaları sonucu bu anlayışı
tanınmaz hâle getirmişler. Emevîler bununla da yetinmemiş şeria-

296 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tın öngördüğü hadleri yürürlükten kaldırıp, dinsel siyaseti geçersiz
kılmışlar ve bu sapma çizgisi günümüze kadar sürüp gelmiş. Bunun
sonucu olarak da batıda özgürlük bayrakları yükseltilince batı
medeniyeti, İslâm âlemine karşı kesin bir üstünlük sağladı. Müslümanlar
arasında din namına, sadece bir yemek kabının dibindeki
kırıntılar gibi bireysel uygulamalar kaldı.

Müslümanlar arasında yaygınlık kazanan dinsel siyasetin zayıflığı
ve geri kalmışlık, Müslümanların üstün niteliklerini ve ayırıcı
özelliklerini yitirmelerine, ahlak ve davranış biçimleri alanında kelimenin
tam anlamıyla bir çöküş yaşamalarına, şehevî arzuların ve
eğlencelerin köreltici dünyasında kaybolmalarına, fuhuş ve kötü
alışkanlıklara dalmalarına yol açtı.

Bunun sonucu dinin öngördüğü her yasağı çiğnemeye cüret ettiler,
haramları tanımaz oldular. Herhangi bir dine mensup olmayanların
bile tiksindiği iğrençlikleri işlediler. Dine karşı çıkan bir
insanın bile aklına gelmeyecek bozulmalar bulaştı kimi dini öğretilere.
Oysa dinin prensiplerinin tek ve değişmez amacı, insanın
dünya ve ahiret mutluluğudur. Hiç kuşkusuz yardım Allah'tandır.
Sözü edilen istatistikler de, üzerlerinde güçlü bir otorite, içlerinde
güçlü bir koruyucu bulunmayan dindar kesim ile, toplumsal eğitim
ve öğretim almış, toplumsal çıkarlarını bilen dinsiz kesim üzerinde
gerçekleştirildiği için bilimsel açıdan hiçbir değer ifade etmezler.

Bakara Sûresi / 49-61 .. 297

http://ahlalbaytlibrary.tripod.com
http://ehlibeytkutuphanesi.tripod.com

Mizan Tefsiri, Cilt:1

298 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_49-61_..ayetler.........][bookmark: _Toc266636381]Bakara Sûresi / 49-61 ..

49- Hani sizi Firavun hanedanından kurtarmıştık. Size kötü bir
işkence yapıyorlardı; oğullarınızı kesiyorlar, kadınlarınızı sağ bırakıyorlardı. Bunda da, Rabbinizden size yönelik bir imtihan vardı.

50- Hani sizin için denizi yarmıştık da sizi kurtarmış, Firavun
hanedanını (denizde) boğmuştuk; siz de bakıyordunuz.

51- Hani Musa ile kırk gece için sözleşmiştik. Sonra siz onun
ardından, zalimler olarak buzağıyı (tanrı) edindiniz.

52- Sonra, bunun ardından, belki şükredersiniz diye, sizi affetmiştik.

53- Hani belki doğru yolu bulursunuz diye, Musa'ya kitap ve
furkan (doğruyla eğriyi ayıran hükümler) vermiştik.

54- Hani Musa, kavmine; "Ey kavmim, sizler buzağıyı (tanrı)
edinmekle kendinize zulmettiniz. O hâlde, hemen yaratıcınıza tövbe
edin ve kendinizi (birbirinizi) öldürün. Bu, yaratıcınız katında sizin
için çok daha iyidir." demişti. Allah da tövbenizi kabul etmişti.
O, tövbeleri kabul edendir, merhametlidir.

Bakara Sûresi / 49-61 .. 299

55- Hani siz, "Ey Musa, biz Allah'ı apaçık görmedikçe sana inanmayız." demiştiniz. Bunun üzerine, sizi yıldırım kapıverdi ve siz
bakıyordunuz.

56- Sonra, belki şükredersiniz diye, ölümünüzden sonra sizi diriltmiştik.

57- Ve bulutu üstünüze gölgelik yapmıştık ve size kudret helvası
ile bıldırcın indirmiştik de, "Size verdiğimiz temiz rızklardan
yiyin." (demiştik.) Onlar, bize zulmetmediler, sadece kendilerine
zulmediyorlardı.

58- Hani "Şu şehre girin, nimetlerinden dilediğiniz yerde bolbol
yiyin. Kapısından secde ederek girin ve "(Rabbmiz!) Bizi bağışla!"
deyin ki, hatalarınızı size bağışlayalım. İyilik edenlere ise, (iyiliklerinin karşılığını) fazlasıyla vereceğiz." demiştik.

59- Fakat zulmedenler, kendilerine söylenen başka bir söz uydurmuşlardı. ["Rabbimiz! Bizi bağışla!" yerine, "Bize buğday ver!"
demişlerdi.] Biz de zulmedenlere, ha bire yoldan çıktıkları için
gökten bir azap indirmiştik.

60- Hani Musa, kavmi için su istemişti. Ona, "Değneğinle taşa
vur." demiştik de (vurunca) taştan on iki pınar fışkırmıştı. Her bölük,
su içeceği kaynağı bilmişti. Allah'ın rızkından yiyin, için; fakat
bozguncular olarak yeryüzünde azgınlık etmeyin.

61- Hani "Ey Musa, biz bir çeşit yiyeceğe dayanamayız. Bizim
için Rabbine dua et de bize yerin bitirdiklerinden, sebzesinden, hıyarından, sarmısağından (veya buğdayından), mer-cimeğinden, soğanından çıkarsın." demiştiniz. Musa da, "Daha iyi olanı, daha aşağı olanla değiştirmek mi istiyorsunuz?! O hâlde, bir şehre inin;
istediğiniz, sizin için var." demişti. Üzerlerine aşağılık ve yoksulluk
çullanmıştı ve Allah'tan gelen bir gazaba uğrayarak geri dönmüşlerdi.
Bu, onların Allah'ın ayetlerini inkâr etmeleri ve haksız yere
peygamberleri öldürmelerinden dolayı idi. Bu, emre karşı geldikleri
ve sürekli sınırları aştıkları içindi.

300 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_49-61AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636382]AYETLERİN AÇIKLAMASI

[bookmark: ba-49]"Kadınlarınızı sağ bırakıyorlardı." Yani kadınlarınızı, oğullarınız
gibi öldürmüyorlardı. Onları hizmet etmeleri için sağ bırakıyorlardı.
İfadenin orijinalinde geçen "yestehyûne" fiilinin mastarı olan
"istihya", "hayat istemek" anlamına gelir. Bunun "hayâ" kökünden
olması da muhtemeldir. Bu durumda şöyle bir anlam ortaya çıkar:
"Onların hayâ duygularını giderecek iş yapıyorlardı." Orijinal
ifadede geçen "yesûmûnekum", "size reva görüyorlardı" anlamındadır.
"Hani sizin için denizi yarmıştık." "Yarmak" anlamında kullanılan
"fark", "toplama" demek olan "cem'"in karşıtıdır. Fasl (ayırma) ile
vaslın (birleştirme) karşıtlığı gibi. "Fark" ifadesi, deniz için kullanıldığında "yarma" anlamını vurgular. İfadenin orijinalinde geçen
"ba" harf-i cerri, "sebebiyet" ya da "mülabeset" anlamını ifade eder.
Yani, "sizin kurtulmanız için denizi yardık." ya da "sizin denize
girmeniz için denizi yardık."

[bookmark: ba-50-51]"Hani Musa ile kırk gece için sözleşmiştik." Yüce Allah, Hz. Musa
ile sözleşme kıssasını A'râf suresinde şu ifadelerle anlatmaktadır:
"Musa ile otuz gece için sözleştik ve buna bir on gece daha ekledik.
Böylece Rabbinin belirlediği vakit, kırk gece olarak
tamamlandı." (A'râf, 142) Dolayısıyla, tefsirini sunduğumuz ayette
sözleşme süresinin kırk gece olarak belirtilmiş olmasını, ya son on
gecenin hükmen sözleşmede belirlenen otuz geceden
sayılmasına, ya da son on gecenin başka bir sözleşmeyle
belirlenmiş olduğunu varsayarak burada toplam iki sözleşmede
belirlenen süreden bahsedildiğine bağlamalıyız. Nitekim bazı
hadislerde de kırk gecenin iki sözleşmeyle belirlenmiş olduğu vurgulanmıştır.

"O hâlde, hemen yaratıcınıza tövbe edin..." Yaratıcı ve var edici
anlamına yakın bir anlamda kullanılan orijinal ifadedeki "el-bâ-ri'"
ismi, yüce Allah'ın güzel isimlerinden biridir. Nitekim yüce Allah
şöyle buyuruyor: "O, yaratan, var eden (el-bâri'), şekil veren Allah'tır:"
(Haşr, 24) Bu kelime, ikisi ele almakta olduğumuz bu ayette
olmak üzere Kur'ân-ı Kerim'de üç yerde kullanılmıştır. Belki de
konuyla ilgili diğer isimler arasında özellikle bu ismin burada kullanılmış
olmasının sebebi, kelimenin yaratma ve var etme anlamına
yakın bir anlam taşımasıdır. Kök itibariyle "beree, yebreu,

Bakara Sûresi / 49-61 .. 301

beraen"den gelir ve ayrılma anlamını ifade eder. Çünkü yüce Allah
bu ismiyle yaratıkları yokluktan veya insanı topraktan ayırır. Bu
anlamı göz önünde bulundurduğumuz zaman sanki yüce Allah
şöyle buyurmuş oluyor:

"Gerçi bu tövbe ve kendinizi [birbirinizi] öldürmeniz, son derece
ağır bir yükümlülüktür ama, öldürmek suretiyle sizin için bu
yokluğu ve zevali öngören, sizi var eden ve varoluşunuzu seven
yüce Allah'tır. Sizin için daha hayırlı olan varlığınızı isteyen yüce Allah, şimdi sizin öldürülmenizi istiyor. Demek ki bu sizin için daha
hayırlıdır. Sizi var eden Allah, sizin için hayırlı olanı istemez mi?"
"el-Bâri'" ifadesi, her iki yerde de [yaratıcınıza ve yaratıcınız
katında] onlara izafe edilerek kullanılmıştır. Bunun nedeni, onların
yüce Allah'a olan sevgi duygularını uyandırmaktır."

"Bu, yaratıcının katında sizin için daha iyidir." Bu ve önceki ifadelerden anlaşıldığı kadarıyla, aralarında işlenen suçlar ve günahlar,
bazıları tarafından işlenmiş olmasına rağmen hepsine izafe edilmiştir.
Çünkü onlar, birbirlerinin işlerini hoşnutlukla karşılayan etnik
bir topluluk idiler. Dolayısıyla bazılarının işleri hepsine izafe edilebilir.
Çünkü aralarında bir birlik söz konusudur. Yoksa bütün İsrail-
oğulları buzağıya tapmış değildi. Onlara mensup olan her bireyin
de peygamberlerin öldürülmesine adı karışmamıştı. Bunun gibi
onlara izafe edilen her suça, tümü birden iştirak etmemişti. Dolayısıyla,
"kendinizi (birbirinizi) öldürün" ifadesi ile, aranızdaki bazı
kimseleri, yani buzağıya tapanları öldürün denmek isteniyor.
Nitekim yüce Allah'ın şu sözleri de bu anlamı pekiştirici niteliktedir:
"Sizler buzağıyı (tanrı) edinmekle kendinize zulmettiniz.",
"Bu, yaratıcınız katında sizin için daha iyidir." Hz. Musa'nın sözleri
olarak aktarılan bu cümlelerden bu anlamı çıkarmak mümkündür.
"Allah da tövbenizi kabul etmişti." ifadesi, yüce Allah'ın onların
tövbesini kabul ettiğini göstermektedir. Bazı hadislerde de belirtildiğine
göre, henüz aralarındaki tüm suçlular öldürülmeden Allah,
tövbelerini kabul etti.

Bununla, meselenin imtihan amaçlı olduğu anlaşılmaktadır.
Tıpkı Hz. İbrahim'in, henüz Hz. İsmail'i kurban etmeden, "Ey İbrahim,
sen rüyayı doğruladın." (Saffât, 104-105) hitabına muhatap olduğu
gibi. Burada Hz. Musa onlara, "O hâlde, hemen yaratıcınıza

302 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tövbe edin ve kendinizi (birbirinizi) öldürün. Bu, Yaratıcınız katında
sizin için daha iyidir." buyuruyor. Yüce Allah da, Hz. Musa'nın
sözünü onaylıyor. Ancak, bazılarının öldürülmesini tümünün öldürülmesi
gibi kabul edip, "Allah da tövbenizi kabul etmişti." sözüyle
tövbelerini kabul ettiğini bildiriyor.

"Gökten bir azap indirmiştik." İfadenin orijinalinde geçen "ricz",
azap demektir.

"azgınlık etmeyin." İfadenin orijinalinin kökü olan "ays" ve
"usiyy", bozgunculukta ileri gidip azgınlık yapmak demektir.

"...hıyarından, sarmısağından (veya buğdayından), mercimeğinden..."
İfadenin orijinalinde geçen "kıssâ", hıyar, "fum" ise
sarmısak ya da buğday demektir.

[bookmark: ba-61]"Allah'tan gelen bir gazaba uğrayarak geri dönmüşlerdi." Orijinal
ifadede geçen "bâu" kelimesi, geri döndüler anlamındadır.

"Bu, onların Allah'ın ayetlerini inkâr etmeleri ve..." ifadesi, öncesinde
ifade edilen duruma sebep olan gerekçeyi açıklamaya yöneliktir.

"Bu, emre karşı geldikleri ve..." ifadesi de, bir önceki sebep bildirmenin
sebebini bildirmeye yönelik bir açıklamadır. Buna göre,
emre karşı gelmeleri ve sınırları aşmayı sürdürmeleri, Allah'ın ayetlerini
inkâr etmelerine ve peygamberlerini öldürmelerine sebep olmuştur.
Nitekim yüce Allah bu hususu şu şekilde açıklıyor: "Sonra,
kötülük edenlerin sonu çok kötü oldu: Allah'ın ayetlerini yalanladılar
ve onlarla alay ediyorlardı." (Rûm, 10) Emre karşı gelmenin, işledikleri
suçlara gerekçe olarak gösterilmesinde açıklığa kavuşturulması
gereken bir husus var ki, hadisler ışığında açıklama bölümünde
buna değineceğiz.

[bookmark: Bakara_Sûresi_/_49-61AYETLERİN_HADİSLER_]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

Tefsir'ul-Ayyâşî'de "Hani Musa ile kırk gece için sözleşmiştik."
ayeti ile ilgili olarak, İmam Muhammed Bâkır'ın (a.s) şöyle dediği
rivayet edilir: "İlâhî bilgi ve takdirde otuz gece kararlaştırılmıştı.
Sonra duruma göre Allah buna on gece daha ekledi. Böylece
Rabbinin tayin ettiği süre kırk gece olarak tamamlandı." [c.1, s.44,
h: 46]

Bakara Sûresi / 49-61 .. 303

Ben derim ki: Bu hadis, kırk gecenin iki sözleşmenin toplam
süresi olduğu şeklindeki değerlendirmeyi desteklemektedir.

ed-Dürr'ül-Mensûr adlı eserde, "Hani Musa, kavmine, 'Ey
kavmim, sizler buzağıyı (tanrı) edinmekle kendinize zulmettiniz.'
demişti." ifadesiyle ilgili olarak, Hz. Ali'nin (a.s) şöyle dediği rivayet
edilir: "Soydaşları Musa'ya dediler ki: 'Nasıl tövbe edeceğiz?' Musa,
'Birbirinizi öldüreceksiniz.' dedi. Bunun üzerine herkes bıçağa
sarıldı; kardeşini, babasını ve oğlunu öldürmeye başladı. Allah'a
andolsun ki, yetmiş bin kişi öldürülene kadar hiç kimse kimi öldürdüğüne
aldırmıyordu. Nihayet yüce Allah, Musa'ya vahyetti ki:
Onlara söyle; artık birbirlerini öldürmesinler. Allah, öldürülenleri
bağışladı, geride kalanların da tövbesini kabul etti." [c.1, s.69]

Tefsir'ul-Kummî'de ise şöyle deniyor: Hz. Ali (a.s) şöyle buyurdu:
"Hz. Musa, Rabbi ile sözleştiği yere gidip dönünce, kavminin
buzağıyı tanrı edinip ona kulluk sunduklarını gördü. Bunun üzerine
onlara şöyle dedi: 'Ey kavmim, sizler buzağıyı (tanrı) edinmekle
kendinize zulmettiniz. O hâlde, hemen yaratıcınıza tövbe edin ve
kendinizi öldürün. Bu, yaratıcınız katında sizin için daha iyidir.'
Onlar, 'Kendimizi nasıl öldüreceğiz?' dediler. Musa dedi ki: 'Hepiniz
Beyt'ül-Makdis'te toplanın. Yanınıza, bir bıçak veya bir demir
parçası ya da bir kılıç alın. Ben İsrailoğullarının minberine çıktığım
zaman, birbirinizi tanımamanız için yüzlerinizi örtün. Sonra birbirinizi
öldürün.' Bunun üzerine, buzağıya tapan yetmiş bin kişi
Beyt'ül-Makdis'te toplandı. Musa onlara namaz kıldırıp minbere
çıkınca, birbirlerini öldürmeye başladılar. Nihayet Cebrail inip şöyle
dedi: 'Ey Musa, birbirlerini öldürmekten vazgeçmelerini söyle.
Allah sizin tövbenizi kabul etti.' Bu olayda on bin kişi öldürüldü.
Sonra yüce Allah şöyle buyurdu: Bu, yaratıcınız katında sizin için
daha iyidir. Allah da tövbenizi kabul etmişti. O, tövbeleri kabul
edendir, merhametlidir." [c.1, s.47]

Ben derim ki: Gördüğün gibi rivayet, "Bu, yaratıcınız katında
sizin için daha iyidir." ifadesinin hem Musa ve hem de yüce Allah
tarafından söylenmiş olduğunu ortaya koymaktadır. Bu, Hz. Musa'nın
sözlerinin yüce Allah tarafından onaylandığını ve ilk etapta
eksik gibi görünen ifadenin tam olduğunu ortaya koymaktadır.
Yani ilk etapta Hz. Musa'nın, onların tümünün öldürülmesinin ya-

304 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ratıcıları katında daha iyi olduğunu dile getirmiş olduğu sanılıyor.
Oysa tümü değil, sadece bir kısmı öldürülmüştü. Ancak yüce Allah'ın
bu sözü onaylamasıyla gerçekleşen öldürülmenin, Hz. Musa'nın
daha iyi olduğunu söylerken işaret ettiği durum olduğu anlaşılıyor.
Aynı şekilde Tefsir'ul-Kummî'de, "Ve bulutu üstünüze gölgelik
yapmıştık." ifadesiyle ilgili olarak şöyle deniyor: "Hz. Musa, İsrailoğullarını denizden geçirip karşı kıyıdaki sahraya ulaştırınca, dediler
ki: 'Ey Musa, bizi mahvettin, öldürdün ve uygarlıktan çıkarıp
gölgeliksiz, ağaçsız ve susuz bir çöle getirdin.' Bunun üzerine gündüz
vakti bir bulut onları gölgelendirip güneşin yakıcı sıcaklığından
korurdu. Geceleyin kudret helvası bitkilere, ağaçlara konar, onlar
da yerlerdi. Gece yarısı kızartılmış kuş gelir sofralarına konardı. Yiyip
içtikten sonra kuş tekrar uçup giderdi. Hz. Musa'nın yanında da
bir taş vardı. Bu taşı kampın orta yerine koyar, sonra da asasıyla
vururdu. Bunun üzerine taşta oluşan on iki gözenekten su fışkırırdı.
Yüce Allah'ın da vurguladığı gibi, her gözeneğin suyu bir oymağa
doğru akardı. İsrail-oğulları o sıralar on iki oymaktan oluşuyordu."
[c.1, s.48]

el-Kâfi'de, "Onlar bize zulmetmediler, sadece kendilerine
zulmediyorlardı." ifadesiyle ilgili olarak, İmam Musa Kâzım'ın (a.s)
şöyle dediği belirtilir: "Yüce Allah, kendisine zulmedilmeyecek ve
kendisine biz zulüm yakıştırmayacak kadar güçlü ve caydırıcıdır.
Ne var ki, yüce Allah bizi kendisine katmış, bize yapılan zulmü,
kendisine yapılmış bir zulüm olarak, bizim velâyetimizi de kendi
velâyeti olarak kabul etmiştir. Sonra yüce Allah, bu anlamı pekiştiren
ifadeleri Peygamberine (s.a.a) vahyetmiş ve şöyle buyurmuştur:
'Onlar bize zulmetmediler, sadece kendilerine zulmediyorlardı.'
Ravi diyor ki: 'Bu söylediğiniz, Kur'ân'ın ifade ettiği bir anlam
mı?' diye sordum. 'Evet.' dedi." [c.1, s.435, h: 91]

Ben derim ki: Buna benzer bir ifade de İmam Bâkır'dan (a.s)
rivayet edilmiştir. "Yüce Allah, kendisine zulmedilmeyecek... kadar
güçlü ve caydırıcıdır." ifadesi, ayetteki "Onlar bize zulmetmediler"
ifadesini açıklamaya dönüktür. "Ne var ki, yüce Allah bizi kendisine
katmış" sözündeki "biz"den maksat, peygamberler, vasiler ve
imamlardır. Ravinin, "Bu söylediğiniz, Kur'ân'ın ifade ettiği bir an-

Bakara Sûresi / 49-61 .. 305

lam mı? diye sordum. 'Evet.' dedi." şeklindeki sözü ise, şöyle izah
edilebilir:

Bu gibi durumlardaki olumsuzluk ifadesi ("Onlar bize
zulmetmediler."), ancak olumluluk ifadesinin doğru olduğu veya
doğru olabileceği sanıldığı durumlarda kullanılır. Söz gelimi; özel
bir mesaj verme amacı güdülmediği sürece, "şu duvar görmez
veya zulmetmez" şeklinde bir ifade kullanılmaz. Yüce Allah, zulme
uğrayabileceği düşüncesine sebep olacak veya böyle bir şeyin gerçekten
mümkün olduğunu anlatacak bir söz söylemekten çok daha
yücedir. Bu nedenle, bu ifadedeki olumsuzluğa anlam kazandıran
nükte, işin içine söz konusu kişilerinde katılmasıdır. Çünkü
büyükler, hizmetçileri ve yardımcıları adına da konuşurlar.

Tefsir'ul-Ayyâşî'de, "Bu, onların Allah'ın ayetlerini inkâr etmeleri
ve..." ifadesiyle ilgili olarak şöyle bir açıklamaya yer verilir: "İmam
Sadık (a.s), 'Bu, onların Allah'ın ayetlerini inkâr etmeleri ve
haksız yere peygamberleri öldürmelerinden dolayı idi. Bu, emre
karşı geldikleri ve sürekli sınırları aştıkları içindi.' ayetini okudu
ve şöyle dedi: Allah'a andolsun ki onlar, peygamberleri elleriyle
dövmediler ve kılıçlarıyla öldürmediler. Fakat onların sözlerini duyup
yaydılar. Onlar da bu sözlerinden dolayı yakalanıp öldürdüler.
İşte bu tutumları öldürme, zulüm ve felâkete sebep oldu." [c.1, s.45,
h: 51]

Ben derim ki: el-Kâfi'de de İmam Sadık'a (a.s) dayandırılan
benzeri bir açıklamaya yer verilmiştir.1 Öyle anlaşılıyor ki, İmam
(a.s) bu değerlendirmesine, "Bu, emre karşı geldikleri ve sürekli
sınırları aştıkları içindi." ifadesini esas almıştır. Çünkü adam öldürmenin,
özellikle peygamberleri öldürmenin ve Allah'ın ayetlerini
inkâr etmenin geri plânındaki nedeni, emre karşı gelme olarak
gösterilemez. Olayın şiddeti ve önemi bakımından bunun tersi söz
konusu olabilir. Fakat, peygamberlerin söylediklerini zorbalardan
saklamama ve peygamberleri korumaya çalışmama anlamındaki
"emre karşı gelme", bu durumlara sebep olabilecek niteliktedir.

1- [Usul-i Kâfi, c.2, s.371, h: 6]

306 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_62_...ayet..............]Bakara Sûresi / 62 ...

62- İman edenler, Yahudiler, Hıristiyanlar ve Sabiilerden Allah'a
ve ahiret gününe inanıp iyi işler yapanların mükâfatları Rableri
katında mahfuzdur; onlara ne bir korku vardır, ne de onlar üzüleceklerdir.

[bookmark: Bakara_Sûresi_/_62AYETİN_AÇIKLAMASI]AYETİN AÇIKLAMASI

[bookmark: ba-62]Ayetin akışından da anlaşılacağı gibi, ikinci kez imandan söz
edilmiş olması, gerçek anlamda iman niteliğine sahip olmayı vurgulamaya
dönüktür. Buna göre, ayetin girişinde yer alan "iman
edenler" ifadesinden maksat, dış görünüş olarak imanla nitelendirilen,
dışarıdan bu isimle anılan kimselerdir.

Bu durumda ayetten, şöyle bir anlam çıkıyor: Müminler, Yahudiler,
Hıristiyanlar ve Sabiiler gibi isimler ve bu isimlerle nitelendirilme,
Allah katında ödül almayı gerektirici ve azaba karşı güvencede
olmayı sağlayıcı unsurlar değildirler. Yani meselenin özü,
Yahudiler ve Hıristiyanların, "Yahudi yahut Hıristiyan olmayan kesin
olarak cennete girmeyecek." (Bakara, 111) dedikleri gibi değildir.
Meselenin özü, saygınlık ve mutluluğun sebebi, Allah'a ve
ahirete gerçekten inanmak ve buna bağlı olarak iyi işler yapmaktır.
Bu yüzden "sıla" cümlesinde "mevsul"a dönmesi zorunlu olan
zamir zikredilmemiş ve "onlardan inanıp iyi işler yapanlar" şeklinde
bir ifade kullanılmamıştır. Bununla, bir isimle anılmanın bir
yarar sağlayacağı şeklinde yanlış bir yoruma yol açılmasın, istenmiştir.
Bunu, ifadenin akış biçiminden açıkça anlamak mümkündür.

Bakara Sûresi / 62 .. 307

Kur'ân-ı Kerim'de yer alan birçok ayet tekrar tekrar bu anlamı
vurgulamaktadır. Kur'ân-ı Kerim, mutluluk ve saygınlığın tek ve ortaksız Allah'a kulluk sunmaya bağlı olduğunu ısrarla belirtmektedir. Dolayısıyla bu isimlerden hiçbiri, ad oldukları kimseye bir yarar sağlayamazlar. Allah'a yönelik kullukla yoğrulmadığı sürece
hiçbir kemal sıfatı sahibi için kalıcı olamaz, onu kurtaramaz. Bu
temel gerçek açısından peygamberlerle başka insanlar arasında
bir fark yoktur. Nitekim yüce Allah peygamberlerini bütün güzel sıfatlarla
andıktan sonra, onlar hakkında şöyle buyurmaktadır: "Eğer
onlar Allah'a ortak koşsalardı, yaptıkları işler hiç olur giderdi."
(En'âm, 88)

Yüce Allah, Peygamberinin (s.a.a) ashabı ve onunla birlikte
iman edenlerle ilgili olarak, haklarında zikredilen onca yücelik, üstünlük
ve fazilete rağmen, şöyle buyuruyor: "Allah, onlardan inanıp
iyi işler yapanlara mağfiret ve büyük bir ödül vaat etmiştir."
(Fetih, 29) Dikkat edilirse burada yüce Allah "onlardan" ifadesini
kullanmıştır. Bunların dışında, kendisine Allah'ın ayetleri sunulan
başkası hakkında da şöyle buyuruyor: "Dileseydik elbette onu o
ayetlerle yükseltirdik. Fakat o, yere saplandı ve hevesinin peşine
düştü." (A'râf, 176) Buna benzer daha birçok ayet vardır ki, saygınlığın
gerçek inanca bağlı olduğunu, dış görünüşle bir ilgisi olmadığını
kesin olarak ortaya koymaktadır.

[bookmark: Bakara_Sûresi_/_62AYETİN_HADİSLER_IŞIĞIN]AYETİN HADİSLER IŞIĞINDA AÇIKLAMASI

ed-Dürr'ül-Mensûr adlı eserde Selman-i Farisî'nin şöyle dediği
rivayet edilir: "İslâm'dan önce, mensubu bulunduğum dinin bağlılarının
durumlarını Resulullah'a sordum. Bana onların namazlarından
ve ibadetlerinden söz etti. Bunun üzerine, 'İman edenler,
Yahudiler...' diye başlayan ayet-i kerime indi."

Ben derim ki: Bu ayetin Selman-i Farisi'nin adamları hakkında
indiği başka kanallardan da rivayet edilmiştir.

[bookmark: Hıristiyanlara_niçin]el-Meanî adlı eserde belirtildiğine göre, İbn-i Fazzal şöyle
demiştir: İmam Rıza'ya (a.s) dedim ki: "Hıristiyanlara niçin
'Nasara' deniyor?" Dedi ki: "Çünkü ilk Hıristiyanlar Şam mıntıkasında yer alan 'Nasıra' adlı bir kasabanın halkındandılar. Hz.
Meryem ve İsa Mısır'dan döndükten sonra orada konaklamışlardı."

308 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ben derim ki: İnşaallah Âl-i İmrân suresinde Hz. İsa ile ilgili
kıssalarda bu rivayeti inceleyeceğiz.

Aynı rivayette, Yahudilerin de Hz. Yakub'un oğlu Yahuda'nın
soyundan geldikleri için bu ismi aldıkları belirtilmektedir.

[bookmark: Sabiiler]Tefsir'ul-Kummî'de, İmamın (a.s) şöyle dediği rivayet edilir:
"Sabiiler, ne Mecusi, ne Yahudi, ne Hıristiyan, ne de
Müslümandırlar. Onlar yıldızlara ve gökcisimlerine taparlar."

Ben derim ki: Sabiilik bir tür putperestliktir. Onları diğer puta
tapanlardan ayıran, yıldızlar putlarına tapmalarıdır.

[bookmark: SABİİLERLE_İLGİLİ_TARİHSEL_BİR_ARAŞTIRMA]SABİİLERLE İLGİLİ TARİHSEL BİR ARAŞTIRMA

Ebu Reyhan el-Bîrunî, el-Âsâr'ul-Bakiye adlı eserinde şöyle der:
"Onlardan, yani peygamberlik iddiasında bulunanlardan, adından
ilk kez söz edilen kimse Yuzasef'tir. Hindistan topraklarında
Tahmures'in kırallığa gelişinden bir yıl sonra ortaya çıkıp Farsça
yazıyı icat etmişti. Halkı Sabiilik dinine davet etmiş, birçok kimse
de ona uymuştu. Belh bölgesini yurt edinmiş Pişdadî kralları ve
kimi Keyanîler, güneş, ay, yıldızlar ve genel unsurları (toprak, su,
ateş, rüzgar) kutsuyorlardı. Beştasef'in tahta çıkışının otuzuncu yılında
Zerdüşt'ün ortaya çıkışına kadar durum böyleydi."

"Sabiilerin bir kısmı da Harran da yaşıyorlardı ve beldelerinin
adı ile, yani 'Harranîler' olarak anılıyorlardı. Bazılarına göre bu isim,
Hz. İbrahim'in (a.s) kardeşi Haran b. Tarh'a izafeten verilmiştir.
Çünkü Haran onların önderleri arasında yer alan ve dinine son
derece bağlı bulunan birisiydi..."

"Bir Hıristiyan olan İbn-i Senkela, onların çarpık inançlarını çürütme
amacı ile kaleme aldığı eserinde, yalan ve batıl inançlarını
dile getirdikten sonra, Hz. İbrahim'le ilgili olarak şöyle bir iddiayı
ileri sürdüklerinden söz etmektedir: İbrahim'in sünnet yerinde alaca
hastalığı çıktığı için aralarından ayrılır. Çünkü vücudunda alaca
hastalığı bulunan biri onlara göre pistir ve bu yüzden aralarına
karışamaz. İbrahim de bu yüzden derisini keser, yani sünnet olur.
Sonra put evlerinden birine girer. O sırada bir putun kendisine şöyle
seslendiğini duyar: Ey İbrahim, aramızdan tek ayıpla ayrıldın,
ama iki ayıpla döndün. Çık ve bir daha da yanımıza dönme. Bunun
üzerine İbrahim öfkeye kapılıp putları parçalar. Sonra oradan ayrı-

Bakara Sûresi / 62 .. 309

lır, ama yaptığından dolayı büyük pişmanlık duyar. Gelenekleri
uyarınca oğlunu Müşteri (Jüpiter) yıldızına kurban etmek ister.
Müşteri yıldızı, onun samimî olarak pişmanlık duyduğunu anlayınca,
oğlunun yerine kurban etmek üzere ona bir koç gönderir."

"Abdulmesih b. İshak el-Kindî, Abdullah b. İsmail el-Haşimî'nin
kitabına cevap olarak kaleme aldığı eserinde Sabiilerden şöyle
söz eder: Sabiiler, insan kurban etmeleriyle bilinirler. Fakat günümüzde
bu geleneklerini açıkça sürdüremiyorlar. Onların hakkında
bildiğimiz tek şey, Allah'ı birledikleri, çirkinliklerden tenzih
ettikleri, olumlu değil, olumsuz sıfatlarla nitelendirdikleridir. Örneğin,
'Allah öfkelenmez, görmez, zulmetmez, zor kullanmaz...' derler.
O'nu mecazî anlamda güzel isimlerle adlandırırlar. Çünkü onlara
göre, Allah'ın gerçek anlamda bir sıfatı yoktur. Tabiattaki plânı,
düzeni feleğe ve gökcisimlerine mal ederler. Bunların canlı olduğuna,
konuştuğuna, duyduğuna ve gördüğüne inanırlar. ruhlara
büyük saygı gösterirler. Dimaşk Camiinin avlusundaki mihrabın
üstündeki kubbe onların eseridir. Burası onların tapınaklarıydı.
Yunanlılar ve Romalılar da onların dinleri üzerindeydiler. Sonra bu
tapınak Yahudilerin eline geçti. Onu kendi ibadetlerine tahsis edip
havraya dönüştürdüler. Sonra Hıristiyanların egemenliği altına girdi.
Onu kilise hâline getirdiler. Nihayet İslâm geldi ve bölge Müslümanların
eline geçti. Müslümanlar söz konusu tapınağı camiye
dönüştürdüler."

"Sabiilerin çeşitli heykelleri ve putları vardı. Bunlara belli şekiller
verir, güneşin adlarıyla adlandırırlardı. Nitekim Ebu Ma'şer el-
Belhî, tapınaklara ilişkin eserinde, Ba'lebek heykelinin Güneş adına
dikildiğinden söz eder. Kıran heykelinin de Ay adına dikildiğini
belirtir. Onu yuvarlak bir halka şeklinde yapmışlardı. Heykelin yakınında
'Selem-sin' adında bir kasaba vardır. Bu kasabanın eski adı
'Senem sin' idi. Ya-ni 'Ay putu'. Bölgede diğer bir kasaba daha vardır
ki, adı 'Tara Uz'dur. Yani 'Zühre kapısı'. Denildiğine göre, içindeki
putlarla birlikte Kâbe on-lara aitti. Bu putlara yönelik ibadetler
de onlar aracılığı ile bölgeye ak-tarılmıştı. Lat putunu Zuhal adına,
Uzza putunu da Zühre adına dikmişlerdi. Kendilerine gelmiş birçok
peygamberden söz ederler. Bunların çoğu da Yunan filozoflarıdır.
Mısırlı Hürmüs, Ağazimun, Valis, Pisagoros ve Eflatun'un ana tarafından
büyük babası Papasuvar gibi."

310 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"Bunların bir kısmı, köpük olur korkusuyla balığı sürekli
hummalıdır diye civcivi, baş ağrısına yol açar; kanı kaynatır ya da
âlemin temel dayanağı olan meniyi yakar diye sarımsağı zihni kalınlaştırıp
bozar diye ve de ilk defa insan kafatasında yeşerdiği için
baklagilleri kendilerine haram etmişlerdir. Sabiilerin üç tane farz
namazları vardır: Birincisi; güneş doğarken kılınır ve sekiz rekâttır.
İkincisi; güneşin göğü yarılamasından sonra kılınır ve beş rekâttır.
Her rekâtında üç secde vardır. Biri gündüzün ikinci saatinde, biri
de gündüzün dokuzuncu saatinde olmak üzere iki de nafile namaz
kılarlar. Üçüncüsü; gecenin üçüncü saatinde kılınır."

"Temizlenerek ve abdest alarak namaz kılarlar. Cenabet oldukları
zaman gusül alırlar. Sünnet olmazlar, böyle bir emir almadıklarını
iddia ederler. Evlilik ve hadlerle ilgili yasaların büyük çoğunluğu,
Müs-lümanların bu alanlardaki hükümlerine benzer. Ölülere
dokunmayı necasete bulaşmak olarak değerlendirme gibi uygulamaları
da, Tevrat'taki açıklamaları andırmaktadır. Gökcisimlerine,
onlar adına dikilmiş putlara, heykellere, adaklar, kurbanlar
sunarlar. Kurban sunma törenini kâhinleri ve büyücüleri yönetir.
Bunun sonucunda kâhinlerin, ilâhî makama yakınlaşmayı ve sorulan
soruların cevabını bulmayı gerektiren bir bilgiye ulaşacakları
umulur. Bazen Hürmüs'ü, Tevrat'ta Ehnuh olarak geçen İdris adıyla
anarlar. Bir kısmına göre de Hürmüs Yuzasef'tir."

"Bazıları şöyle bir iddiayı ileri sürmüşlerdir: Harranîler gerçek
Sa-biiler değildirler. Harranîler kitaplarda hanifler ve putperestler
diye geçen kimselerdir. Gerçek Sabiiler ise, Babil esaretinin ardından
Kûruş ve Artahuşust dönemlerinde Beyt'ül-Makdis'te ortaya
çıkan oymaklardan gelirler. Bunlar Mecusilik kanunlarına eğilim
göstererek Buhtunnasr'ın dinine girmişlerdir."

"Böylece Şam Samirîleri gibi Mecusilik ve Yahudilik karışımı
bir mezhep geliştirmişlerdir. Bunların çoğunluğu Irak'ın Vasıt, Cafer,
Câ-mide ve Şatt'ul-Arap bölgelerindeki yerleşim birimlerinde
yaşarlardı ve Enuş b. Şit soyundan geldiklerini söylerlerdi.
Harranîlere muhaliftiler. Onların mezheplerini ayıplar ve çok az
meselede onlarla uyuşur-lardı. Söz gelimi; onlar namazlarında kuzey
kutbuna dönerlerken, Har-ranîler güney kutbuna dönerlerdi.
Ehlikitab'a mensup bazılarına göre, Matuşalh'ın Sabî adında kral

Bakara Sûresi / 62 .. 311

olmayan bir oğlu vardı. Sabiiler onun adıyla anılırlar. İnsanlar, şeriatların
ortaya çıkışından ve Yuzasef'in gelişinden önce Şamanist
idiler. Bunlar, yeryüzünün doğu kısmında yaşarlar ve putlara taparlardı.
Bunların kalıntıları, şu anda Hindistan, Çin ve Tagazgoz'da
yaşarlar. Horasanlılar onlara Şamnan derler. Onların eserlerine,
görkemli yapıtlarına, putlarına ve tapınaklarına Horasan'ın Hindistan'a
komşu olan bölgelerinde rastlamak mümkündür. Bunlar,
zamanın öncesizliğine, ruhların tenasuhuna ve feleğin sonsuz boşlukta
yüzdüğüne inanırlar. Onlara göre, felek bu yüzden dönerek
hareket eder. Çünkü yuvarlak bir şey, bir yerden ayrıldığı zaman
dönerek iner. Onların bir kısmının da âlemin sonradan oluştuğuna
ve bir milyon yıllık bir süresi olduğuna inandıkları söylenir." (Ebu
Reyhan el-Bîrunî-den aktardıklarımız burada bitti.)

Ben derim ki: Sabiiliğin, Harranîliğin bazı özelliklerini taşımakla
birlikte Yahudilik ve Mecusîlik dinlerinin bir karışımı olduğu şeklindeki
açıklama ayetin içeriğine en uygun yorumdur. Çünkü görünen
o ki, ayette semavî dinlerin mensupları sıralanmıştır.

312 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_63-74_ayetler...........][bookmark: _Toc266636383]Bakara Sûresi / 63-74 ..

63- Hani sizden sağlam bir söz almıştık ve dağı üstünüze kaldırmıştık,
"Size verdiğimizi kuvvetle tutun ve içindekileri (sürekli)
hatırlayın, belki korunasınız." (demiştik.)

64- Sonra siz, bundan sonra yine yüz çevirmiştiniz. Eğer Allah-
'ın size yönelik lütfu ve rahmeti olmasaydı, kesinlikle ziyankârlardan
olurdunuz.

65- Andolsun, içinizden cumartesi günü yasağı çiğneyenleri
bilmişsinizdir. Onlara, "Aşağılık maymunlar olun." demiştik.
66- Biz bunu, görenlere ve sonradan gelenlere bir ibret, korunanlara
da bir öğüt kıldık.

67- Hani Musa kavmine, "Allah size, bir inek kesmenizi emrediyor."
demişti de, "Bizimle alay mı ediyorsun?" demişlerdi. O da,
"Cahillerden olmaktan Allah'a sığınırım." demişti.

68- Onlar, "Bizim için Rabbine dua et, bize onun ne (biçim bir
inek) olduğunu açıklasın." demişlerdi. Musa, "Allah diyor ki: 'O, ne
yaşlı, ne de körpe; ikisi arasında bir inektir. Hadi, size emredileni
yapın.' " demişti.

69- (Bu defa) "Bizim için Rabbine dua et, bize onun renginin
ne olduğunu açıklasın." Musa, "Allah diyor ki: O, halis koyu sarı,
bakanlara sevinç veren bir inektir." demişti.

70- (Yine) "Bizim için Rabbine dua et, bize onun ne (biçim bir
inek) olduğunu açıklasın. Zira inekler bizim için ayırt edilemez oldu.
Allah dilerse, (bu kez) mutlaka ona iletileceğiz." demişlerdi.

71- Musa, "Allah diyor ki: O, yer sürmeyen, ekin sulamayan,
boyunduruk altına alınmamış, serbest dolaşan (salma) ve (renginde
hiç) alacası bulunmayan bir inektir." (O zaman) "İşte şimdi gerçeği
getirdin." demişlerdi de onu kesmişlerdi. Ancak az kalsın
yapmayacaklardı.

72- Hani siz bir adam öldürmüştünüz de suçu birbirinize atmaya
kalkışmıştınız. Oysa Allah, gizlediğinizi ortaya çıkaracaktı.

73- Bunun için de, "İneğin bir parçasıyla ona (o öldürülene) vurun."
demiştik. İşte Allah, ölüleri böyle diriltir ve belki düşünürsünüz
diye, ayetlerini size böyle gösterir.

74- Sonra, bunun ardından kalpleriniz katılaştı. Şimdi o kalpler,
taş gibi, hatta daha da katıdır. Çünkü taşlardan öylesi var ki,

314 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

içinden ırmaklar kaynar. Öylesi var ki, çatlar da ondan su çıkar.
Öylesi de var ki, Allah korkusundan (yukarılardan) aşağıya düşer.
Allah, yapmakta olduklarınızdan gafil değildir.

[bookmark: Bakara_Sûresi_/_63-74AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636384]AYETLERİN AÇIKLAMASI

[bookmark: ba-63]"Ve üstünüze dağı kaldırmıştık." Ayetin orijinalinde geçen "tûr"
kelimesi, dağ demektir. Nitekim yüce Allah bir başka ayette bunun
yerine yine dağ anlamında olan "cebel" kelimesini kullanmıştır:
"Hani dağı yerinden kopararak üstlerine bir gölge gibi kaldırmıştık."
(A'râf, 171) Bu ayetin orijinal metninde geçen "neteka" fiili,
çekip koparmak demektir.

Ayetin başında, "sağlam bir söz almak"tan bahsediliyor, sonunda
kendilerine verileni kuvvetle tutmaları ve içindekileri sürekli
hatırlamaları emrediliyor, bu ikisinin arasında da üstlerine dağın
kaldırılmasından bahsediliyor. Fakat bunun ne sebeple ve hangi
amaca yönelik olarak gerçekleştirildiğine değinilmiyor. Bundan şu
anlaşılıyor: Dağın, başlarının üstüne kaldırılmasından maksat, ilâhî
gücün büyüklüğünü göstererek onları korkutmaktır; onları zorlamak
ve güç kullanarak kendilerine verileni uygulamalarını sağlamak
değildi. Yoksa onlardan "söz alma"nın bir anlamı kalmazdı.

Dolayısıyla, "Üzerlerine dağın kaldırılması bir mucizedir. Bu da
kaçınılmaz olarak onları emirleri yerine getirmeye zorlamıştır. Oysa
yüce Allah, 'Dinde zorlama yoktur.' (Bakara, 256) ve 'Yoksa sen,
insanları mümin olmaları için zorlayacak mısın?' (Yûnus, 99) buyuruyor." şeklindeki bir yorum doğru değildir. Çünkü, az önce de vurguladığımız gibi ayet-i kerime korkutma ve ürkütme anlamından
fazla bir şey ifade etmiyor. Şayet sırf dağın üzerlerine kaldırılmış
olması, İsrail-oğullarını inanmaya ve inancın gereklerini yerine getirmeye
zorlayıcı bir olgu olarak değerlendirilecekse, Hz. Musa'nın
gösterdiği birçok mucize daha çok zorlayıcı bir rol oynamış olmalıdır.
Bazıları da bu olayı şöyle yorumlamışlardır: "İsrailoğulları dağın
dibinde bulunuyorlardı. Daha sonra dağ sarsılmaya ve sallanmaya
başladı; o kadar ki, dağın tepesi üzerlerine eğiliverdi. Onlar
da dağın üzerlerine düşeceğini sandılar. İşte bu olay, dağın üzerle-

Bakara Sûresi / 63-74 .. 315

rine kaldırılması ya da yerinden koparılıp üzerlerine dikilmesi şeklinde
ifade edilmiştir.

Bu şekilde bir yorum, temelde mucizeleri ve olağanüstü gelişmeleri
inkâr esasına dayanır ki, biz bu konudaki düşüncemizi ve
tavrımızı daha önce ortaya koyduk. Eğer bu tür yorumlar doğru
kabul edilecek olursa, bundan böyle ifadeler için anlaşılır bir anlamdan,
söz sanatının belâgat ve fesahatinden, söz söyleme sanatı
için dayanılacak bir temel unsurdan söz edilemez olur.

"...belki korunasınız." Orijinal ifadede geçen "lealle=belki" edatı,
ümit etme anlamını ifade eder. Bu kelime, ancak ümit etmenin
cümle içinde doğru ve yerinde olması durumunda kullanılır. Bu
doğruluk ve yerindeliğin konuşan ya da muhatap yahut konu, konum
ve durum itibariyle olması fark etmez. Eğer konuşan ve muhatap
açısından ümit etme söz konusu değilse, bu durumda konu
ve durumun ümit eme ile bir ilgisi olmalıdır. Çünkü ümit etmek,
gerçekte işin sonucunu bilmemekten kaynaklanan bir duygudur.
Dolayısıyla yüce Allah'ın sözünde geçen ümit etmeler ya muhatap
ya da durum açısındandır. Yoksa yüce Allah işlerin akıbetini kesin
olarak bildiği için, ümit etme ona izafe edilemez. Nitekim el-
Müfredat adlı eserinde Ragıp da buna dikkat çekmiştir.

[bookmark: ba-65]"Aşağılık maymunlar olun." Ayetin orijinalinde geçen "hasiîn" ifadesi,
aşağılık, alçaklık, küçüklük anlamını ifade eder.

[bookmark: ba-66]"Biz bunu... bir ibret kıldık." Yani, ders alınan bir ibret tablosu
yaptık. Orijinal metinde geçen "nekal" kelimesi, başkalarına ibret
olsun diye, birine uygulanan küçük düşürücü ve onur kırıcı ceza
demektir.

[bookmark: ba-67]"Hani Musa, kavmine; "Allah size, bir inek kesmenizi emrediyor."
demişti..." Bu, İsrailoğullarının başından geçen bakara (inek) kıssasıdır
ve ele almakta olduğumuz sure de bu isimle anılmıştır.
Kur'ân-ı Kerim'in bu kıssayı sunuş tarzı son derece dikkat çekicidir.
Kıssanın bazı bölümleri diğer bazı kısımlarından ayrı olarak
anlatılıyor. Örneğin; "Hani Musa, kavmine... demişti de..." şeklinde
kıssaya başlıyor, yani geçmiş zamandan haber veriliyor. Ardından,
şimdiki zamanda bulunan muhataba yönelerek şöyle
buyuruluyor: "Hani siz bir adam öldürmüştünüz de suçu birbirinize
atmaya kalkmıştınız." Sonra kıssanın ortasından bir bölüm çı-

316 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

karılıp başa konuyor, kıssanın başı ile devamına ise bunun ardından
yer veriliyor.

Ayrıca geçen ayetlerde İsrailoğullarına yönelik hitap tarzı
muhatapla konuşma şeklindeyken burada muhatapla konuşma
tarzından, üçüncü şahısla konuşma tarzına dönülüyor ve "Hani
Musa, kavmine... demişti..." buyruluyor. Ardından, bir kez daha
muhatapla konuşma tarzına dönülüyor ve "Hani siz bir adam
öldürmüştünüz de suçu birbirinize atmaya kalkmıştınız..."
"Hani Musa, kavmine; 'Allah size, bir inek kesmenizi emrediyor.'
demişti..." ifadesinde hitap, kıssanın bir bölümünde, ineğin
kesilmesini emreden ve onun niteliklerini sayan bölümde,
İsrailoğullarından Peygamber efendimize (s.a.a) yöneltiliyor ki, ileride
İsrailoğullarına yöneltilecek şu hitaba ilişkin açıklayıcı bir giriş
olsun: "Hani siz bir adam öldürmüştünüz de suçu birbirinize atmaya
kalkmıştınız. Oysa Allah, gizlediğinizi ortaya çıkaracaktı.
Bunun için de, 'İneğin bir par-çasıyla ona (o öldürülene) vurun.'
demiştik. İşte Allah, ölüleri böyle diriltir ve belki düşünürsünüz
diye, ayetlerini size böyle gösterir."
"Hani Musa, kavime... demişti..." şeklinde başlayıp "Ancak az
kalsın yapmayacaklardı." ifadesiyle son bulan beş ayet,
İsrailoğulları-na yönelik hitabın ortasında açılan bir parantez içi açıklama
niteliğindedir ki, hemen ardından gelen hitabın anlamını
açıklamaktadır. Bunun yanı sıra, İsrailoğullarının peygamberlerine
karşı takındıkları edebe aykırı tavırları, ona gereksiz yere eziyet
etmeleri, onu boş ve gereksiz yere konuşmakla suçlamaları ifade
ediliyor.

Ayrıca onların zorluk çıkarmaları, işi yokuşa sürmeleri, biraz
daha açıklama yapılsın bahanesi ile inatçı tutumlarını sürdürmeleri,
ilâhî emirlerin ve peygamberlerin getirdikleri açıklamaların
anlaşılmaz olduğu anlamına gelen sorular sorup durmaları çarpıcı
biçimde dile getiriliyor. Onların bu olumsuz tavırlarını yansıtan sözlerinde, yüce Rablık makamını küçümsediklerini, önemsemediklerini
de görmek mümkündür. Bakın Musa onlara ne diyor ve onlar
nasıl cevap veriyorlar? Musa (a.s) onlara diyor ki: "Allah size,
bir inek kesmenizi emrediyor." Onlar ise şöyle cevap veriyorlar:

Bakara Sûresi / 63-74 .. 317

[bookmark: ba-68]"Bizim için Rabbine dua et, bize onun ne (biçim bir inek) olduğunu
açıklasın. Zira inekler bizim için ayırt edilemez oldu."
Dikkat edilirse, bütün sözlerinde "Rabbin" deyimini kullanıyorlar
ve "Rabbimiz" demiyorlar. Ayrıca, sürekli "ne biçim bir inektir?"
diyorlar ve yapılan bunca açıklamadan sonra da "inekler bizim için
ayırt edilemez oldu." iddiasında bulunuyorlar. Dikkat edilirse,
"O inek bizim için ayırt edilemez oldu." demiyorlar, "İnekler izim
için ayırt edilemez oldu." diyorlar. Böylece bütün ineklerin ölüyü
diriltme etkinliği olamayacağını, bu kadar açıklamanın da bu etkinliğe
sahip olan ineği belirlemek için yeterli olmadığını vurgulamak
istiyorlar. Oysa etkinlik yüce Allah'a özgüdür, bunun inekle
bir ilgisi yoktur.

Yüce Allah, onlara herhangi bir inek kesmelerini emretmişti ve
ifadede herhangi kayda ve şarta yer vermemişti. Onlar da ifadedeki
bu kayıtsızlıktan hareketle herhangi bir inek kesmeliydiler.
Bakın peygamberlerine ne diyorlar? "Bizimle alay mı ediyorsun?"
Bu ifadenin altında Hz. Musa'ya yönelik cahillik ve boş konuşma
suçlaması yatıyor. Nitekim Hz. Musa da bu suçlamayı şu sözleriyle
reddediyor: "Cahillerden olmaktan Allah'a sığınırım." Yüce Allah-
'ın açıklamaları son bulduktan sonra, "İşte şimdi gerçeği getirdin."
demeleri de, bundan önceki açıklamaları, gerçeğin ifadesi
olarak algılamadıklarını gösteriyor. Yani ilâhî açıklama tarzına ve
nebevî tebliğe gerçek dışılık yakıştırmasında bulunuyorlar.
Genel bir değerlendirmede bulunacak olursak, kıssanın bu
kısmının öne alınması, bir sonraki açıklamaya giriş olması içindir.
Bu tarz bir yer değiştirmenin, bir diğer amacı da vurgulamaya yönelik
olması mümkündür. Şöyle ki: Bugün Yahudilerin elinde bulunan
Tevrat'ta inek kıssasından söz edilmiyor. Dolayısıyla böyle
bir kıssayla hiç muhatap olmamaları ya da yaptıkları tahrifata
dikkat çekildikten sonra kıssanın anlatımına geçilmesi gerekirdi.
Onun için Kur'ân-ı Kerim İsrailoğullarına yönelik hitaba ara vererek
hitabı Peygamber efendimize (s.a.a) yöneltiyor. Ardından onlara
yönelerek meselenin başlangıç noktasını açıklıyor. Tevrat'ta da
bu kıssanın gerçekleştiğine ilişkin işaretler mevcuttur. Tevrat'taki
metin şöyledir:

318 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Tesniye kitabı 21. babda şöyle deniyor: "Allah'ın Rabbin mülk
edinmek için sana vermekte olduğu diyarda kırda düşmüş ve kimin
tarafından vurulduğu bilinmeyen öldürülmüş bir adam bulunursa,
o zaman senin ihtiyarların ve hâkimlerin çıkacaklar ve öldürülmüş
adamın etrafında olan şehirlere uzaklığını ölçecekler; ve
vaki olacak ki, öldürülmüş adama en yakın olan şehrin ihtiyarları
sığırlardan, çalıştırılmamış ve boyunduruk taşımamış genç bir inek
alacaklar; ve o şehrin ihtiyarları ineği, sürülmemiş ve ekilmemiş
bir yer olan, akan bir vadiye indirecekler ve orada, vadide
ineğin boynunu kıracaklar. Ve Levi oğulları, kâhinler yaklaşacaklar;
çünkü Allah'ın Rab kendisine hizmet etmek için ve Rabbin ismiyle
mübarek kılmak için onları seçti; ve her davada ve her
döğüşte onların sözüne göre olacaktır. Ve o şehrin bütün ihtiyarları,
öldürülmüş adama en yakın olanlar, vadide boynu kırılmış olan
ineğin üzerinde ellerini yıkayacaklar; ve cevap verip diyecekler: Ellerimiz
bu kanı dökmedi ve gözlerimiz onu görmedi. Kurtardığın
kavmin İsraile bağışla, ya Rab ve kavmin İsrail arasında suçsuz
kan bırakma. Ve kan onlara bağışlanacaktır. Ve Rabbin gözünde
doğru olanı yaptığın zaman suçsuz kanı aranızdan kaldıracaksın."

[bookmark: ba-72]Bu uzun açıklamalardan sonra, "Hani siz bir adam
öldürmüştünüz..." hitabıyla, kıssanın tüm ayrıntılarıyla değil, genel
hatlarıyla özet bir biçimde anlatıldığını anlamış olursun. Kıssanın
bir bölümünün ayrıntılı bir biçimde ayrı bir kıssaymış gibi anlatılmasının
sebebi ise, bununla bir mesaj verilmek isteniyor olmasıdır.

"Hani Musa, kavmine... demişti..." ifadesindeki hitap, Peygamber
efendimize (s.a.a) yöneliktir ve ifadeye kıssa anlatım tarzı egemendir.
Aslında bu, az sonraki hitaba ilişkin açıklayıcı bir giriştir.
Fakat bu tarz bir ifadenin ne sebeple seçildiği, niçin böyle bir yola
başvurulduğu açıklanmıyor. Tersine, bu hususta bilinçli bir belirsizlik
sağlanıyor ki, dinleyici buna dikkat etsin ve işin iç yüzünü kurcalamaya
çalışsın. Kıssanın aslını duyduğu zaman heyecanlansın
ve iki değişik anlatım tarzı arasında bir bağlantı kurabilsin. Bu
yüzden İsrailoğulları, "Allah size, bir inek kesmenizi emrediyor."
sözünü duydukları zaman, hayret etmişlerdi, bunu Allah'ın peygamberi
Musa'nın bir alayı olarak değerlendirmişlerdi. Çünkü ineğin
kesilmesi ile onların, çekişmenin çözüme kavuşturulması ve
katilin bulunması yönündeki istekleri arasında bir bağlantı kura-

Bakara Sûresi / 63-74 .. 319

mamışlardı. Bu yüzden, "Bizimle alay mı ediyor, dalga mı geçiyorsun?"
demişlerdi.

Aslında bu sözler onların dinleme ve itaat etme ruhunu yitirmiş
olmalarından, büyüklük ve inatçılık kompleksinin içlerine yerleşmiş
olmasından ve "Biz taklit ehli değiliz; biz ancak gözlerimizle
gördüğümüze inanırız" demelerinden kaynaklanıyordu. Nitekim
Hz. Musa'ya, "Allah'ı açıkça görmedikçe sana inanmayız." demişlerdi.
Bu duruma düşmeleri, bilir bilmez karar vermelerinden ve
yetkilerinde olsun olmasın her meselede kendi başlarına yargıda
bulunmalarından dolayıydı. Söz gelimi, akılla algılanan soyut bir
varlığa, somut bir var-lık gibi yaklaşıyorlardı. Bu yüzden Rabbi somut
olarak ve çıplak gözle görmek istemişlerdi. Nitekim bir keresinde
de, "Ey Musa, demişlerdi, nasıl onların tanrıları varsa, bize
de bir tanrı yap. Musa, 'Siz gerçekten cahil bir toplumsunuz.' demişti."
(A'râf, 138)

Onlar peygamberleri Musa'yı da kendileri gibi ihtirasları, hevesleri
bulunan, kendileri gibi oyuna, eğlenceye düşkün biri sanıyorlardı.
Bu yüzden onu alaycılıkla, ahmaklıkla ve cahillikle
suçluyorlardı. Öyle ki Hz. Musa (a.s) onların bu nitelendirmelerine
cevap olarak, "Cahillerden olmaktan Allah'a sığınırım." demişti.
Hz. Musa böyle bir niteliğe sahip olmaktan Allah'a sığınıyor ve
"Ben cahil değilim." diye ortaya atılmıyor. Böylece cehalete karşı
ilâhî korumanın (ismet) koruyuculuğuna güveniyor, yaratılışta
kendisine bahşedilen hikmete değil.

Onlar, insan ancak doğruluğuna ilişkin bir kanıt varsa bir sözü
kabul edebilir, sanmışlardı. Aslında bu sanıları ilkesel olarak doğrudur.
Ancak buradan hareketle, "Her hükmün kanıtını en ince ayrıntısına
kadar bilmek gerekir, bu hususta özet kanıtlamalar yeterli
değildir." şeklinde bir yanlış sonuç çıkarmışlardı. Bu yüzden ineğin
niteliklerinin ayrıntılı olarak belirtilmesini istemişlerdi. Çünkü
inek türü diriltme özelliğine sahip olmadığına göre, kesilmesi istenen
belli bir inek olmalı ve nitelikleri en ince ayrıntısına kadar
açıklanmalı diye düşünmüşlerdi. "Bizim için Rabbine dua et, onun
ne (biçim bir inek) olduğunu bize açıklasın." demeleri de bu yüzdendi.

320 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Aslında bu istekle boş yere kendilerini zora sokuyorlardı. Allah
da onların işini zorlaştırdı. Musa dedi ki: "Allah diyor ki: O, ne yaşlı
-yani doğuramayacak kadar yaşlı- ne de körpe; -yani hiç doğurmamış-
ikisinin arasında bir inektir." Kadınlar ve dişi hayvanlar için
kullanılan "avân" niteliği, yaşlılıkla körpelik arası orta yaş demektir.
Buna rağmen yüce Allah onlara acıyor ve gereksiz yere soru
sormamalarını öğütlüyor. Durumlarını zorlaştırıcı tavırlardan
sakınıp yapılan açıklamalarla yetinmeleri uyarısında bulunuyor:
"Hadi, size emredileni yapın." Ne var ki onlar, bu uyarıyı dikkate
almıyorlar ve "Bizim için Rabbine da et, onun renginin ne olduğunu
bize açıklasın." diyorlar. Musa da şöyle diyor: "Alla diyor ki: O,
halis ve koyu sarı, -koyu ve parlak bir sarı- bakanlara sevinç veren
bir inektir."

İneğin tanımlanmasına ilişkin açıklama böylece tamamlanıyor.
Onun nasıl bir şey olduğu ve renginin ne olduğu açıklığa kavuşuyor.
Buna rağmen onlar hoşnut olmuyorlar ve tekrar başlangıçtaki
sözlerine dönüyorlar; utanmadan, sıkılmadan, "Bizim için
Rabbine dua et, o-nun ne (biçim bir inek) olduğunu bize açıklasın.
Zira inekler bizim için ayırt edilemez oldu. Allah dilerse, (bu
kez) mutlaka ona iletileceğiz." diyorlar. Hz. Musa üçüncü kez onun
nasıl bir şey olduğunu açıklamak durumunda kalıyor, onlara
şöyle cevap veriyor: "Allah diyor ki: O, yer sürmeyen, ekin sulamayan,
boyunduruk altına alınmamış -çifte koşulmamış- bir inektir..."
Bu açıklamanın sonunda, söyleyecek bir şey bulamıyorlar, zorun-
lu olarak, "İşte şimdi gerçeği getirdin." diyorlar. Kesin delillerle
susturulan ve artık gerçeği kabul etmekten başka seçeneği olmayan
insanların söylediği türden bir sözdür bu. Reddetmek için
bir yol bulamıyorlar. Bu yüzden gerçeği onaylamak zorunda kalıyorlar.
Dolayısıyla önceki sözlerin tam anlamıyla açık olmadığı
bahanesini ileri sürüyorlar. Bunun kanıtı da yüce Allah'ın şu sözüdür:
"... onu kesmişlerdi. Ancak az kalsın yapmayacaklardı."

"Hani siz bir adam öldürmüştünüz de suçu birbirinize atmaya kalkmıştınız."Bu ifade, kıssanın başlangıcını anlatmaktadır. Ayetin orijinalinde geçen ifadenin mastarı olan "tedaru", "tedafu" anlamındadır;
yani, kendini savunup başkasını suçlamak demektir ve
"defaa" anlamında "deree" kökünden gelir. Ortada öldürülen bir

Bakara Sûresi / 63-74 .. 321

adam vardı, her taife de suçu başkasının üzerine atıyordu. Yüce
Allah da onların gizlediklerini açığa çıkarmak istiyordu.

[bookmark: ba-73]"İneğin bir parçasıyla ona (o öldürülene) vurun, demiştik." Zamirlerden birincisi öldürülen adama dönüktür; ikincisi ise ineğe dönüktür. Şöyle de diyenler olmuştur: "Bu kıssanın anlatımı ile kastedilen şey, Tevrat'ta yer alan ve bizim de naklettiğimiz söz konusu hükmün yasalaştırılmasının sebebini açıklamaktır. Ölünün diriltilmesinden
maksat ise, bu hükmün yasalaşması sonucu, öldürülenin kanının kimin tarafından döküldüğünün ortaya çıkmasıdır.

Yani burada sözü edilen hayat, yüce Allah'ın "Kısasta sizin için
hayat vardır." (Bakara, 179) şeklindeki sözünde geçen hayat gibi bir
hayattır. Yoksa, mucize yoluyla diriltme olayı söz konusu değildir.
Ancak sizin de takdir edeceğiniz gibi kıssanın akışı, özellikle, "İneğin
bir parçasıyla ona (o öldürülene) vurun, demiştik. İşte Allah,
ölüleri böyle diriltir." ifadesi, böyle bir yoruma engel oluşturmaktadır.

[bookmark: ba-74]"Sonra, bunun ardından kalpleriniz katılaştı. Şimdi o kalpler, taş gibi,
hatta daha da katıdır." Kalpteki katılık, taştaki sertlik düzeyindedir.
Ayetin orijinalinde geçen "ev" edatı, "bel=hatta" anlamındadır.
Daha doğrusu, "bel" edatının kullanıldığı yerde kullanılmıştır. Kalplerin
taştan da katı olabileceğini şöyle açıklıyor: "Çünkü taşlardan
öylesi var ki, içinden ırmaklar kaynar." Bu ifadede taş ile su karşılaştırılıyor.

Çünkü taş sertliğin sembolüdür, su ise yumuşaklığın.
Buna rağmen sertliğin sembolü olan taştan, yumuşaklığın sembolü
olan su kaynar. Sert taş yarılır içinden yumuşak sular akar. Ama
onların kalbinden gerçeği kucaklayacak bir duygu yansımaz, pratik
ve somut gerçeği yansıtacak bir hak söz ağızlarında çıkmaz.

"Öylesi de var ki, Allah korkusundan (yukarılardan) aşağıya düşer."
Taşların aşağıya düşmesi; bildiğimiz gözlemlediğimiz, dağların doruklarındaki kayaların parçalanıp yer sarsıntıları veya kışın aralarında
oluşan buzların bahar mevsiminde eriyip suya dönüşmesi
sonucu aşağı doğru yuvarlanmasıdır. Doğal sebeplerine bağlı bu
yukarıdan düşüşün yüce Allah'ın korkusundan kaynaklanan bir
düşüş olarak nitelendirilmesi, bütün sebeplerin yüce Allah'ta son
bulduğundan dolayıdır. Onun için taşın özel nedenlere bağlı olarak
aşağı doğru yuvarlanması, yüce Allah'ın ona yuvarlanmaya ilişkin
verdiği emre itaat etmesi demektir. Dolayısıyla o, varlığıyla

322....................................... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Rabbinin kendisine yönelik emrini algılamaktadır. Nitekim yüce
Allah şöyle buyuruyor: "Onu övgü ile tesbih etmeyen hiçbir şey
yoktur. Ama siz onların tes-bihlerini anlamazsınız." (İsrâ, 44) "Hepsi
ona boyun eğmiştir." (Bakara, 116) Korku bilinçli edilgenliktir. O
da Allah'ın korkusu ile yuvarlandığına göre, bu yuvarlanışında bilinçlidir.
Bu bakımdan ele aldığımız ayet şu ayetleri andırmaktadır:
"Gök gürültüsü, övgüsüyle, melekler de korkusundan O'nu
tesbih ederler." (R'ad, 13) "Göklerde ve yerde olanların hepsi, ister
istemez Allah'a secde ederler. Gölgeleri de sabah akşam." (R'ad,
15) Bu ayetlerde gök gürlemesinin çıkardığı ses, övgüyle Allah'ı
tesbih etme olarak nitelendirilmiştir. Gölgenin yüce Allah'a secde
ettiği vurgulanmıştır. Buna benzer daha birçok ayet vardır ki, ifadenin
tahlil niteliğinde olduğu gün gibi ortadadır.

Kısacası; "Öylesi de var ki, Allah korkusundan (yukarılardan)
aşağıya düşer." ifadesi, kalplerinin taştan daha katı ve duyarsız
olduğunu vurgulamaya yönelik ikinci bir açıklamadır. Çünkü taş
Allah'tan korkar, O'nun korkusundan yukarıdan aşağı düşer. Ama
onların kalpleri, ne Allah'tan korkar, ne de O'ndan çekinir.

[bookmark: Bakara_Sûresi_/_63-74_AYETLERİN_HADİSLER]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Mehasin adlı eserde, "Size verdiğimizi kuvvetle tutun." ifadesiyle
ilgili olarak İmam Sadık'a (a.s), "Bundan maksat beden
kuvveti midir? Yoksa kalp kuvveti midir?" diye sorulduğu, İmam'ın
da, "Her ikisi de kastedilmiştir." şeklinde cevap verdiği rivayet edilir.
[c.1, s.319]

Ben derim ki: Aynı hadis Tefsir'ul-Ayyâşî'de de rivayet etmiştir.1

Tefsir'ul-Ayyâşî'de, "İçindekileri (sürekli) hatırlayın." ifadesiyle
ilgili olarak, Halebî'nin şöyle rivayet ettiği belirtilir: "İçindekilerini
hatırlayın, onu terk etmekle uğranılacak cezayı unutmayın." [c.1,
s.45, h: 53]

1- [c.1, s.45, h: 52]

Bakara Sûresi / 63-74 .. 323

Ben derim ki: Bu mesajı, "ve dağı üstünüze kaldırmıştık, 'Size
verdiğimizi kuvvetle tutun.'..." ifadesinin oluşturduğu atmosferden
de algılamak mümkündür.

ed-Dürr'ül-Mensûr adlı eserde Ebu Hureyre'nin şöyle dediği rivayet
edilir: Resulullah (s.a.a) buyurdu ki: "Eğer İsrailoğulları, 'Allah
dilerse, (bu kez) mutlaka ona iletiliriz.' demeselerdi, hiçbir
zaman o ineği bulamazlardı ve eğer herhangi bir ineği ilk etapta
alıp kesselerdi, yeterli olacaktı. Ama onlar işi yokuşa sürdüler, yüce
Allah da işlerini gittikçe zorlaştırdı." [c.1, s.77]

Tefsir'ul-Kummî'de belirtildiğine göre, İbn-i Fazzal diyor ki, İmam
Rıza'nın (a.s) şöyle dediğini duydum: "Yüce Allah,
İsrailoğullarına bir inek kesmelerini emretti. Ama onlar daha fazla
açıklama istediler. Bunun üzerine yüce Allah işlerini zorlaştırdı."

[bookmark: İsrailoğullarından_bir_adam,_akrabaların]el-Meanî'de ve Tefsir'ul-Ayyâşî'de Bezentî'nin şöyle dediği belirtilir:
İmam Rıza'nın (a.s) şöyle dediğini duydum:
"İsrailoğullarından bir adam, akrabalarından birini öldürdü. Sonra
adamın ölüsünü tutup İsrailoğullarından üstün nitelikleriyle bilinen
bir oymağın yolunun üzerine attı ve gidip öldürülmüş akrabasının
kan bedelini istedi. Musa'ya dediler ki: 'Falanca oğulları oymağı
falanca adamı öldürdüler. Bize katilin kim olduğunu bildir.'
Hz. Musa, 'Bana bir inek getirin.' dedi. Onlar, 'Bizimle alay mı ediyorsun?' dediler. Hz. Musa, 'Cahillerden olmaktan Allah'a sığınırım.'
dedi. Şayet herhangi bir inek getirselerdi, yükümlülükten kurtulacaklardı.
Fakat onlar işi yokuşa sürdüler, yüce Allah da yükümlülüklerini
zorlaştırarak arttırdı. Dediler ki: 'Bizim için Rabbine dua
et, onun nasıl bir inek olduğunu bize açıklasın.' Musa dedi ki: O
diyor ki: O inek ne yaşlı, ne de körpedir; yani ne küçük, ne de büyüktür; ikisinin ortasında bir inektir."
"Eğer bu açıklamayla yetinip herhangi bir inek getirip kesselerdi,
yükümlükten kurtulacaklardı. Ama onlar emredileni yerine
getirmemek için yan çizmeye devam ettiler, yüce Allah da işlerini
gittikçe zorlaştırdı. Dediler ki: 'Bizim için Rabbine dua et, renginin
nasıl olduğunu bize açıklasın.' Dedi ki: 'O diyor ki: O, halis koyu
sarı, bakanlara sevinç veren bir inektir.' Şayet onlar istenen niteliklerde
bir inek kesselerdi, görevlerini yerine getirmiş sayılacaklardı;
ama kıvırmaya devam ettiler, yüce Allah da yükümlülüklerini

324 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bir kat daha arttırdı. Dediler ki: 'Bizim için Rabbine dua et, onun
nasıl bir inek olduğunu bize açıklasın. Zira inekler bizim için ayırt
edilemez oldu. Allah dilerse, (bu kez) mutlaka ona iletiliriz.' Dedi
ki: 'O şöyle diyor: 'O, yer sürmeyen, ekin sulamayan, boyunduruk
altına alınmamış, serbest dolaşan ve alacası bulunmayan bir inektir.'
'İşte şimdi gerçeği getirdin.' dediler. Ardından istenen niteliklere
sahip bir inek aramaya koyuldular. Sonunda İsrailoğullarına mensup bir gencin yanında bu nitelikte bir inek buldular. Genç, 'Onu ancak derisi dolusu altın karşılığı satarım.' dedi. Bunun üzerine Musa'nın yanına gelip durumu ona bildirdiler. usa, onu satın almalarını istedi. Onlar da gidip bedelini ödeyerek ineği satın aldılar. Hz. Musa ineği kesip kuyruğu ile ölüye vurmalarını emretti. İsteneni yapınca ölü dirildi ve 'Ey Allah'ın resulü, beni öldüren amcamın oğludur. Beni öldürdüğü iddia edilen diğer kişi suçsuzdur.' dedi. Böylece katilin kim olduğunu öğrenmiş oldular."
"Bazı arkadaşları Hz. Musa'ya, 'Bu ineğin ilginç bir öyküsü vardır.'
dediler. Hz. Musa, 'Nedir bu?' dedi. Dediler ki: 'İsrailoğullarına
mensup bir genç babasına iyi davranırdı. Bir gün bir mal satın almıştı,
babasının yanına döndüğünde anahtarların onun başının altında
olduğunu gördü. Fakat o, babasını uyandırmak istemedi ve
söz konusu malı almaktan vazgeçti. Daha sonra babası uyanınca,
ona meseleyi açtı. O da, 'İyi ettin, kaçırdığın mala karşılık bu inek
senin olsun.' dedi. Hz. Musa, bu öyküyü anlatana dedi ki: İyi davranışa
bak, sahibine ne kadar yararlı oluyor."

Ben derim ki: Gördüğüm gibi bu rivayetlerle, ayet-i kerimelerden
edindiğimiz genel değerlendirmeler arasında bir uyum vardır.

[bookmark: KONUYLA_İLGİLİ_FELSEFÎ_BİR_İNCELEME]KONUYLA İLGİLİ FELSEFÎ BİR İNCELEME

Gördüğünüz gibi bu sure, gerek İsrailoğullarına ve gerekse
başka topluluklara ilişkin kıssalarda sözü edilen birtakım mucizeler
içermektedir. Denizin yarılması ve Firavun hanedanının denizde
boğulması gibi: "Hani izin için denizi yarmıştık da sizi kurtarmış,
Firavun hanedanını (denizde) boğmuştuk." İsrailoğullarına
yıldırımın çarpması ve öldükten sonra tekrar diriltilmeleri gibi:
"Hani siz, 'Ey Musa, biz Allah'ı açıkça görmedikçe sana inanmayız.'
demiştiniz. Bunun üzerine, sizi yıldırım kapıverdi." Üzerlerine

Bakara Sûresi / 63-74 .. 325

bulutun gölgelik yapılması, kudret helvası ve bıldırcın etinin indirilmesi
gibi: "Bulutu üstünüze gölgelik yapmıştık." Taştan göz göz
pınarların fışkırması gibi: "Hani Musa, kavmi için su istemişti..."
Üstlerine dağın kaldırılması gibi: "ve dağı üstünüze kaldırmıştık."
Aralarında bazılarının başka bir yaratığa dönüşmesi gibi: "Onlara,
'Aşağılık maymunlar olun.' demiştik." Boğazlanmış ineğin etinden
bir parçanın öldürülmüş adama değdirilmesi sonucu adamın dirilmesi
gibi: "Bunun için de, 'İneğin bir parçasıyla ona (o öldürülene)
vurun.' demiştik." Başka bir topluluğun diriltilmeleri gibi:
"Yurtlarından çıkanları görmedin mi?..." [Bakara, 243] Harap olmuş
bir beldeye uğrayan kişinin öldükten sonra mucizevî bir biçimde
diriltilmesi gibi: "Ya da (duvarları, çatıları üstüne yığılmış, alt üst
olmuş,) ıssız duran bir şehre uğrayan gibisini (görmedin mi)?"
[Bakara, 259] Hz. İbrahim'in eliyle kuşların diriltilmeleri gibi: "Hani
bir zaman İbrahim, 'Rabbim, bana ölüleri nasıl dirilttiğini göster.'
demişti." [Bakara, 260]

Kur'ân'da sözü edilen ve sayıları on ikiyi bulan bu olağanüstü
mucizelerin büyük çoğunluğu, İsrailoğullarıyla ilgili olarak gerçekleşmiştir.

Bundan önce, mucizevî olayların gerçekleşebileceğini ve
varlık âleminde olağanüstü gelişmelerin her zaman mümkün olduğunu
vurgulamıştık ve bunun genel neden-sonuç yasası ile çelişmediğini
dile getirmiştik. Bununla da, mucizelere ilişkin ayetlerin
zahirlerinden anlaşılan anlamları yorumlamanın, bu ayetlere,
zahirlerinden anlaşılandan farklı anlamlar yüklemenin bir kanıta
dayanmadığı ortaya çıkıyor. Çünkü bu gibi olgular, üçün iki tam
sayıya bölünmesi ve çocuğun aynı zamanda kendi kendisinin babası
olması gibi mümkün olmayan şeyler değiller.
Evet, ölülerin dirilmesi ve başka bir varlığa dönüşüm gibi mucizeler
ayrı bir incelemenin konusudurlar. Bu gibi mucizelerle ilgili
olarak şöyle bir şüphe ileri sürülmüştür: Yerinde kanıtlanmıştır ki,
kemal ve fiililik kuvvesine sahip bir varlık kuvveden fiile dönüşünce
onun bir kez daha kuvveye dönüşmesi imkânsız olur. Aynı şekilde
varoluşsal olarak mükemmellik niteliğine sahip olan bir şey
de, olgunlaşma süreci içinde varoluşsal olarak olduğundan daha
noksan bir mükemmellik konumuna dönüş yapmaz. İnsanoğlu da
ölüm sonucu maddeden soyutlanır, misalî ya da aklî niteliğe sahip
soyut bir varlığa dönüşür. Bu varoluş aşamalarının her ikisi de,

326 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

maddî varoluş aşamasından daha ileridirler. Bu düzeylerdeki varoluş,
maddî varoluştan daha güçlüdür. Dolayısıyla ölümden sonra
ruhun tekrar maddeye yönelmesi, ilgi duyması imkânsızdır. Aksi
taktirde, fiile dönüşen bir şeyin tekrar kuvveye dönüşmesi gerekecek
ki, bu muhaldir. Ayrıca, insanoğlu varoluş bakımından diğer
canlı türlerinden daha güçlü bir konumdadır. Böyle bir varlığın da
"mesh" aracılığı ile öteki canlı türlerinden birine dönüşmesi imkânsızdır.

Ben derim ki: Kuvveden fiile geçen bir şeyin tekrar kuvveye
dönüşmesinin imkânsızlığı, kuşkusuz gerçektir. Ne var ki, ölenin
bir kez daha dünya hayatına dönmesinde, aynı şekilde "başka bir
canlıya, varlığa dönüşüm" olayında kuvveden fiile geçmek söz konusu
değildir. Bunu şöylece izah etmek mümkündür: Somut olguların
ve kanıtların verilerine göre, bitkisel maddî cevher, hayvanî
tekâmül sürecine girdiği zaman, hayvanîliğe doğru hareket eder,
hayvanî bir biçim alır. Bu biçim, madde ile madde ötesi arasındaki
ara aşamadaki (berzah) özgü soyut bir biçimdir.

Bunun hakikati ise, 'şeyin' kendisini cüz'î ve hayalî bir kavrayışla
algılamasıdır. Sözünü ettiğimiz biçim, bitkisel cevher açısından
kâmil bir varoluştur ve söz konusu kuvve açısından cevherî
hareketle elde edilen bir fiililiktir. Dolayısıyla bunun bir gün maddî
cevhere yönelmesi, ona dönüşmesi mümkün değildir. Ancak eğer
söz konusu "şey" maddesinden ayrılır ve o madde, söz konusu
maddî bir biçimle baş başa kalırsa, o başka. Bir hayvanın ölüp hareketsiz
bir cesede dönüşmesi gibi. Bu hayvanî biçim, kendisinden
kaynaklanan algılama faaliyetlerinin, bilmeyle ilgili durumların
kaynağıdır. Hayvanî ruh, söz konusu eylemlerin gerçekleşmesi ile
birlikte bilmeye ilişkin bu durumları özüne nakşeder.
Öze işlenen bu nakışlar üst üste yığılınca, birbirine benzeyen
nakışlardan yepyeni bir nakış meydana gelir. Ve bu, yok edilmez
kalıcı bir biçim ve köklü bir öz varlık olur. Bu yeni ruhsal biçimden,
hayvanî bir tür ortaya çıkabilir, kendine özgü biçimi ve türü olan
özel bir hayvan türü oluşabilir; hile, kin, şehvet, vefa ve ihtiras gibi
biçimlerden biriyle belirginleşebilir. Fakat söz konusu biçimler, öz
varlık hâlini almayınca nefis eski basit aşamasında kalır. Öze ilişkin
cevherî hareketlilikten geri duran bitkiler gibi. Böyle olunca da

Bakara Sûresi / 63-74 .. 327

bitki olarak kalırlar ve hayvanî faaliyet alanına çıkış yapamazlar.
Şayet berzahî nefis aniden biçim elde etmek suretiyle durumları
ve fiilleri açısından tekâmül ederse, varoluşunun ilk aşamasında
bedeni ile olan ilişkisi kesilir. Ne var ki, berzahî nefis, madde ile
bağlantılı olan algılama faaliyetleri aracılığı ile git gide tedricî bir
tekâmül gerçekleştirir. Nihayet eğer doğal ömrünü ve kendisi için
öngörülen süreyi tamamlarsa, kendine özgü bir canlı türü hâline
gelir. Eğer yok edici ölüm gibi herhangi bir engelden dolayı doğal
ömrünü yaşama ve kendisi için öngörülen süreyi tamamlama imkânını
bulamazsa, basit hayvanîlik niteliğini korur.

Aynı şekilde eğer hayvan, insan olma sürecine girerse -insan,
zatını maddeden, onun gereklerinden, oranlar ve renkler gibi ona
ilişkin olgulardan soyutlanmış olarak bütünsel bir yaklaşımla düşünebilen
bir varlıktır- cevherî hareketle aklın kuvve merhalesi olan
misal fiilîliğinden çıkar, soyut akıl fiilîliğine girer. Böylece fiilî
olarak insan biçimini kazanır. İşte bu fiilî durumun yeniden, hayvan
için söz konusu olan kuvvesine, yani misalî soyutluğa dönüşmesi
muhaldir. Ayrıca, bu biçimin de kendine özgü fiil ve durumları
vardır. Bunların tedricî birikimi sonucu özel bir biçim oluşur. Bu
da hayvanî türe ilişkin olarak söz konusu edilen durumun bir benzeri
olmak üzere, insan türüne ilişkin yeni bir çeşitliliğe yol açar.
Yaptığımız açıklamayı anladıysan, şu varsayımı rahatlıkla kavrarsın:

Diyelim ki, bir insan öldükten sonra tekrar dünyaya döndü
ve ruhu yeniden maddeye bağlandı. Özellikle daha önce bağlı bulunduğu
maddî biçime yeniden kavuştu. Bu durum ruhunun soyutlanmışlığını
geçersiz kılmaz. Çünkü ruh ilginin kesilmesinden önce
de soyutlanmış durumdaydı. Aynı şekilde ikinci bir bağlantıdan
sonra da soyutlanmışlığını korur. Ölüm olayı ile birlikte meydana
gelen durum, ruhun madde içindeki faaliyetlerinin bağlantısını
sağlayan araçları kaybetmesidir. Dolayısıyla artık ruh maddî bir
eylem gerçekleştirememektedir. Tıpkı gerekli araç ve gerecini yitiren
bir sanatkâr gibi. Ruh madde ile olan bağlantısını yeniden sağlayınca,
bedensel güçlerini ve araçlarını yeniden kullanmaya başlar.
Fiiller aracılığı ile kazandığı yeni durumlar ve melekeler sergiler.
Bunlar daha önce elde ettiği durumlardan daha üstün bir konumda
olurlar ve bunlar sayesinde yeni bir tekâmül gerçekleştirmiş
olur. Dolayısıyla bu madde ile yeniden bağlantı kurmak, bir

328 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

geriye dönüş, olgunluk konumundan noksanlık konumuna iniş ve
fiilden kuvveye geçiş değildir.

Desen ki: Buna göre, sürekli aksiliğin, zorlamanın mümkün
olduğunu söylemek gerekir. Hâlbuki bunun yanlış olduğu kesindir.
Çünkü bedenden kopmuş soyut ruh, ikinci kez maddeyle bağlantı
kurması dolayısıyla, maddî fiiller açısından karakteristik bir tekâmüle
kavuşabilecekse, onu sonsuza dek bu tekâmülden yoksun
bırakmak, karakteristik olarak sahip olması gereken bir nitelikten
yoksun bırakmak anlamına gelir. Çünkü her ruh, mucizevî bir şekilde
ya da olağanüstü bir yöntemle tekrar dünyaya dönmez. Şu
hâlde kesintisiz yoksunluk, sürekli bir zorlamadır.

Buna karşılık ben derim ki: Dünya hayatında kuvveden fiile
geçen ve belli bir sınıra varıp ardından ölen ruhlar açısından, sürekli
olarak bir adım ötede bekleyen bir tekâmül imkânı söz konusu
değildir. Aksine; ruh, bir süre sonra sahip bulunduğu fiililik
durumu üzere istikrar kazanır. Ya da kendine uygun aklî biçimi alarak
eriştiği düzeyi korur. Böylece söz konusu imkân da ortadan
kalkar. Çünkü birtakım iyi ve kötü ameller işlemiş olmasına rağmen
basit ve yalın bir ruhla ölen insan, eğer bir süre daha yaşayacak
olsaydı, yalın ruhuna mutlu veya mutsuz bir biçim kazandırabilirdi.
Aynı şekilde eğer öldükten sonra tekrar dünyaya dönerek
bir süre daha yaşayacak olursa, eski biçimi üzerine yeni ve özel bir
biçim edinebilir. Dönmediği takdirde ise, dünya ve ahiret arası ara
dönemde (berzah âleminde) daha önce işlediği amellerden dolayı
ya ödüllendirilir, sevap alır ya da cezaya çarptırılarak azap görür.
Ta ki, geçmiş misalî biçimine uygun aklî bir biçim alana kadar.
Böylece de söz konusu imkân geçersiz olur ve sadece aklî tekâmül
imkânı kalır. Eğer dünyaya dönecek olursa, -peygamberler ve
velilerin öldükten sonra tekrar dünyaya dönecekleri varsayımı gibi-
maddî bakımdan ve madde ile bağlantılı fiiller açısından başka bir
aklî biçim elde edebilir. Dönmediği takdirde ise, onun için kazandığı
kemal ve kemal yolu üzerindeki derecelerden başka bir şey
olmaz.

Bilindiği gibi bu, sürekli bir zorlama olarak değerlendirilemez.
Eğer ruhun, birtakım etkenler ve etkin illetlerin sonucu kendisi için
mümkün olan tekâmülden yoksun olması sürekli bir zorlama ola-

Bakara Sûresi / 63-74 .. 329

rak kabul edilecek olursa, didişme ve çekişme yurdu olan bu dünyadaki
olayların büyük çoğunluğu ya da tümü, sürekli zorlama olarak
değerlendirilmelidir. Çünkü doğanın bütün parçaları bütün olayların
üzerinde etkin rol oynar. Hâlbuki sürekli zorlama, türlerden
birinin karakteristik olarak tekâmül gücüne ve kabiliyetine
sahip olması, sonra da bunun belirtilerini, ya kendi içinden ya da
dışarıdan kaynaklanan ve karakteristik özelliğin işlevsiz bırakılmasına
dönük olan bir olgunun etkisi sonucu, hiçbir zaman dışa
vuramamasıdır. Bu durumda söz konusu türün tekâmül edebilme
kabiliyetiyle donatılması saçma, gereksiz ve anlamsız olur. Gerisini
sen anla artık.

Aynı şekilde, eğer bir insanın biçiminin değiştiğini, maymun ve
domuz gibi herhangi bir hayvanın biçimine büründüğünü varsayarsak,
bu, biçim üstüne biçim şeklinde gerçekleşir. Buna göre o,
insan domuzdur veya insan maymundur. İnsanlığı devre dışı kalmış,
onun yerini domuzluk veya maymunluk almış değildir. Çünkü
insan kendisi için karakteristik biçimlerden birini elde ettiği zaman
ruhunu onunla biçimlendirmiş olur. Bu biçimin tıpkı öldükten
sonra ahirette olacağı gibi, dünyada da gizlenmişlikten açıklığa
çıkmasının imkânsız olduğuna ilişkin bir kanıt elde mevcut değildir.
Daha önce de vurgulandığı gibi insan ruhu, ilk varoluş aşamasında,
özel bir biçimde türlenebilecek, belirsizlikten sonra belli bir
biçim alabilecek, mutlaklıktan sonra sınırlandırılabilecek bir basitliktedir.
Şu hâlde meshedilmiş insan, biçim değiştirmiş insandır.
İnsanlığını yitirmiş değildir. Bizler günlük yayınlarda Avrupa ve
Amerika'daki bilimsel kurumların yayınladıkları bildirilerde ölümden
sonra hayatın olabileceğine ve insan şeklinin mesh yoluyla
değişebileceğine ilişkin haberler okuyoruz. Gerçi biz, bu tür meseleleri
ele alırken sırf bu tür haberlere dayanarak düşünce üretmeyiz,
ama bir araştırmacı da dün okuduğunu bugün unutmamalıdır.
Desen ki: Şu hâlde, tenasuha (reenkarnasyon) inanmamak için
herhangi bir neden yoktur.

Buna karşılık vereceğimiz cevap şudur: Bu yaklaşım kesinlikle
doğru değildir. Çünkü, kendine özgü tekâmülünü tamamlayan bir
ruhun bedenden ayrılmasından sonra diğer bir bedene girmesi
demek olan tenasuh imkânsızdır. Çünkü ruhun girdiği bu bedenin

330 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

eğer bir ruhu varsa, bu durumda tenasuh soncu iki ruh aynı bedende
bir araya gelmiş olacaktır. Bu ise, çoğun birliği ve birin çokluğu
demektir. Yok eğer söz konusu bedenin ruhu yoksa, o zaman
da fiilî olanın kuvveye dönüşmesi söz konusu olur. Yaşlı adamın
çocuk hâline gelmesi gibi. Aynı şekilde, yaptığımız bu açıklamalardan
çıkan sonuca göre, tekâmülünü tamamlayıp bedenden ayrılan
insan ruhunun bitkisel veya hayvanî bir bedene geçmesi de
imkânsızdır.

[bookmark: KONUYLA_İLGİLİ_İLMÎ_VE_AHLÂKÎ_BİR_İNCELE]KONUYLA İLGİLİ İLMÎ VE AHLÂKÎ BİR İNCELEME

Kur'ân-ı Kerim'de en çok sözü edilen, hayatlarından kesitler
sunulan topluluk İsrailoğullarıdır. Adı en fazla geçen peygamber
de İm-ran oğlu Musa'dır (selâm üzerine olsun). Söylenene göre,
Hz. Musa'nın adı yüz otuz altı yerde geçer. Bu sayı, Hz. Musa'dan
sonra en çok adı geçen peygamber olan Hz. İbrahim'in adının sayısından
bir kat daha fazladır. Çünkü yine söylenene göre, Hz. İbrahim'in
adı da altmış dokuz yerde geçmiştir. Bundaki belirgin
amaç şudur: İslâm, Allah'ın birliği ve ortaksızlığı esasına dayanan
hanif dindir. Bu dinin temelleri Hz. İbrahim döneminde atılmış ve
nihayet yüce Allah, sevgili peygamberi Hz. Muhammed'in (s.a.a)
gelişi ile birlikte bu dini tamamlayıp kemale erdirmiştir. Nitekim
yüce Allah şöyle buyuruyor: "Babanız İbrahim'in dini (böyleydi). O,
sizi daha önceden Müslümanlar olarak adlandırdı." (Hac, 78)
Uluslar içinde en inatçı, en dik baş, hakka boyun eğmekten en
çok kaçınan ulus, İsrailoğullarıdır. Nitekim Peygamber efendimizin
muhatap olduğu Arap kâfirleri de bu niteliğe sahiptiler. Öyle ki
yüce Allah onlar hakkında şöyle buyurmuştur: "Hiç kuşkusuz, şu
kâfirleri uyarsan da, uyarmasan da, onlar için birdir; onlar inanmazlar."
(Bakara, 6) İsrailoğullarıyla ilgili olarak Kur'ân-ı Kerim'in
sözünü ettiği hiçbir aşağılık nitelik yoktur ki, Arap müşriklerinde
bulunmasın. Onlar da tıpkı İsrailoğulları gibi pislik içinde yüzüyorlardı.
Katı yüreklilikte, anlayışsızlıkta İsrailoğullarından geri kalır
bir yanları yoktu.

Kur'ân-ı Kerim'de İsrailoğullarıyla ilgili kıssalar üzerinde iyice
düşündüğün zaman göreceksin ki, İsrailoğulları maddeye bağlanan,
ondan vazgeçemeyen bir topluluktur. Tek hedefleri duyu or-

Bakara Sûresi / 63-74 .. 331

ganlarının sağladığı maddî hayata ilişkin zevklerdir. Bu topluluk
duyu ötesine inanmazdı, sadece zevklerinin ve maddî doygunluğun
peşinde koşarlardı. Nitekim bugünkü Yahudiler de aynı karaktere
sahiptirler. Bu karakterleri, akılları ve iradelerinin duyu organlarının
ve maddenin kontrolünde olmasını sağlamıştı. Ancak duyularının
ve maddenin elverdiği ölçüde akledebiliyor ve ancak bunların
izin verdiği sınırlar içinde iradelerini kullanabiliyorlardı. Bütünüyle
duyularına bağlı olmalarından dolayı, duyu organlarıyla algılayamadıkları
bir şeyi gerçek de olsa kabul etmiyorlardı. Maddeye
bağlılıkları yüzünden, maddî güzelliklere ve hayatın çekici süslerine
sahip olan büyüklerinin her dediğini yanlış da olsa kabul ediyorlardı.
Bu da onların söz ve fiillerinin çelişmesine yol açmıştı.
Onlar, duyularından uzak olduğu sürece, uyulması gerekiyor olsa
da, gelenek adına uygulanan her hususu kınayarak reddederlerdi.
Ama uyulmaması gerekiyor olsa da, maddî tutkularıyla uyum içinde
olan, hayatın zevki adına diye yapılan her şeyden övgüyle
söz ederlerdi. Onların bu karaktere sahip olmalarını sağlayan etkenlerin
başında uzun süre Mısırlıların egemenliği altında, onların
köleleri olarak onur kırıcı bir hayat yaşamaları gelir. Mısırlılar onlara,
kötü işkenceler yapıyor, oğullarını öldürüp kadınlarını sağ bırakıyorlardı.
Bunda Rablerinden onlara yönelik büyük bir sınav
vardı.

Kısacası İsrailoğulları, bu sebeplerden dolayı peygamberlerinin
ve dini hayata geçirme misyonunu üstlenen bilginlerinin, onların
dünya ve ahiret mutluluklarına yönelik sözlerine uymada çok
ağır davranırlarken, aralarındaki müstekbirlerin ve haktan yüz çevirenlerin
çağrılarından çok çabuk etkilenirlerdi. (Bu hususta Hz.
Musa ve başkalarına karşı takındıkları tavırları hatırlayabilirsiniz.)
Hak ve hakikat, bugün de Batıda ortaya çıkan madde eksenli
medeniyete karşı benzeri bir sınav vermektedir. Bu medeniyet de
duyulara ve maddeye dayanmaktadır. Duyularca algılanmayan
hiçbir kanıtı kabul etmiyor ve duyularca algılanan maddî bir lezzet
kapsayan bir şey hakkında da kanıt arama gereğini duymuyor. Bu
yüzden Batı medeniyeti, eşya ve olaylara ilişkin yargılarında insanî
karakteristiği devre dışı bırakmıştır. Yüksek bilgiler ve üstün ahlâk
insanlık âleminden uzaklaşmıştır. Dolayısıyla insanlık yok oluş
tehdidiyle burun burunadır. İnsanoğlu yeryüzündeki serüveninde

332 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bugüne kadar tanık olmadığı korkunç bir fesadın, dejenerasyonun
ölümcül tehdidi altındadır. Bir zaman sonra bunun haberleri
duyulacaktır.

Oysa ahlâk alanında yapılacak bir araştırma aksi bir sonuç verecektir.
Çünkü her kanıt zorunlu olarak istenmez ve her gelenek
de zorunlu olarak kötülenmez. Şöyle ki: Beşer türü, insan olması
hasebiyle iradeye bağlı fiilleri ile hayatta kendisi için öngörülen
kemale doğru yol alır. İradesi de düşünceye bağlıdır. Düşünce olmadan
iradenin gerçekleşmesi imkânsızdır. Dolayısıyla zorunlu
varoluş kemalinin dayandığı biricik temel düşüncedir. Bu yüzden
insanın varoluşsal kemali ile dolaylı veya dolaysız bağlantısı bulunan
pratik veya teorik bilgilerinin bulunması kaçınılmazdır. Bunlar
bireysel ve toplumsal eylemlerimizi ya da zihnimizde tasarlayıp da
eylemlerimiz aracılığı ile dış âlemde elde ettiğimiz şeyleri gerekçelendirdiğimiz önermelerdir.

Ayrıca, insanın temel bir özelliği de, karşılaştığı olayların ya da
zihnine hücum eden bilgilerin sebebini araştırma gereğini duymasıdır.
Gerektirici illeti (nedeni) zihninde belirlemediği sürece bir insanın,
dış âlemin yansıması olarak zihninde oluşan şeyin gerçekleşmesine
yol açacak bir eylemi gerçekleştirmesi düşünülemez.
Aynı şekilde insanoğlu, illetinin onaylanmasına dayanmayan teorik
bir onayı da kabul etmez. İşte bu, insanın ayrılmaz bir karakteridir,
onsuz edemediği özelliğidir. Şayet bu karakterin aksini gösteren
bazı örnekler bulursak, üzerinde biraz düşündükten sonra
hiçbir kuşku kalmaz, onların da bir illete dayandığı gün yüzüne
çıkmış olur. Çünkü bu temele dayanıp güvenmek, insanın öz yaratılışının
bir gereğidir. İnsanın öz yaratılışı, yani fıtratı ise, değişmez
ve fiilleri arasında başkalaşım söz konusu olmaz. Bu da doğal ihtiyacın
çok geniş çaplı olduğundan dolayı, insanı gücünün üstündeki
bir düşünsel eyleme ve bundan kaynaklanan fiillere yöneltir.
İnsanoğlu, sırf kendisine güvenerek ve sadece kendi doğal gücüne
başvurarak bu ihtiyacı ortadan kaldıramaz. İnsanın öz yaratılışı,
onu toplum içinde destek ve güç araştırmasına yöneltir. Medeniyet
dediğimiz şey de budur. Böylece söz konusu ihtiyaç kapıları
toplum birey-leri arasında bölüştürülmüş olur. Her bir ihtiyacın
giderilmesi bir gruba yüklenir. Tıpkı bir canlı organizmanın, görev-

Bakara Sûresi / 63-74 .. 333

leri değişik, ama amaçları bir olan organları gibi, tümünün çabası
organizmanın ihtiyacının giderilmesine yönelik olur. İnsanlığın ihtiyaçları
da nitelik ve kapasite olarak sürekli gelişme kaydetmekte,
sürekli artmaktadır. Yeni sanat, bilim ve sanayi dalları ortaya
çıkmaktadır. Buna paralel olarak bilginler ve sanatkârlar arasında
her gün yeni uzmanlar yetişmektedir. Bilimler ve sanatların birçoğu,
bir zamanlar tek bir bilim, tek bir sanat sayılıyor, tek bir kişi
üstesinden gelebiliyordu. Ama bugün bunların her bir dalı başlı
başına bir bilim ya da bir sanat kabul edilmektedir. Söz gelimi, tıp
bilimi geçmişte doğa biliminin bir dalı sayılıyorken, bugün kendi
içinde birçok dallara ayrılmış ve bir uzman ancak onun bir dalı ile
ilgili olarak öne çıkabilir.

Bu durum, öz yaratılışın da ilham etmesi ile birlikte, insanı sadece
kendi alanında bağımsız davranmaya, ilgi alanının illetini araştırırken
kendi uzmanlığını kullanmaya ve bunun dışındaki hususlarda,
deneyimine ve maharetine güvendiği kimselere uymaya
yöneltir.

Toplum fertlerinin akıllıları deneyimli kişilere başvurmayı öngörürler.
Bu tür bir uymanın ve meşhur deyimiyle taklidin gerçek
mahiyeti, insanın, kanıtsal ayrıntılarını elde edemediği hususlar
da ayrıntısız, kısa kanıta uymasıdır. İlletini ve kanıtını ayrıntılı biçimde
elde edebildiği hususlarda, tek başına ayrıntılı kanıtı araştırmaya
koyulması insanın öz yaratılışından olduğu gibi, bu da öz
yaratılıştan kaynaklanan bir tavırdır.

Meselenin özü ise şudur: İnsanoğlu, bilgiden başkasına
dayanmaz. Öz yaratılışı açısından zorunlu olan da içtihattır. İçtihat,
elinden geldiği hususlarda bağımsız araştırma yapmak demektir.
Taklit ise, bilmeyenin, bilgisi ve kapasitesi dahilinde olmayan hususlarda,
bilene başvurup verdiği bilgilere uymasıdır. İnsan türü içinde
bir bireyin, dünya hayatının temel dayanağı olan tüm hususlarda
kendi başına davranabilmesi, bağımsız hareket etmesi imkânsız
olduğu için, herhangi bir hususta başkasına uymamak ve
taklitsizlik imkânsızdır. Onun için kim hayatta hiç kimseyi taklit
etmediğini iddia ederse veya böyle bir sanıya kapılırsa, o kendini
bilmeyen bir budaladır.

334 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Evet, tıpkı ulaşılması ve elde edilmesi mümkün olmayan bir
hususta içtihat yapmaya kalkışmak gibi, insanın illetine ve sebebine
ulaşabileceği hususlarda başkasını körü körüne taklit etmesi
de toplumları yok oluşa sürükleyen, üstün nitelikli uygarlıkları yıkıma
uğratan aşağılık bir hastalıktır. Onun için sadece yüce Allah-
'a sorgusuz sualsiz uyulur. Çünkü tüm sebeplerin vardığı ilk sebep
O'dur.

[bookmark: Bakara_Sûresi_/_75-82_...ayetler........][bookmark: _Toc266636385]Bakara Sûresi / 75-82 ..

75- Şimdi siz bunların size inanacaklarını mı umuyorsunuz?
Oysa onlardan bir bölümü, Allah'ın sözünü işittiler de iyice anladıktan sonra, bile bile onu tahrif ederlerdi.

76- İman edenlerle karşılaştıkları zaman "İman ettik" der-ler.
Birbirleriyle baş başa kaldıklarında ise, "Allah'ın size açtıklarını
Rabbinizin katında aleyhinize hüccet getirmeleri için mi onlara anlatıyorsunuz? Hiç düşünmüyor musunuz?" derler.

77- Bilmiyorlar mı ki Allah onların gizlediklerini ve açığa vurduklarını bilir.

336 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

78- Bunların içinde bir de ümmîler (okur-yazar olmayanlar) var
ki, kitabı bilmezler. Bütün bildikleri, birtakım kuruntulardır; onlar,
ancak zannederler.

79- Artık vay hâline o kimselerin ki, kitabı elleriyle yazıp, sonra
az bir değer karşılığında satmak için "Bu, Allah katındandır." diyenlere! Ellerinin yazdığından ötürü vay hâline onların; kazandıklarından ötürü vay hâline onların!

80- Dediler ki: "Sayılı günlerin dışında, bize ateş dokunmayacaktır."
De ki: "Allah katından bir söz mü aldınız -ki Allah sözünden
asla dönmez.- Yoksa Allah hakkında bilmediğiniz şeyi mi söylüyorsunuz?"

81- Hayır, kim bir günah kazanır da suçu kendisini kuşat-mış
olursa, işte onlar ateş halkıdırlar, orada ebedî kalacaklardır.

82- İman edip iyi işler yapanlar, işte onlar cennet ehlidir, onlar
orada ebedî kalacaklardır.

[bookmark: Bakara_Sûresi_/_75-82AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636386]AYETLERİN AÇIKLAMASI

Ayetlerin akışı özellikle sona doğru, Yahudilerin kâfirlerle birlikte
hareket ettiklerini vurgulamaktadır. Özellikle Medineli kâfirlerin
safında yer alıyorlardı. Çünkü birbirlerine komşuydular. Yahudiler,
Pey-gamberimizin gönderilişinden önce Allah'ın elçisinin
destekçileri olarak bilinirlerdi. Din ve kitap hakkında bilgi sahibiydiler.
Bu yüzden herkesten çok onların inanması umuluyordu,
Peygambere (s.a.a) kitle-ler hâlinde gelip iman etmeleri, ona destek
olup, mesajının aydınlığının parlamasına, davetinin yayılmasına
yardımcı olmaları beklenirdi.

Fakat Peygamber efendimiz Medine'ye hicret edince, tavırlarından
dolayı onlara yönelik ümit ümitsizliğe, beklenti de karamsarlığa
dönüştü. Bu yüzden yüce Allah, "Şimdi siz bunların size inanacaklarını
mı umuyorsunuz?" buyuruyor. Yani gerçeği örtbas
etmek, sözü çarpıtıp ilâhî mesajı tahrif etmek onların karakteristik
özelliğidir. Şu hâlde sözlerinin tersini yapmaları, verdikleri sözden
dönüp anlaşmalarını çiğ-nemeleri yadırganmamalıdır.

[bookmark: ba-75]"Şimdi siz bunların size inanacaklarını mı umuyorsunuz?" Bu ifadede
İsrailoğullarına yönelik hitap Peygamber efendimize ve

Bakara Sûresi / 75-82 .. 337

müminlere yöneltilerek, İsrailoğulları üçüncü şahıs konumuna getiriliyor.
Bununla güdülen amaç şudur: Bakara Kıssası anlatıldığı
sırada, Yahudilerin bu hususta meydana getirdikleri tahrifattan ve
kıssayı Tevrat'tan çıkarmış olmalarından dolayı, hitap İsrailoğulları
yerine Peygamberimize (s.a.a) yöneltilmişti. Daha önce bu hususa
dikkat çekmiştik. Şimdi de aynı tarz da, yani İsrailoğulları üçüncü
şahıs konumuna getirilerek konu tamamlanmak isteniyor ve bu
doğrultuda Allah'ın kitabı üzerinde meydana getirdikleri tahrifata
dikkat çekiliyor. İfadenin gaip sıygası ile sunulması bu yüzdendir.

[bookmark: ba-76]"İman edenlerle karşılaştıkları zaman, 'İman ettik.' derler. Birbirleriyle
baş başa kaldıklarında ise." Buna benzer bir ifade de bu surenin
başlarında geçmişti. Orada şöyle buyruluyordu: "İ-man edenlerle
karşılaştıkları zaman, 'İman ettik.' derler. Fakat şeytanlarıyla baş
başa kaldıklarında ise, derler ki, şüphesiz biz, sizinle beraberiz,
onlarla sadece alay ediyoruz." (Bakara, 14) Ne var ki, oradaki iki
önerme arasındaki karşılık (tekabul) yöntemi burada söz konusu
değildir. Çünkü burada amaç, Yahudilerin suçları ve cehaletlerinden
iki örnek daha sunmaktır:

Birincisi: Onlar kendilerini eziyetten, kınamalardan ve ölümden
kurtarmak için müminmiş gibi görünerek münafıklık yapıyorlar,
iki yüzlü davranıyorlar.

İkincisi: Onlar gizli-açık her şeylerini bilen yüce Allah'ı aldatabileceklerini
sanıyorlar. Şöyle ki: Onların avam tabakası, bu tabakaya
özgü saflıklarıyla kimi zaman müminlerle rahat bir şekilde konuşabiliyorlardı.

Bu sırada kitaplarında yer alan Peygamber efendimize
ilişkin kimi müjdelerden veya Peygamberimizin nübüvvetini
doğrulayan müminlere faydalı olacak kimi bilgilerden söz ederlerdi.
Nitekim ayetlerin vurgusundan bu sonucu çıkarmak mümkündür.
İleri gelenleri, büyükleri, onları bundan sakındırıyor ve "Bu bilgileri
müminlere söylememeniz gerekir, yoksa yüce Allah katında
bunları aleyhinize kanıt olarak kullanırlar." diyorlardı. Sanki müminler
bunları kanıt olarak sunmayacak olurlarsa, yüce Allah onların
durumlarından haberdar olmayacak ve onları sorumlu tutmayacakmış
gibi. Bundan çıkan sonuç, yüce Allah'ın ancak meselenin
görünen kısmını bildiği, meselenin gizli yönünü, iç yüzünü

338 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: ba-77]bilmediğidir. Hiç kuşkusuz bu, yüce Allah'ın uluhiyet makamının
yüceliğini kavrayamamaktan kaynaklanan bir cehaletin ürünüdür.
Ulu Allah onların çarpık anlayışlarını şöyle reddediyor: "Bilmiyorlar
mı ki, Allah onların gizlediklerini ve açığa vurduklarını biliyor?"
Bu tür bir bilgi yani meselenin iç yüzünü bilemeden sadece dış yüzünü
bilme, duyuya dayalı bir bilgidir. Duyu ise, maddî gereçlerle
donatılmış, zaman ve mekânla sınırlı, birtakım maddî illetlerin ürünü
olan maddî bedene muhtaçtırlar. Böyle bir durum, âlemin bir
parçası olan yaratığın niteliğidir; âlemin yaratıcısının niteliği değildir.
Bu da, İsrailoğullarına ilişkin az önceki değerlendirmemize ilişkin
bir kanıttır. İsrailoğulları maddenin temel değer olduğuna
inandıkları için, yüce Allah'ı da maddî varlıklar gibi değerlendiriyorlardı.
Onun maddenin içinde etkin bir varlık olduğunu ve maddeye
üstünlük sağlayıp ona egemen olduğunu sanıyorlardı; herhangi
bir maddî illetin bir maddî malûlün üzerindeki etkinliği, egemenliği
gibi. Bu çarpık anlayış sırf Yahudilere özgü değildir.
Maddenin temel değer olduğuna inanan tüm toplulukların ortak
anlayışıdır bu. Böyleleri, Allah'ın yüce zatı ile ilgili olarak maddî
varlıklarda gördükleri; hayat, ilim, kudret, ihtiyar, irade, kaza, hüküm,
olayları plânlayıp yönetme ve karar verme gibi sıfatlarla değerlendirme
yapıyorlar. Bu öyle bir hastalıktır ki, hiçbir ilâç fayda
vermez.

Mucizeler ve uyarı dolu mesajlar da böyle aklını kullanmayan
top-lumlara kâr etmez. Öyle oldu ki, hak dinle alakası olmayan,
dinin sunduğu gerçeklerden habersiz olanlar, onlarla alay eder oldular.
Dediler ki: Peygamberlerinden, "Allah Âdem'i kendi suretinde
yaratıyorlar." diye rivayet eden Müslümanlara bakın, Allah'ı
Âdem suretinde yaratıyorlar (düşünüyorlar). Bunlar kendilerini
Rableri hakkında iki şeyden birini seçme mecburiyetinde görüyorlardı:
Ya maddeyle ilgili tüm hükümleri Rableri içinde geçerli bilecekler.
Tıpkı Müslümanlar arasında ortaya çıkan müşebbihe ve
müşebbihe olarak tanınmasa da bu konuda onlardan farklı düşünmeyenler
gibi. Ya da O'nun güzel sıfatlarından hiçbir şey anlamadıklarını
söyleyecek, tüm olumlu sıfatları olumsuz sıfatlara
çevirerek Allah'ın sıfatlarını anlatan kelimelerin müşterek kavramlar
olduğunu ileri süreceklerdir. Söz gelimi, "O, vardır, sabittir, â-

Bakara Sûresi / 75-82 .. 339

limdir, kadirdir, diridir." derken birtakım anlamlarını anlayamadığımız,
kavrayamadığımız kelimeler söylemişizdir. Bu yüzden bunların
anlamlarını olumsuza çevirmek gerekir. "O , yok olucu, gidici,
cahil, âciz ve ölü değildir" gibi.

Ey gören gözleri olanlar, varın siz ibret alın! Aslında bu, "Kavramadıkları
şeye inandıkları, anlamadıkları şeye ibadet ettikleri,
hem kendilerinin ve hem de hiç kimsenin akledemedikleri şeye
dua ettiklerine" ilişkin bir itiraftır. Ancak, dinî çağrının sunduğu
bilgiler, onların bu tür batıl düşüncelerden uzaklaşmalarını gerektirecek
oranda açık gerçekler içermektedir. Dinsel öğreti genel olarak
avam kesimi için teşbih ile tenzih arası bir noktada sözün
gerçeğini ve gerçeğin özünü korumalarını öngörmüştür.
Avam kesimi, "Yüce Allah şeylere benzemeyen bir şeydir. O'-
nun bilgisi vardır, ama bizim bilgimize benzemez. O'nun gücü bizim
gücümüz gibi değildir. Hayatı da bizimkine benzemez. İster,
ama bu bir arzudan dolayı değildir. O'nun konuşması da ağız kanalı
ile gerçekleşmez." demek durumundadır. Havas kesimi ise,
onun ayetlerinin üzerinde düşünmeli, dininde derin bilgiye sahip
olmalıdır. Nitekim yüce Allah şöyle buyuruyor: "Bilenlerle bilmeyenler
bir olur mu? Ancak akıl sahipleri ibret alırlar." (Zümer, 9)
Havas kesiminden olan insanlar avam kesiminden olan insanlarla
aynı bilgi düzeyine sahip olmadıkları gibi, bunların yüküm-lülükleri
de bir olmaz. Eğer benimseyip uyacaklarsa kendileri ile ilgili dinî
prensip budur.

[bookmark: ba-78]"Bunların içinde bir de ümmiler (okur-yazar olmayanlar) var ki, kitabı bilmezler; bütün bildikleri birtakım kuruntulardır." Ayette geçen "ümmî" kelimesi, okur-yazar olmayan demektir. "Anne" anlamındaki "ümm"e mensupluğu ifade eder.
Çünkü analık duygusallığı ve şefkati; çocuğu öğretmene gönderip onu
eğitmesine elvermemiş dolayısıyla çocuk anasının verdiği eğitimle yetinmek durumunda kalmıştır. Ayetin orijinal metninde geçen "emaniyy" kelimesi
ise, "umniyye" kelimesinin çoğuludur; "yalanlar, asılsız kuruntular"
demektir. Bundan çıkan sonuca göre, Yahudiler, kitabı
okuyup yazan ve onu tahrif eden grupla okuma-yazma bilmeyen
ve tahrifçilerin uydurdukları yalanlardan başka kitapla ilgili olarak
herhangi bir bilgiye sahip olmayan iki gruptan oluşuyor.

340 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: ba-79]"Vay hâline o kimselerin ki, kitabı elleriyle yazıp..." Ayetin orijinalinde
geçen ve "vay hâline" anlamını verdiğimiz "veyl" deyimi, "yok
oluş, şiddetli azap, dayanılmaz hüzün, rezil oluş ve insanın şiddetle
kaçındığı her türlü onur kırıcı alçalış anlamını ifade eder. "elİştira"
ise "satmak" demektir.

"Ellerinin yazdığından ötürü vay hâline onların; kazandıklarından ötürü vay hâline onların!" İfadedeki "onlar" zamiri ya tüm
İsrailoğullarına ya da sadece "kitabı tahrir' işinde fiilen katkısı
bulunanlara dönüktür. Bunların her birine göre çıkan sonuç da
değişir. Birinci ihtimale göre, onlardan okuma-yazma bilmeyenler
de "veyl"in kapsamına girerler.

[bookmark: ba-81]"Hayır, kim bir günah kazanır da suçu kendisini kuşatmış olursa,
işte onlar ateş halkıdırlar, orada ebedi kalacaklardır." Suç (veya orijinal ifadede geçtiği şekliyle ("hata") günah kazanmaktan kaynaklanan
psikolojik bir durumdur. Suçun insanı kuşatmasının "günah
kazanma" olayından sonra söz konusu edilmesi bu yüzdendir. İnsanın
suç ve hata tarafından kuşatılmış olması durumu, kurtuluşa
giden tüm yolların kesilmesini doğurur. Suç tarafından kuşatıldığı
için, hidayet, bu adama doğru yol bulamazmış gibi. Şu hâlde bu
adam ateş halkıdır, orada sonsuza dek kalacaktır. Eğer kalbinde
imandan bir şey kalmış olsaydı veya insaf ve gerçek karşısında
boyun eğme gibi hakkı reddetmeyen huy ve melekelere sahip bulunsaydı,
bu durumda hidayet ve mutluluk ona doğru yol bulabilirdi.
Şu hâlde, "suç tarafından kuşatılma" olayı ancak Allah'a ortak
koşma söz konusu olursa gerçekleşir. Nitekim yüce Allah şöyle
buyuruyor: "Allah, kendisine ortak koşulmasını bağışlamaz; bundan
başkasını dilediği kimse için bağışlar." (Nisâ, 48) Diğer bir yaklaşımla
suç tarafından kuşatılma, ancak küfür ve Allah'ın ayetlerini
yalanlama söz konusu olursa gerçekleşir. Yüce Allah şöyle buyuruyor:
"İnkâr edip ayetlerimizi yalanlayanlar ise, ateş ehlidirler,
onlar orada ebedî kalacaklardır." (Bakara, 39) Şu hâlde, "günah
kazanma ve suç tarafından kuşatılma" deyimi ateşte sonsuza dek
kalmayı gerektirici sebebi anlatan bir ifadedir.
Bil ki, bu iki ayet içerik olarak, "Şüphesiz müminler, Yahudiler,
Hıristiyanlar ve Sabiiler..." ayetine yakın anlamlar içermektedir.
Aradaki tek fark şudur: Bu iki ayet, yani "Kim bir günah kazanır..."

Bakara Sûresi / 75-82 .. 341

ifadesi, mutluluğun temel taşının gerçek iman ve salih amel olduğunu,
bu hususta iddiaların bir yarar sağlamayacağını açıklama
amacına yöneliktir. "Şüphesiz müminler ve..." diye başlayan ayetler
ise, mutluluğun temel taşının gerçek iman ve salih amel olduğunu,
bu hususta isimlerin bir yarar sağlamayacağını açıklama
amacına yöneliktir.

[bookmark: Bakara_Sûresi_/_75-82AYETLERİN_HADİSLER_]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

Mecma'ul-Beyan tefsirinde, "İman edenlerle karşılaştıkları
zaman" ifadesi ile ilgili olarak İmam Bâkır'ın (a.s) şöyle dediği bildirilir:
"Yahudiler arasında bir grup vardı ki, inatçı değillerdi ve
gerçek karşısında ayak diretmezlerdi. Müslümanlarla karşılaştıkları
zaman, Tevrat'ta yer alan Hz. Muhammed'in kimi niteliklerinden
söz ederlerdi. Yahudi toplumunun ileri gelenleri, bu tür açıklamalarda
bulunmalarını yasaklayarak, Hz. Muhammed'in (a.s)
Tevrat'ta yer alan sıfatlarından onlara söz etmeyin, yoksa
Rabbinizin huzurunda verdiğiniz bu bilgileri aleyhinize kanıt olarak
kullanılırlar, dediler. Bunun üzerine yukarıdaki ayet indi."
el-Kâfi'de, "Hayır, kim bir günah kazanır da..." ayeti ile ilgili
olarak İmam Bâkır (a.s) veya İmam Sadık'tan (a.s) birinin şöyle
dediği belirtilir: "Emir'ül-Müminin'in velâyetini inkâr ederlerse,
sonsuza dek kalmak üzere ateş ehli olurlar." [c.1, s.429, h: 82]
Ben derim ki: Buna benzer bir hadisi de Şeyh Saduk, el-Emalî
adlı eserinde Peygamber efendimize (s.a.a) dayandırarak rivayet
eder. Her iki rivayet de genel hükmün örneklerini sunma amacına
yöneliktir. Nitekim yüce Allah velâyeti güzellik, iyilik olarak nitelendirmiştir:
"De ki: Ben buna karşılık sizden bir ücret
istemiyorum. Ancak akrabamı sevmenizi diliyorum. Kim bir iyilik
işlerse onun iyiliğini arttırırız." (Şûrâ, 23)
Bu rivayetlerde, Mâide suresinin ilgili ayetini ele alırken açıklayacağımız
hususun dile getirilmiş olabileceği de muhtemeldir.
Orada açıklayacağımız üzere velâyet, tevhit inancının gereği olan
amelleri yerine getirmek demektir. Bunun Hz. Ali (a.s) ile bağlantılı
olarak ele alınmasının sebebi ise, bu ümmetin içinde tevhit kapısını
ilk açanın o olmasıdır. Bununla ilgili olarak yapacağımız açıklamayı
bekleyin.

342 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_83-88_.ayetler..........]Bakara Sûresi / 83-88 ..

83- Hani İsrailoğullarından şöyle söz almıştık: "Allah'tan başkasına
kulluk etmeyeceksiniz. Anaya, babaya, yakınlara, yetimlere,
yoksullara iyilik edeceksiniz. İnsanlara güzel söz söyleyin. Namazı
dosdoğru kılın. Zekât verin." Sonra siz, pek azınız hariç,
(hakka) sırt çevirmiş olarak döndünüz.

[bookmark: _Toc266636387]Bakara Sûresi / 83-88 ...

84- Hani sizden "Birbirinizin kanını dökmeyeceksiniz; kendinizi
yurtlarınızdan çıkarmayacaksınız." diye söz almıştık. Sonra siz de
bunu ikrâr ettiniz ve buna tanıklık ediyorsunuz.

85- Sonra da sizler, o kişilersiniz ki, kendinizi (birbirinizi) öldürüyorsunuz. Bir bölüğünüzü yerinden yurdundan çıkarıyorsunuz.
Onlara karşı, kötülükte ve düşmanlıkta bulunmak üzere yardımlaşıyorsunuz. Onları yurtlarından çıkarmak size haram olduğu hâlde, (hem çıkarıyor, hem de) size esirler olarak geldiklerinde, fidye verip onları düşmandan kurtarıyorsunuz. Yoksa siz kitabın bir kısmına inanıp, bir kısmını inkâr mı ediyorsunuz? İçinizden bunları yapanların kazancı, dünya hayatında ancak horluktan ibaret, kıyamet
günüyse onlar daha çetin bir azaba atılırlar. Allah, yaptıklarınızdan
gafil değildir.

86- Onlar, ahireti dünya yaşayışına satmış kimselerdir. Onların
ne azabı hafifletilir, ne de onlara yardım edilir.

87- Andolsun biz Musa'ya kitabı verdik, onun arkasından peygamberler gönderdik. Meryem oğlu İsa'ya da açık deliller verdik ve onu Ruh'ul-Kudüs'le destekledik. Ne zaman bir peygamber size
canlarınızın istemediği bir şey getirdiyse, onlardan bir kısmını yalanladınız, bir kısmını da öldürüyorsunuz.

88- Dediler ki, "Kalplerimiz perdelidir." Hayır, küfürleri yüzünden
Allah onları rahmetinden uzaklaştırmıştır. Onun için çok azı
inanır.

[bookmark: Bakara_Sûresi_/_83-88AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636388]AYETLERİN AÇIKLAMASI

[bookmark: ba-83]"Hani biz İsrailoğullarından şöyle söz almıştık..." Olağanüstü bir ifade
tarzı ile önce üçüncü şahıs kipiyle söze başlanıyor. Daha sonra,
"sonra siz, pek azınız hariç, döndünüz" diyerek hitap ikinci
şahsa yöneltiliyor. Ayrıca, ayet-i kerime başlangıçta yapılan ahdi
hatırlatıyor. Söz konusu olan, tamamen sözlü bir antlaşmadır. Ardından
üzerinde anlaşılan, söz alınan hususları sıralıyor ve haber
kipi ile konuya giriyor: "Allah'tan başkasına kulluk etmeyeceksiniz."
İnşâ kipi ile de tamamlıyor: "İnsanlara güzel söz söyleyin."
Bu tür bir ifade tarzına başvurulmasının sebebi, ayetlerin İsrail-
oğullarına ilişkin kimi durumları yansıtmaları olsa gerektir. İfade

344 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

önce hitap şeklinde başlıyor. Çünkü bu tür bir ifade tarzı azarlama
ve serzenişte bulunma anlamını da ifade eder. Ayetlerin akışı bu
tür bir hitap şeklinde sürüyor. Daha sonra, Bakara kıssasının ardından,
bizim de işaret ettiğimiz bir gerekçeden dolayı bu ayete
gelene kadar hitap tarzı üçüncü şahıs kipi şeklinde bir değişikliğe
uğruyor.

Burada da üçüncü şahıs kipi ile söze başlanıyor; ancak sözlü
olarak gerçekleştirilen ahitleşmenin anlatımına geçilince, ifade hitap
şeklini alıyor. Şöyle deniyor: "Allah'tan başkasına kulluk etmeyeceksiniz..."

Burada haber verme tarzında bir yasaklama türü
söz konusudur. Bu tür bir ifade tarzının seçilmiş olması da konuya
verilen önemi vurgulama amacına yöneliktir. Sanki yasaklayıcı,
yasakladığı hususa dışarıda eksiksiz uyulacağından en ufak bir
kuşku duymamaktadır. Söz vermek suretiyle yükümlülük altına
giren şahsın ileride bu yasağa uyacağı, söz konusu fiili gerçekleştirmeyeceği hususunda bir endişe duymamaktadır. "Anayababaya, yakınlara, yetimlere, yoksullara iyilik edeceksiniz." ifadesinde de aynı şey söz konusudur. Bütün bunlar, haber niteliğinde
emirlerdir.

Bunun yanı sıra, olayın anlatımından önce üçüncü şahısla ilgili
ifade tarzından ikinci şahsa hitap tarzına geçiş yapılmış olması,
konunun özüne dokunulmasına imkân sağlıyor. Böylece, "Namazı
kılacaksınız, zekât vereceksiniz" dedikten sonra, "sonra siz döndünüz."
denince, arada bir kopukluk söz konusu olmuyor. Böylece
ayetlerin akışında bir ahenk sağlanıyor.

"Anaya, babaya iyilik..." ifadesi, ya emirdir ya da emir hükmünde
haberdir. Bu durumda ifadenin açıklaması ya şöyle olur:
"Anaya-babaya, yakınlara, yetimlere, yoksullara, iyilik ediniz." Ya
da şöyle olur: "Anaya-babaya... iyilik edeceksiniz." İyilik edilecek
gruplar önem derecesine göre sıralanmışlardır. Çünkü insanın
kendi akrabaları başkasına göre kendisine daha yakındır. İnsanın
ana-babası ise, varoluş ağacının dayandığı ve üzerinde boy attığı
temeldir. Bu yüzden tüm akrabalar içinde insana en yakın olanlar
onlardır. Akraba dışı gruplarda ise, iyiliğe en fazla lâyık olanlar yetimlerdir.

Yoksullara göre, daha çok hak sahibidirler. Çünkü küçüktürler
ve bakımlarını üstlenecek kimseleri yoktur.

Bakara Sûresi / 83-88 .. 345

"Yetimler" ifadesi ile ilgili olarak şöyle bir hususa dikkat çekmek
istiyoruz: "Yetim", babası ölen çocuğa denir. Anası ölene ise
"yetim" denmez. Bazıları, "İnsanoğlu açısından 'yetim', babası ölen
çocuktur. Hayvanlar açısından ise, anası ölen yavruya 'yetim'
denir." demişlerdir. "Mesakîn" ise, "miskîn"in çoğuludur ve hiçbir
şeyi bulunmayan, düşkün yoksul demektir.

Ayetin orijinalinde geçen "hüsnen" ifadesi, mübalağa amaçlı
sıfat anlamında mastardır. Diğer bazı okuyuş tarzlarında bu ifade,
"hasenen" şeklinde okunmuştur. Bu durumda ise, sıfat-ı
müşebbehe olur ve "insanlara güzel söz söyleyin" anlamını ifade
eder. Bu da kâfir olsun, mümin olsun tüm insanlarla iyi ilişkiler içinde
olmayı öngörür. İnsanlarla iyi ilişkiler içinde olmak, savaşa
ilişkin hükümle çelişen bir durum değildir. Yani "savaş" ayetinin
bu emri neshetmiş olması söz konusu değildir. Çünkü bunların her
birinin kendine özgü yeri vardır. Onun için savaş emri, iyi ilişkiler
içinde olma emriyle çelişmez. Nitekim terbiye etme amacına yönelik
sert söz de "iyi geçinme" ilkesi ile çelişmez.

[bookmark: ba-84]"Birbirinizin kanını dökmeyeceksiniz. " ifadesi, "Allah'tan başkasına
kulluk ermeyeceksiniz" ifadesinde olduğu gibi inşâ tarzından
haberdir. Ayetin orijinalinde geçen "tesfikûne" fiilinin kökü olan
"es-sefk" kelimesi, "dökmek" demektir.

[bookmark: ba-85]"Onlara karşı yardımlaşıyorsunuz." İfadenin orijinalinde geçen fiille
bir kökten olan "muzahara" kelimesi, yardımlaşma demektir ve
"zahîr" de yardım eden, arka çıkan demektir. Bu kelimenin kökü
"sırt, arka" anlamında "zahr"dır. Çünkü yardım insanın arkasından
gelir.

"Onları yurtlarından çıkarmak size haram olduğu hâlde." İfadenin
orijinalinde geçen "huve" zamiri, anlatma ve durum bildirmeye
dönüktür. Tıpkı İhlâs suresinde yer alan "Kul huvellahu a-had" ayetinde
olduğu gibi.

"Yoksa siz kitabın bir kısmına inanıp bir kısmını inkâr mı ediyorsunuz? Yani fidye alma ile yurtlarından çıkarma durumlarının arasında ne fark vardır? Her ikisi de kitapta yer aldığı hâlde, neden
fidyeye ilişkin hükmü uyguluyorsunuz da, insanları yurtlarından çıkarmaya ilişkin hükmü kulak ardı ediyorsunuz? Yoksa siz kitabın
bir kısmına inanıyor, bir kısmını da inkâr mı ediyorsunuz?

346 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: ba-87_yes]"Onun arkasından peygamberler gönderdik." İfadenin orijinalinde
yer alan "kaffeyna" fiilinin mastarı olan "takfiye" kelimesi, ardışık
olarak getirme, birini diğerinin peşinden gönderme demektir.

"Meryem oğlu İsa'ya da açık deliller verdik." Al-i İmrân suresinin
ilgili ayetinde bu hususa ilişkin ayrıntılı açıklamalarda bulunacağız.

[bookmark: ba-88]"Kalplerimiz perdelidir, dediler." Ayetin orijinalinde geçen "ğulf"
kelimesi, "eğlef" kelimesinin çoğuludur ve "ğilâf" kökünden gelir.
Yani "kalplerimiz perdelerin, örtülerin ve sargıların altında korumaya
alınmıştır." Bu ifade şu ayet-i kerimeyi andırmaktadır: "Dediler
ki: Bizi çağırdığın şeye kalplerimiz örtüler içindedir." (Fussilet,
5) Bu ifade, söz konusu mesajı o kalplerin duymasının imkânsızlığından
kinaye olarak kullanılmıştır.

[bookmark: Bakara_Sûresi_/_83-88AYETLERİN_HADİSLER_]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Kâfi'de, "İnsanlara güzel söz söyleyin." ifadesiyle ilgili olarak
İmam Muhammed Bâkır'ın (a.s) şöyle dediği belirtilir: "Sizin
hakkınızda söylenmesini istediğiniz en güzel sözü söyleyin insanlara."
[c.2, s.165, h: 10]

Yine el-Kâfi'de İmam Sadık'ın (a.s) şöyle dediği bildirilir: "İnsanlara sadece hayır söz söyleyin ve ne dediğinizi bilmedikçe konuşmayın."
[c.2, s.164, h: 9]

el-Meanî'de İmam Bâkır'ın (a.s) şöyle dediği belirtilir: "Size söylenmesini
istediğiniz en güzel şeyi söyleyin insanlara. Çünkü yüce
Al-lah müminlere karşı ağzı bozuk olanları, onlara sürekli lânet
okuyanları, onları sözleriyle incitenleri, hayâsızları, hayâsızlığı yaygınlaştıranları ve ihtiyaçları için başkalarına ağız açanları sevmez.
Buna karşılık hayalıları, güçleri yettiği hâlde sabrederek kötülüğü
olgunlukla ve iyilikle savanları, iffetlileri ve haramdan kaçanları
sever."

Ben derim ki: Buna benzer bir hadis de el-Kâfi'de başka bir
kanaldan İmam Sadık'a (a.s) dayandırılarak rivayet edilmiştir.
Ayyaşî de aynısını İmam Sadık'tan (a.s) rivayet etmiştir. el-Kâfi'de
ikinci hadisin benzeri bir diğer hadis de İmam Sadık'tan (a.s) rivayet
edilir. Üçüncü hadisin bir benzerini de Ayyaşî İmam Bâkır'dan
(a.s) rivayet eder. Bu anlamlar, güzel sözün, söyleyen ve söylene-

Bakara Sûresi / 83-88 .. 347

ceği zaman ve mekân açısından mutlak bırakılışından anlaşılmış
olabilir.

Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s) şöyle dediği bildirilir:
"Yüce Allah Hz. Muhammed'i (s.a.a) beş kılıçla göndermiştir. Bunlardan
biri de zimmet ehlinin aleyhinedir. Yüce Allah, 'İnsanlara
güzel söz söyleyin.' buyuruyor. Bu ayet zimmet ehli hakkında indi.
Sonra bir başka ayetle neshedildi. Şu ayetle: Allah'a ve ahiret gününe
inanmayanlarla savaşınız." [c.1, s.48, h: 66]

Ben derim ki: İmamın bu ifadesi, "söz" kelimesinin bir başka
açıdan mutlak olduğu esasına dayanır. Bu açıdan kelime konuşmayı
ve her türlü yaklaşımı kapsamına alır. "Ona ancak güzel söz
ve hayır söyle" denildiği zaman, "Ona hayırdan ve güzellikten başka
bir şey sunma. Ona sadece hayır ve iyilik dokundur." anlamı
kastedilir. Ancak bunun için de, İmamın sözündeki neshin özel anlamda
kullanılmış olması gerekir. Fakat bu ifadenin genel anlamda
kullanılmış olması da mümkündür. Yüce Allah'ın şu sözünde
olduğu gibi: "Biz daha iyisini veya benzerini getirmedikçe bir ayeti
neshetmez veya unutturmayız." (Bakara, 106) Aslında "nesh"in
böyle genel anlamda kullanılması İmamların (a.s) sözlerinde çokça
yer alır. Şu hâlde, bu ayetle savaş ayeti birbirleriyle kesişmemektedir.

348 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_89-93_ayetler...........][bookmark: _Toc266636389]Bakara Sûresi / 89-93 ..

89- Ne zaman ki, onlara Allah katından yanlarında bulunan
Tevrat'ı doğrulayıcı bir kitap geldi, daha önce kâfirlere karşı zafer
isteyip dururlarken, o bildikleri kendilerine gelince, onu inkâr ettiler.
Artık Allah'ın lâneti inkârcıların üzerine olsun.

90- Allah'ın, kullarından dilediğine kendi fazlından (vahiy) indirmesini kıskandıkları için Allah'ın indirdiğini inkâr ederek kendilerini ne alçak şeye sattılar. Böylelikle gazap üstüne gazaba uğradılar. Kâfirler için alçaltıcı bir azap var.

91- Onlara, "Allah'ın indirdiğine inanın." denince, "Biz, bize indirilene inanırız." derler ve ötesini inkâr ederler. Oysa, o, yanlarındakini doğrulayıcı olarak gelen hak kitaptır. De ki: "Gerçekten inanıyor idiyseniz, peki neden daha önce peygamberleri

Bakara Sûresi / 89-93 .. 349

öldürüyordunuz?"

92- Andolsun ki Musa, size açık deliller getirmişti. Sonra onun
ardından zalimler olarak buzağıyı tanrı edindiniz.

93- Hatırlayın ki, sizden kesin söz almıştık, Tur Dağı'nı üstünüze
yüceltmiştik. "Size verdiğimizi azimle tutun, dinleyin." demiştik.
Onlar da "İşittik ve isyan ettik." dediler. İnkârları yüzünden kalplerine buzağı sevgisi içirildi (yerleştirildi). De ki: "Eğer inanıyorsanız, imanınız size ne kötü şey emrediyor!"

[bookmark: Bakara_Sûresi_/_89-93_.._AYETLERİN_AÇIKL][bookmark: _Toc266636390]AYETLERİN AÇIKLAMASI

[bookmark: ba-89]"Ne zaman ki, onlara Allah katından... bir kitap geldi." Ayetlerin akışından anlaşıldığı kadarıyla "kitap"tan maksat Kur'ân-ı Kerim'-
dir.

"Daha önce kâfirlere karşı zafer isteyip dururlarken." Arap kökenli
kâfirlerin kendilerine yönelik saldırıları karşısında, Peygamberin
görevlendirilişi ve hicret edişi ile bir zafer beklentisi içindeydiler.
Bu zafer beklentisi, hicret öncesinde onlar tarafından sıkça dile
getirilirdi. Arap kâfirleri bile bunu bilmekteydiler. Sürekliliği ifade
eden "idi"li fiil ("yesteftihûne=zafer istiyorlardı) kullanılmasından
bu anlaşılıyor. "O bildikleri kendilerine gelince..." Yani, ellerindeki
kitapta sıfatları anlatılan peygamberin o olduğunu bildikleri, sıfatların
ona tıpatıp uyduğunu gördükleri hâlde, onun peygamberliğini
inkâr ettiler.

[bookmark: ba-90]"Kendilerini ne alçak şeye sattılar." ifadesi bildikleri hâlde kâfir
olmalarının sebebini açıklama amacına yöneliktir. Buna göre, inkârlarının
tek sebebi çekememezlik ve kıskançlıktır.

"Çekemezlikten" anlamını ifade eden "bağyen" kelimesi, türü bildiren
mef'ulü mutlaktır. "Allah'ın vahiy indirmesini..." ifadesi de
bu mef'ul ile ilgilidir. "Gazap üstüne gazaba uğradılar." Yani gazaba
uğramış olarak döndüler. Ya da daha önce Tevrat'ı inkâr etmelerinden
dolayı uğradıkları gazaba ek olarak bu sefer de Kur'ân'ı
inkâr etmelerinden dolayı gazaba uğradılar.

Bundan çıkan sonuca göre, Yahudiler Peygamberimizin (s.a.a)
gön-derilişinden ve hicret edişinden önce ona destekçiydiler ve

350 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

onunla, ona indirilecek kitapla zafer umuyorlardı. Ama ne zaman
ki Hz. Peygamber onların yurtlarına konuk oldu ve kendisine
Kur'ân inmeye başladı ve onlar da bunun kendisinin gelişi ile zafer
istedikleri, gelişinin beklentisi içinde oldukları peygamber olduğunu
iyice anladılar, o zaman içlerinde kıskançlık duygusu depreşmeye
başladı, büyüklük kompleksine kapıldılar. Dolayısıyla sık sık
sözünü ettikleri gerçeği inkâr ettiler, daha önce Tevrat'ı inkâr ettikleri
gibi Kur'ân'ı da reddettiler. Küfür üstüne küfür kazandılar.

[bookmark: ba-91]"Ötesini inkâr ederler." Yani Tevrat'tan sonra indirilen kitaplara
inanmadıklarını açıkça ifade ederler. Yoksa onlar kendilerine indirilmiş
bulunan Tevrat'a da inanmazlar; ama bunu açığa vurmazlar.

"De ki: Gerçekten inanıyor idiyseniz, peki neden daha önce peygamberleri öldürüyordunuz?" İfadenin orijinalinde geçen "fe-lime"
kelimesinin başındaki "fa" bağlacı, sonuçlandırmayı ifade eder.
Dolayısıyla bu soru "bize indirilene inanırız" şeklindeki sözlerinin
gerektirdiği bir sorudur. Yani: Eğer sizin "bize indirilene inanırız"
şeklindeki sözünüz doğru ise, gerçeği ifade ediyorsa, peki neden
Allah'ın peygamberlerini öldürdünüz? Niçin Buzağıyı tanrı edinerek
Hz. Musa'yı inkâr ettiniz? Neden sizden söz alınırken ve dağ üstünüze
kaldırılmışken "İşittik ve isyan ettik." dediniz?

[bookmark: ba-93]"İnkârları yüzünden kalplerine buzağı (sevgisi) içirildi." İçirilmekten
maksat, benimsetmektir, özümsetmektir. Buzağıdan da maksat,
buzağı sevgisidir. Durumlarının vahametini gözler önüne ser-mek
amacı ile böyle bir değişikliğe gidilmiştir. Sanki bizzat buzağı onlara
içirilmiştir. "Fî kulûbihim=kalpleriniz" ifadesi de "el-icl=buza-ğı"
ile ilgilidir. Şu hâlde bu ifadede iki tane istiare sanatı örneği vardır.
Ya da bir istiare sanatı bir de mecaz sanatı örneği vardır.

"De ki... size ne kötü şey emrediyor!" Bu, peygamberleri öldürüşleri,
Musa'yı inkâr edişleri ve isyan ettiklerini açıkça ifade edecek
kadar küstahlaşmışlıklarından çıkarılan alay yollu bir sonuçtur.

[bookmark: Bakara_Sûresi_/_89-93AYETLERİN_HADİSLER_]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s), "Ne zaman ki, onlara
Allah katından, yanlarında bulunan Tevrat'ı doğrulayıcı bir kitap
geldi..." ayeti ile ilgili olarak şöyle dediği rivayet edilir: "Yahudiler
Allah'ın elçisi Muhammed'in (s.a.a) hicret edeceği yerin Ayr ve

Bakara Sûresi / 89-93 .. 351

Uhud arası bir yer olduğunu kitaplarında okumuşlardı. Bu yeri
bulmak için yola çıktılar. Yolda Hadad denilen bir dağa rastladılar.
Hadad ile Uhud fark etmez diyerek orada birbirlerinden ayrıldılar.
Bir kısmı Teyma bölgesine, bir kısmı Fedek bölgesine, bir kısmı da
Hayber bölgesine yerleşti. Teyma bölgesine yerleşenler bir süre
sonra akrabalarını özlemeye başladılar. Bir gün Kaysoğullarından
bir bedevî yurtlarından geçerken develerini kiraladılar. Bedevî, 'Sizi
Ayr ve Uhud arasındaki bölgeye götürürüm.' dedi. Dediler ki: 'Oraya
vardığın zaman bize haber ver.' Adam onları Medine topraklarına
getirdiği zaman, 'Şu gördüğünüz Ayr, şu da Uhut'tur.' dedi.
Yahudiler, develerden inip ona, 'Biz amacımıza ulaştık. Artık senin
develerine ihtiyacımız kalmadı. Dilediğin yere gidebilirsin.' dediler."
"Ardından Fedek ve Hayber'deki akrabalarına, 'Biz aradığımız
yeri bulduk, bizim yanımıza gelin.' diye haber saldılar. Onlar da,
'Biz buraya yerleştik, mal-mülk sahibi olduk. Ama beklediğimiz olay
gerçekleşirse hemen yanınıza koşarız.' diye cevap verdiler.
Böylece Yahudiler Medine topraklarına yerleşip büyük bir zenginliğe
kavuştular. Bu durumu Tubba haber aldı ve onlara saldırdı.
Yahudiler savunmaya geçerek evlerine kapandılar. Tubba onları
kuşatma altına aldı. Sonra onlara güvence verdi. Bunun üzerine
Yahudiler onun yanına geldiler. Tubba, 'Beldeniz hoşuma gitti. Buraya
yerleşmeden edemeyeceğim.' dedi. Yahudiler, 'Burası senin
olamaz. Çünkü burası bir peygamberin hicret yurdudur. Peygamber
buraya hicret edene kadar burası hiç kimsenin olamaz.' dediler.
Tubba, 'Ben aranızda ailemden, o peygamber çıkınca kendisine
yardım edecek, destek olacak kimseler bırakacağım.' dedi. İşte,
Evs ve Hazrec kabileleri ondan sonra sahneye çıkmışlardır. Bu
kabileler çoğalınca, Yahudilerin mallarına el koymaya başladılar.
Bunun üzerine Yahudiler onlara, 'Muhammed (s.a.a) gönderildiği
zaman sizi yurdumuzdan çıkarıp mallarımızı sizden alacağız.'
diyorlardı. Ama Hz. Muhammed (s.a.a) peygamberlikle görevlendirilince
(Evs ve Hazrec'den müteşekkil) Ensar ona inandı, Yahudiler
ise, onun peygamberliğini inkâr ettiler. İşte yüce Allah'ın şu sözü
buna işaret etmektedir: Daha önce kâfirlere karşı zafer isteyip
duruyorlardı." [Tef-sir'ul-Ayyâşî, c.1, s.49, h: 69]

352 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ed-Dürr'ül-Mensûr tefsirinde İbn-i İshak, İbn-i Cerir, İbn-i Münzir,
İbn-i Ebu Hâtem ve Ebu Nuaym (ed-Delail'de) İbn-i Abbas'a dayanarak
şu bilgileri aktarırlar: "Peygamberimizin gönderilişinden
önce Yahudiler Evs ve Hazrec kabilelerine karşı onunla zafer isterlerdi.
Yüce Allah onu Araplar arasından gönderince de onu reddettiler
ve daha önce onunla ilgili olarak sarf ettikleri olumlu sözleri
inkâr ettiler. Bunun üzerine Muâz b. Cebel, Bişr b. Ebu'l-Bera
ve Davud b. Seleme onlara, 'Ey Yahudi topluluğu Allah'tan korkun
ve Müslüman olun. Biz şirk içinde yaşarken sizler bize karşı Hz.
Muhammed'le (s.a.a) zafer istiyordunuz. Onun gönderileceğini bize
haber veriyor, sıfatlarını birer birer sayıyordunuz.' dediler. Bunun
üzerine Nazıroğullarından Selâm b. Müşkem şöyle dedi: 'O bize
bildiğimiz bir şey getirmiş değildir. Bizim size anlattığımız peygamber
de o değildir.' Bunun üzerine yüce Allah şu ayeti indirdi:
Ne zaman ki, onlara Allah katından..."

ed-Dürr'ül-Mensûr adlı eserde belirtildiğine göre, Ebu Nuaym
ed-Delail'inde Ata ve Dahhak kanalı ile İbn-i Abbas'ın şöyle dediğini
bildirir: "Hz. Muhammed'in (s.a.a) gönderilişinden önce
Kurayza ve Nazır oğullarından Yahudiler Allah'tan zafer istiyor, kâfirlere
karşı şöyle beddua ediyorlardı: 'Rabbimiz, Ümmî Peygamberin
hakkı için senden yardım istiyoruz. Eğer onlara karşı bize
yardım etmezsen, bize üstünlük sağlarlar.' Ama tanıdıkları zat -
yani Hz. Muhammed- kendilerine gelince, onun beklenen peygamber
olduğundan kuşku etmediler. Buna rağmen onu inkâr ettiler."
Ben derim ki: Bu anlamları ifade eden rivayetler başka kanallardan
da aktarılmıştır. Bazı tefsir bilginleri, sonuncu rivayet ve
benzerlerine işaret ettikten sonra şöyle demişlerdir: "Bu rivayet
senet bakımından zayıf ve aktarılan diğer rivayetlere muhalif olmasının
yanı sıra anlam bakımından da doğru değildir. Çünkü
Peygamberin şahsı -bazı rivayetlerde de hakkı için- yardım istemek
meşru değildir. Çünkü hiç kimsenin Allah üzerinde hakkı yoktur
ki, bu hak adına Allah'a dua edilsin."

Bu yorum, hak ve yemin kavramlarının üzerinde gereği gibi
durup düşünmemekten kaynaklanan bir yanılgıdır. Şöyle ki: Yemin,
bir inşâ veya haberin saygın ve onurlu bir şeyin saygınlığı ve

Bakara Sûresi / 89-93 .. 353

onuruyla bağlantılı olarak ifade edilmesidir. Dolayısıyla sözel nispetin
geçersizliği, yemin edilen şeyin saygınlığının ve onurunun
geçersizliğine yol açar. Eğer söz bir haber ise, doğru olmadığının
ortaya çıkması ve eğer emir ve yasak niteliğinde bir açıklama (inşâ)
ise, bunlara uyulmaması ile, yemin edilen şey değer kaybına
uğrar.

Söz gelimi, "Ömrüme andolsun ki, Zeyd ayaktadır." dediğin
zaman sözünün doğruluğunu ömrünün ve hayatının onurluluğuna
bağlı kılmış, bununla kayıtlamış olursun. Eğer sözün yalan çıkarsa,
ömrün onurunu yitirmiş olur. Aynı şekilde, "Hayatıma andolsun ki,
şöyle yap" veya "Sana hayatım üzerine yemin ediyorum ki, şöyle
yapacaksın." dediğin zaman verdiğin emri hayatının onuru ile kayıtlamış
olursun. Eğer muhatabın senin emrine uymayacak olursa
hayatının onurunu ve ömrünün değerini yok etmiş olur.
Bundan çıkan sonuca göre: Öncelikle; edebiyatçıların da belirttikleri
gibi, bir ifadedeki en yüksek düzeyli vurgulama yöntemi
yemindir.

İkincisi: Üzerinde yemin edilen şey, yemine konu olan şeyden
onursal olarak daha üstün olmalıdır. Bir sözü onur ve saygınlık
bakımından daha aşağı düzeyde olan bir şeyle pekiştirmenin bir
anlamı olmaz. Yüce Allah kitabında kendi adına ve sıfatına yemin
etmiştir. "Rabbimiz Allah'a andolsun.", "Rabbine andolsun ki, kesinlikle
onları sorgulayacağız.", "İzzetine andolsun ki, muhakkak
onları azdıracağım." gibi. Bunun yanı sıra peygamberine, meleklerine
ve kitaplarına yemin etmiştir. Gök, yer, güneş, ay, yıldızlar,
gece, gündüz, gün, dağlar, denizler, şehirler, insan, ağaç, incir ve
zeytin gibi yaratıklar adına yemin içmiştir.

Bunun sebebi, bunların yüce Allah'ın onurlandırması ve saygın
kılmasıyla gerçek bir saygınlığa ve onura sahip olmalarından başka
bir şey değildir. Bunların her biri yüce Allah'ın mukaddes sıfatlarından
birinin özelliklerini taşır. O'nun yüce zatının saygınlığının
veya O'nun kutsal fiillerinin işaretlerini, izlerini yansıtır. Her onurlu
O'nun zatının onuru ile onurludur. Öyleyse, içimizden dua eden
herhangi biri, yüce Allah'tan bir şey istediği zaman yüce Allah'ın
onurlandırdığı ve üzerlerine yemin ettiği bu yaratıklardan birinin
adı ile istemesine engel olacak ne vardır? Resulullah'ı bu genel

354 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

hükmün dışına çıkaran, onu isimlerine yemin edilenler cümlesinden
istisna eden, o söz konusu olunca işi zorlaştıran gerekçe nedir?
Ömrüme andolsun ki, Allah'ın elçisi Muhammed (s.a.a) kesinlikle
Allah katında Irak incirinden veya Şam zeytininden daha alt
bir düzeyde değildir. Ulu Allah onun saygı değer kişiliğine şöyle
yemin etmiştir: "Ömrüne andolsun ki, onlar, sarhoşlukları içinde
bocalıyorlardı." (Hicr, 72)

Şimdi gelelim "Peygamberin hakkı için Allah'tan bir şey
istenmez" şeklindeki değerlendirmeye: Batılın karşıtı olan "hak"
kavramı, zihnin dışında sabit olan gerçeği, sırf dışta sabit olan bir
gerçek olması açısından ifade eder. Yer ve insan gibi. Kendi sınırları
içinde sabit olan her şeye de "hak" denir. Malî ve sosyal haklar
gibi. Çünkü bunlar toplumun nazarında sabit şeylerdir. Kur'ân-ı Kerim
gerek varoluş ve gerekse yasama ile ilgili olarak yüce Allah'ın
gerçekleştirdikleri, sabitleştirdiklerinin dışında hak olduğu ileri sürülen
her şeyi batıl ve geçersiz olarak nitelendirmiştir. Şu hâlde
yasama alanında ve dinî toplumlarda hak olan, sadece yüce Allah-
'ın hak kıldığı şeylerdir. Mali haklar, kardeşlik hakları ve anababanın
evlatları üzerindeki hakları gibi. Yüce Allah hiç kimsenin
hükmünün etkisinde değildir; Hiçbir kimse yüce Allah'ı bir şey
yapma durumunda bırakamaz. Nitekim, Mutezile ekolünün bazı
kanıtlamalarından bu yönde eğilimler sezinlemek mümkündür.
Ancak hukuk dilinde O'nun bir şeyi kendi üzerine hak kılması
mümkündür. Böylece başkasının O'nun üzerinde bir hakkı olmuş
olur.

Nitekim yüce Allah şöyle buyuruyor: "Müminleri kurtarmamız
bizim üzerimizde bir haktır." (Yûnus, 103) "Gönderilen peygamber
kullarımıza şu sözümüz geçmiştir: Mutlaka kendilerine yardım
edilecektir. Ve galip gelecek olanlar, mutlaka bizim ordumuzdur."
(Saffât, 171-173)

Görüldüğü gibi ne tür bir yardım olacağı belli değildir ve herhangi
bir şeyle sınırlandırılmamıştır. Şu hâlde, kurtarılma müminlerin
Allah üzerindeki hakkıdır. Gönderilen peygamberlerin de Allah
üzerindeki hakları yardım görmeleridir. Yüce Allah peygamberlerini
bu şekilde onurlandırmış, onlara bu saygınlığı vermiştir. Do-

Bakara Sûresi / 89-93 .. 355

layısıyla onlara izafe edebileceğimiz haklar vardır. Şu hâlde onların
hakkı için Allah'tan bir şey istemenin hiçbir mahzuru yoktur.
Çünkü hakkı hak kılan, hakkı onurlandıran ve onurlu olan her şeye
yemin eden O'dur.

Bu açıklamamızı anladığın zaman, yüce Allah'ı Peygamberine
(s.a.a) veya Peygamberinin hakkına, aynı şekilde Allah'ın tertemiz
velilerine veya onların haklarına yemine vermenin hiçbir sakıncası
olmadığını anlarsın. Çünkü yüce Allah mutluluk yolunda, bununla
ilgili her türlü yardım yöntemiyle onlara yardım etmeyi üzerine bir
hak olarak almıştır. Nitekim bunun böyle olduğunu ayetlerde gördün.
Dolayısıyla "Hiç kimsenin Allah üzerinde hakkı yoktur." sözü
anlamsızdır, dayanaktan yoksundur.

Evet, hiç kimsenin Allah üzerinde kendi etkisi ile gerektirdiği,
kesinleştirdiği bir hakkı olamaz. Yani Allah başkasının verdiği hükümle
yönlendirilemez. Bir başkası O'nu bir şeye zorlayamaz. Bu
konuda kimsenin söyleyecek bir sözü de yoktur. Hiç kimse bir
başkasının Allah'a dikte ettirdiği bir hak ile O'na dua edemez. Aksine,
ancak O'nun bozulmaz vaadi ile üzerine aldığı hak adına O'-
na dua edilebilir.

http://ahlalbaytlibrary.tripod.com
http://ehlibeytkutuphanesi.tripod.com

Mizan Tefsiri, Cilt:1

356 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_94-99ayetler............][bookmark: _Toc266636391]Bakara Sûresi / 94-99..

94- De ki: "Eğer Allah katında ahiret yurdu hoşlanmadığınız
şeylerden arı olarak, başka insanların değil de, yalnızca sizin ise
ve sözünüzde doğru iseniz, haydi ölümü temenni edin."

95- Fakat ellerinin yapıp öne sürdüğü işlerden dolayı, ölümü
asla istemezler. Allah, zalimleri bilir.

96- Andolsun ki onları, insanların hayata en düşkünü, hatta
müşriklerden daha düşkün bulacaksın. Her biri ister ki bin yıl yaşatılsın. Oysa yaşatılması, onu azaptan uzaklaştıracak değildir. Allah, ne yaptıklarını görüyor.

97- De ki: "Kim Cibrîl'e düşman ise, bilsin ki o, Kur'ân'ı Allah'ın
izniyle kendinden öncekileri doğrulayıcı, inananlara yol gösterici
ve müjdeci olarak senin kalbine indirmiştir.

98- Kim, Allah'a, meleklerine, peygamberlerine, Cebrail'e ve
Mikâil'e düşman olursa bilsin ki, Allah da kâfirlerin düşmanıdır.

99- Andolsun, sana apaçık ayetler indirdik. Onları fasıklardan
başkası inkâr etmez.

Bakara Sûresi / 94-99 ... 357

[bookmark: Bakara_Sûresi_/_94-99AYETLERİN_AÇIKLAMAS][bookmark: _Toc266636392]AYETLERİN AÇIKLAMASI

[bookmark: ba-94]"De ki: Eğer Allah katında ahiret yurdu... başka insanların değil de,
yalnızca sizin ise..." Yahudiler, "Ateş yalnızca sayılı birkaç gün bize
dokunacak." diyorlardı. "Allah'ın indirdiğine inanın." çağrısına da,
"Biz bize indirilene inanırız." diye cevap veriyorlardı. Bu sözleri,
bütün insanlar arasında sadece kendilerinin ahirette kurtulacaklarına,
ahiretteki kurtuluş ve mutluluklarının helâk ve mutsuzlukla
gölgelenmeyeceğine inandıklarını gösteriyordu. Çünkü asılsız iddialarına
göre, onlar sadece birkaç sayılı gün azap göreceklerdi.
Bu da buzağıya taptıkları günlerin karşılığıydı. Yüce Allah onlara
öyle bir cevap veriyor ki, iddialarının asılsızlığı ve bu husustaki kesinkes
dile getirdikleri şeyin yanlışlığı açıkça ortaya çıkıyor.

"De ki: Eğer ahiret yurdu sizin ise..." Yani eğer ahiret yurdunun
mutluluğu sadece size özgü ise. Hiç kuşkusuz bir eve, bir yurda
sahip olan kimse, orada istediği gibi hareket eder. Ondan mutluluğun
ve güzelliğin en son sınırına kadar yararlanır. "Allah katında."
Yani Allah katında sabitleşmiş, O'nun hükmü ve izniyle. Bu
tıpkı şu ayeti kerimeye benziyor: "Allah katında din İslâm'dır." (Âl-i
İmrân, 19) Ayetin orijinalinde geçen "haliseten" ifadesi, "hoşlanmadığınız
azap, horlanma ve benzeri onur kırıcı uygulamalardan, arı
olarak" demektir. Çünkü iddianıza göre, orada sadece birkaç gün
azap göreceksiniz.

"Başka insanların değil." Böyle düşünmenizin sebebi, sizin dininizin
dışındaki tüm dinlerin batıl olduğunu iddia etmenizdir.
"Sözünüzde doğru iseniz, haydi ölümü temenni edin." ifadesi, "De
ki: Ey Yahudiler, eğer insanlar arasında yalnız sizin, Allah'ın
dostları olduğunuzu sanıyorsanız, o hâlde ölümü temenni edin."
(Cum'a, 6) ayetine benziyor. Bu tür bir öneri, onları etkisini hemen
gösteren, hiçbir kuşku götürmeyen fıtrî bir gerçeğin kaçınılmaz
gereği ile yüz yüze getirme amacına yöneliktir. Çünkü bütün
insanlar, hatta bilinç sahibi tüm canlılar, rahatlık ve zorluk
arasında bir tercih yapma durumunda bırakıldıklarında hiç
tereddütsüz ve kıvırmasız rahatlığı seçerler. Sıkıntılı ve bulanık bir
hayat ile berrak ve arı bir hayattan birini seçme önerisi karşısında
kesinlikle esenlik dolu berrak, arı-duru hayattan taraf tercihlerini
koyarlar. Böyle birisi söz gelimi meşakkatli, mutsuzluk verici,
aşağılık bir hayatla sınansa yine de öteki temiz, arı ve berrak

358 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

yine de öteki temiz, arı ve berrak hayatı ister. Onun özlemiyle tutuşur,
dilinde hep o hayatın adı ve çabası, hep o hayata kavuşmaya
yönelik olur.

Şayet, ahiret mutluluğunun diğer insanlardan ayrı olarak sırf
kendilerine ait olduğu şeklindeki iddialarında samimi iseler, kalp,
dil ve tavır olarak bu mutluluğu temenni etmeleri gerekir. Ama
kesinlikle böyle bir temennide bulunmazlar, peygamberleri öldürdükleri,
Hz. Musa'yı inkâr ettikleri, sözleşmelerini bozdukları için.
Allah zalimleri herkesten daha iyi bilir.

[bookmark: ba-95]"Ellerinin yapıp öne sürdüğü..." ifadesi, yaptıkları amellerden kinaye
olarak kullanılmıştır. Çünkü amellerin büyük çoğunluğu el
aracılığı ile gerçekleştirilir. Daha sonra bu ameller, onlardan yararlanacak
veya onları isteyen kimseye sunulur. Dikkat edilirse bu ifadede
iki özentiyle karşı karşıyayız: Birincisi; fiiller el sahiplerine
değil, ellere izafe edilmiştir: İkincisi, tüm fiiller ellerin işlediği ameller
olarak nitelendirilmiştir.

Kısacası, insanın amelleri, özellikle sürekli sergilediği tavırlar,
vicdanının derinlerinde sakladığı, kişiliğinin ayrılmaz parçası hâline
gelen niteliklerini ortaya koyan en güzel ve en tartışmasız kanıtlardır.
Kötü ameller, çirkin hareketler, ancak Allah'la buluşmak
arzusundan, onun dostlarının yurtlarına girmekten kaçınan kötü
ve çirkin batından kaynaklanır.

[bookmark: ba-96]"Onları, insanların hayata en düşkünü bulacaksın." Bu ifade yüce
Allah'ın, "Ölümü asla istemezler." şeklindeki sözünü açıklayıcı bir
kanıt olarak sunuluyor. Yani onların ölümü arzulamadıklarının kanıtı,
insanlar arasında şu dünya hayatına en düşkün olanların onlar
olduğudur. Çünkü dünyada ahiret yurdunu arzulamanın önündeki
tek engel hayata düşkünlüktür, toprağa bağlılıktır. İfadede
"hayat" kelimesinin belirsiz bırakılması, dünya hayatını küçümseme
amacına dönüktür. Nitekim yüce Allah bir ayette de şöyle
buyuruyor: "Bu dünya hayatı, eğlence ve oyundan başka bir şey
değildir. Ahiret yurdu ise, asıl hayat odur, keşke bilselerdi."
(Ankebût, 64)

"Ve müşriklerden..." Anlaşılan, bu ifade "nas=insanlar" ifadesine
matuftur. Buna göre anlam şöyle olur: Onların müşriklerden daha
çok hayata tutkun olduklarını göreceksin.

Bakara Sûresi / 94-99 359

"Oysa yaşatılması, onu azaptan uzaklaştıracak değildir." Anlaşılan,
ifadenin orijinalindeki "ma" olumsuzluk edatıdır. "Huve" zamiri ise,
ya durum bildirme ve anlatma içindir ki, o zaman "en yuemmer=
yaşatılması" mübteda, "bi-muzehzihihi=uzaklaştıracak"
ifadesi de haberi olur. Ya da "huve" zamiri yüce Allah'ın, "her biri
ister ki..." sözünün ifade ettiği anlama dönüktür. Bu durumda, "Onun
istediği şey kendisini azaptan uzaklaştıracak değildir." şeklinde
bir anlam elde edilmiş olur. "En yuemmer=yaşatılması" sözü
de zamirin dönük olduğu şeyin açıklayıcı konumuna gelir.
Bunun ışığında ayeti genel olarak açıklayacak olursak şöyle
bir anlam çıkar: Onlar asla ölümü arzu etmezler. And içerim ki, insanlar
arasında şu aşağılık, şu rezil, şu değersiz ve insanları mutluluk
kaynağı, tertemiz ahiret hayatından alıkoyan dünya hayatına
en tutkun olanların Yahudiler olduğunu göreceksin. Onlar ölümden
sonra dirilişe, haşre inanmayan müşriklerden daha çok hayata
düşkündürler. Kaldı ki müşrikler onların her biri en uzun ömrü
yaşamak ister. Ama en uzun ömür bile onu azaptan uzaklaştıracak
değildir. Çünkü dünyada sürdürülen ömür, ne kadar uzun da
olsa sonuçta sınırlıdır, belli bir sürenin dolması ile sona erer.
"Her biri ister ki bin yıl yaşatılsın." Yani en uzun ve en fazla ömrü
yaşasın. Dolayısıyla "bin" sayısı çokluktan kinayedir. Çünkü Arap
dilinde bileşik olmayan en yüksek sayı adı "bin"dir. Bundan fazlası
iki sayı adının bileşkesi veya birinin tekrarı şeklinde ifade edilir.
On bin; yüz bin, bin bin, gibi.

"Allah ne yaptıklarını görüyor." "el-Basir", yüce Allah'ın güzel isimlerindendir. Görülecekleri bilmek, demektir. Dolayısıyla bu isim,
alîm yani "bilen" isminin bir dalıdır.

[bookmark: ba-97]"De ki: Cibrile kim düşman ise, bilsin ki, o, Kur'ân'ı Allah'ın izniyle
senin kalbine indirmiştir." Ayetlerin akışından anlaşıldığı kadarıyla
bu ayet Yahudilerin sarf ettikleri bir söze cevap olmak üzere inmiştir.
İfadeden anlaşıldığı kadarıyla Yahudiler Peygamber efendimize
(s.a.a) indirilen Kur'ân'a inanmaya yanaşmamışlar ve bu
tavırlarına gerekçe olarak da vahyi indiren Cebrail'e düşman olduklarını
göstermişlerdi. Bunun kanıtı da yüce Allah'ın her iki ayette
hem Kur'ân ve hem de Cebrail adına cevap vermesidir. Ayetin
iniş sebebi ile ilgili aktarılan rivayet de bunu pekiştirir nitelik-

360 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

tedir. Önce onların "Biz Kur'ân'a inanmayız, çünkü biz onu indiren
Cebrail'e düşmanız." sözlerine cevap verilmiştir. Şöyle ki:
Bir kere: Cebrail Kur'ân'ı Allah'ın izniyle senin kalbine indirmiştir.
Kendi yanından değil. Dolayısıyla onların Cebrail'e düşman oluşları,
Allah'ın izniyle sana indirilmiş bulunan kelâma inanmaktan
kaçınmalarını gerektirmez.

İkincisi: Bu Kur'ân onların yanındaki hak içerikli kitabı doğrulamaktadır.
Dolayısıyla bir şeye inanıp da onu doğrulayana inanmamak
anlamsızdır.

Üçüncüsü: Bu Kur'ân kendisine inananlara yol göstericilik yapar.
Dördüncüsü: Kur'ân bir müjdedir. Akıllı bir insan düşmanı tarafından
sunuldu diye doğru yol kılavuzundan sapar mı? Kendisine
ulaştırılan müjdeye ilgisiz kalır mı?

Onların "Biz Cebrail'e düşmanız." şeklindeki sözlerine de şu
şekilde cevap verilmiştir: Cebrail ancak bir melektir. Tıpkı Mikâil
ve diğer melekler gibi, Allah'ın kendisine yönelttiği emirleri eksiksiz
yerine getirmekten başka bir iş görmez. Onlar saygın kılınmış
kullardır. Allah'ın kendilerine yönelttiği emirlere karşı çıkmazlar.
Emredilenleri yaparlar. Allah'ın peygamberleri de öyle, onların
yaptığı Allah adına ve O'nun direktifleri doğrultusunda hareket
etmektir.

Dolayısıyla meleklere ve peygamberlere düşman olmak, onlara
buğzetmek, Allah'a düşman olmak, O'na buğzetmek anlamına
gelir. Kim Allah'a, meleklerine, peygamberlerine, Cebrail'e ve
Mikâil'e düşman olursa, Allah da onun düşmanıdır. İşte bu iki
ayet, değindiğimiz bu cevapları içermektedir.

"O, Kur'ân'ı... senin kalbine indirmiştir." Bu ifadede birinci tekil
şahıs anlatımından ikinci tekil şekline bir geçiş yaşanıyor. İfadenin
normal akışı göz önünde bulundurulacak olursa: "O, Kur'ân'ı benim
kalbime indirdi." şeklinde bir ifade kullanılmış olması gerekiyordu.
Fakat hitaba yönelik bir değişiklik gerçekleşiyor ki, bununla
güdülen amaç, "nasıl ki, Kur'ân'ın indirilişinde emirleri eksiksiz yerine
getirmekle yükümlü Cebrail'in bir etkinliği bulunmuyor, aynı
şekilde Kur'ân'ı algılayıp duyurma işinde Hz. Peygamberin de bir
etkinliği söz konusu değildir" gerçeğini vurgulamaktır. Hz. Pey-

Bakara Sûresi / 94-99 361

gamberin kalbi yalnızca vahyi algılayan bir kaptır. Vahyin mahiyeti
üzerinde bir etkinliği söz konusu değildir. O sadece tebliğle yükümlüdür.
Bil ki, bu ayetlerin sonlarında çeşitli şekillerde iltifat sanatı,
yani hitapta şahıs değişikliği söz konusudur. Ayetlerin akışı içinde
temel hitap ise İsrailoğullarına yöneliktir. Ne var ki, hitabın temel
niteliği muhatabı azarlama ve yerme olur, söz de uzarsa konuşanın
bir yolla muhatapla konuşmanın kendisine bıkkınlık verdiğini,
muhatabı önemsemediğini hissettirmesi, bildirmesi yerinde olur.
Bu durumda usta bir konuşmacı zaman zaman konuşmasının
akışını değiştirip hitaptan üçüncü şahsa, üçüncü şahıstan hitaba
geçiş yapar. Bununla onları konuşturmaktan, onlara hitap etmekten
hoşlanmadığını, onların buna lâyık olmadığını, buna rağmen
onların aleyhine olmak üzere gerçeği açığa çıkarmak için de onlara
hitap etme gereğini de duyduğunu ortaya koyar.

[bookmark: ba-98]"Allah kâfirlerin düşmanıdır." Burada zamir yerine "kâfirler" ifadesi
kullanılmıştır. Buradaki incelik de yüce Allah'ın bu hükmünün
sebebine dikkat çekmektir. Sanki şöyle denmek isteniyor: "Allah
onlara düşmandır. Çünkü onlar kâfirdirler ve Allah da kâfirlerin
düşmanıdır."

[bookmark: ba-99]"Onları fasıklardan başkası inkâr etmez." Bu ifade küfrün sebebini
ortaya koyuyor ki, bu fısktır. Yani onlar fasık oldukları için kâfir
olmuşlardır.

Ayetin orijinalinde geçen "el-Fasikûn=fasıklar" kelimesinin başındaki
harf-i tarifin hatırlatma için olması uzak bir ihtimal değildir.
Bu durumda surenin başındaki şu ifadeye göndermede bulunulmuş
oluyor: "Ancak onunla sadece fasıkları saptırır. Onlar ki,
Allah'a vermiş oldukları sözü kesin bir ahit hâline getirdikten
sonra bozarlar."

Hz. Cebrail'e, onun Kur'ân'ı Peygamber efendimizin (s.a.a)
kalbine indirişinin mahiyetine, ayrıca Mikâil ve diğer meleklere ilişkin
bilgilere yeri gelince değineceğiz.

[bookmark: AYETLERLE_İLGİLİ_BİR_HADİS]AYETLERLE İLGİLİ BİR HADİS

[bookmark: Gözlerim_uyur,_ama_kalbim_uyanıktır.]Mecma'ul-Beyan'da belirtildiğine göre, "De ki: Kim Cibril'e
düşman olursa..." ayeti ile ilgili olarak İbn-i Abbas'ın şöyle dediği

362 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bildirilir: "Bu ayetin iniş sebebi şu olaydır: Fedek bölgesinde yaşayan
bir Yahudi grubu ile birlikte İbn-i Suriya Medine'ye gelip Peygamberimizin
(s.a.a) huzuruna çıktı. Ona, 'Ya Muhammed, nasıl
uyuyorsun? Çünkü ahir zamanda gönderilecek peygamberin uykusunun
mahiyeti ile ilgili bazı bilgilere sahibiz.' dediler. Peygamberimiz,
'Gözlerim uyur, ama kalbim uyanıktır.' dedi. 'Doğru söyledin
ya Muhammed.' dediler. 'Bize bildir bakalım çocuğun erkekten
midir, yoksa kadından mı?' Peygamberimiz, 'Kemikler, sinirler ve
damarlar erkektendir. Et, kan, tırnaklar ve saç ise kadındandır.'
dedi. 'Doğru söyledin ya Muhammed.' dediler. 'Peki nasıl oluyor
da çocuk amcalarına benziyor; ama dayılarına hiç benzerlik
göstermiyor ya da dayılarına benziyor da dayıları ile aralarında bir
benzerlik olmuyor?' Peygamberimiz, 'Hangisinin suyu üst olursa,
çocuk onun tarafına benzer.' dedi. 'Doğru söyledin ya Muhammed.
Şu hâlde bize Rabbini anlat, kimdir ve nedir O?' dediler."
"Bunun üzerine yüce Allah, 'Kul huvellahu ahad...' suresini
indirdi. Daha sonra İbn-i Suriya ona dedi ki: 'Bir husus daha var,
eğer onu açıklarsan sana inanıp uyacağım. Allah'ın sana indirdiğini
hangi melek sana getiriyor?' Peygamberimiz, 'Cebrail.' dedi.
Bunun üzerine adam, 'O bizim düşmanımızdır. Savaş, şiddet ve
harp emirlerini indirir. Mikâil ise, kolaylık ve bolluk indirir. Eğer
sana gelen melek Mikail olsaydı, kesinlikle sana inanırdık.' dedi."

Ben derim ki: Resulullah (s.a.a), "Gözlerim uyur; ama kalbim
uyanıktır." buyuruyor. Şiî ve Sünnî kanallardan gelen bilgilere göre,
Peygamberimiz uyurdu, ama kalbi uyumazdı, yani uykunun etkisiyle
kendinden habersiz olmazdı. Uykudayken uyuduğunu, gördüklerinin
rüya olduğunu, bunları uyanık olarak görmediğini biliyordu.
Ruhlarını arındırmaları ve bütünüyle Rablerinin yüce makamını
anmaları durumunda salih insanlarda da böyle durumlar
kimi zamanlarda meydana gelebilir. Çünkü ruhun, Rabbinin yüce
makamını olanca görkemiyle algılaması, onun dünya hayatındaki
durumlarından ve Rabbine olan bağlılığından gaflet etmesine
mani olur.

Böyle bir müşahede sonucu şu gerçek ortaya çıkıyor: İnsanoğlu
bu dünya hayatında ister insanların uyku dedikleri durumda olsun,
ister uyanıklık durumunda olsun, o aslında bir tür uyku orta-

Bakara Sûresi / 94-99 363

mında bulunmaktadır. İnsanlar içinde bulundukları duyusal ortamla
bütünleşmiş, doğal ortama uymuşlardır. Kendilerini uyanık kabul
etseler bile, uykudadırlar onlar. Nitekim Hz. Ali (a.s) "İnsanlar
uykudadırlar, öldükleri zaman uyanırlar." diyor.

İleride bu konuda daha geniş bilgi vereceğimiz gibi, yeri geldikçe
Hz. Ali'den rivayet edilen bu hadisin diğer bölümlerini de ele
alacağız, inşaallah.

364 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_100-101_..ayetler.......][bookmark: _Toc266636393]Bakara Sûresi / 100-101 ..

100- Ne zaman bir ahit yaptılarsa, içlerinden bir gurup ahdi
kaldırıp atmadı mı? Doğrusu şu ki, onların çoğu iman etmezler.

101- Allah tarafından kendilerine, yanlarında bulunanı doğrulayan
bir elçi gelince, kitap verilmiş olanlardan bir grup, Allah'ın
kitabını, sanki bilmiyorlarmış gibi, sırtlarının arkasına attılar.

[bookmark: Bakara_Sûresi_/_100-101_AYETLERİN_AÇIKLA][bookmark: _Toc266636394]AYETLERİN AÇIKLAMASI

[bookmark: ba-100]"...ahdi kaldırıp atmadı mı?" Ayetin orijinalinde geçen "nebeze"
kelimesinin kökü olan "nebz", atmak demektir.

[bookmark: ba-101]"Allah tarafından kendilerine... bir elçi gelince..." Bundan maksat
Peygamber efendimizdir (s.a.a), onlara gelen ve yanlarındaki kitabı
tasdik eden her peygamber değil. Çünkü yüce Allah'ın, "kendilerine
bir elçi gelince..." ifadesinde sürekliliğe yönelik bir işaret
bulunmuyor. Tersine, bu ifadede söz konusu tavrın bir kereye
mahsus olmak üzere gerçekleştiği anlaşılıyor.

Ayet-i kerime bir yandan da, Tevrat'ta yer alan Peygamberimize
ilişkin müjdeler içeren ifadeleri gizlemeleri, ellerindeki kitabı
doğrulayıcı niteliğe sahip olan kitaba inanmamaları suretiyle gerçeğin
karşısında yer almalarına da işaret ediyor.

[bookmark: Bakara_Sûresi_/_102-103_ayetler.........][bookmark: _Toc266636395]Bakara Sûresi / 102-103 ...

102- Süleyman'ın hükümranlığı hakkında onlar, şeytanların
uydurdukları sözlere uydular. Oysa Süleyman küfre gitmemişti.
Fakat o şeytanlar, küfre gittiler; insanlara büyü öğretiyorlardı. Ve
yine onlar, Babil'de Harut ve Marut adlı meleklere indirilene uydular.
Oysa o ikisi (Harut ve Marut), "Biz bir imtihan vesilesiyiz;
sakın küfre gitme!" demedikçe, kimseye bir şey öğretmiyorlardı.
Onlar, o ikisinden, erkekle karısının arasını açacak şeyler öğreniyorlardı. Ancak, Allah'ın izni olmadan o büyü ile hiç kimseye zarar veremezler. Onlar kendilerine yarar vereni değil, zarar vereni
öğreniyorlardı. Andolsun, onu satın alanın ahirette bir nasibi olmadığını gayet iyi biliyorlardı. Kendilerini karşılığında sattıkları
şey, ne kötüdür. Keşke bilselerdi.

103- Eğer onlar iman edip korunsalardı, elbette Allah katından
verilecek sevap, kendileri için daha hayırlı olurdu. Keşke bilselerdi.

366 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_102-103_AYETLERİN_AÇIKLA]AYETLERİN AÇIKLAMASI

[bookmark: ba-102]"Süleyman'ın hükümranlığı hakkında (onlar), şeytanların uydurdukları sözlere uydular." Tefsir bilginleri arasında bu ayetin yorumu ile ilgili olarak ilginç denecek düzeyde görüş ayrılıkları meydana
gelmiştir. Diyebiliriz ki, Kur'ân-ı Kerim'in bir başka ayeti üzerinde
bu düzeyde görüş ayrılıkları baş göstermemiştir. "Uydular" fiilindeki
zamirin kimlere dönük olduğu hususunda görüş ayrılığı var:
"Burada Hz. Süleyman dönemindeki Yahudilere mi, yoksa
Resulullah efendimiz dönemindeki Yahudilere mi ya da hepsine
mi işaret ediliyor?" diye. (Mealde "uydurdukları" diye geçen orijinaldeki)
"tetlû" ifadesi de ihtilâf konusudur: Acaba şeytanların uygulayıp
işledikleri mi, yoksa okudukları mı, kastedilmiştir? "Şeytanlar"
deyimi hakkında da değişik görüşler ileri sürülmüştür: Acaba
bunlar cin kökenli şeytanlar mıdır, yoksa insan kökenli şeytanlar
mıdır veya her iki türün şeytanları mıdır?

Orijinalindeki "alâ mulk-i Süleyman" ifadesinin anlamı da tartışılan
bir konudur. Bir kısım tefsir bilginine göre, bunun anlamı
"Süleyman'ın hükümranlığı hakkında"dır. Bir kısmına göre de ifadenin
anlamı, "Süleyman'ın hükümranlık döneminde"dir. Diğer bir
grup da, "Süleyman'ın hükümranlığı üzerinde" anlamı kastedilmiştir,
şeklinde bir görüş ileri sürmüşlerdir. Bu gruptaki bilginlerin
bu yaklaşımlarının temel dayanağı, ifadedeki "alâ" harf-i cerrinin
zahirî anlamındaki "üzerinde"lik unsurunu göz önünde bulundurmaktır.
İfadenin anlamı, "Süleyman'ın hükümranlık dönemi üzerinde"
şeklindedir, diyenler de olmuştur.

İhtilâfa konu olan ifadelerden biri de, "Fakat o şeytanlar küfre
gittiler" ifadesidir. Bir kısım âlime göre, onlar sihri insanlara gösterdikleri
için kâfir olmuşlardır. Bazıları da, şeytanlar sihri Hz.
Süleyman'a mal ettikleri için küfre gitmişlerdir, şeklinde bir görüş
ileri sürmüşlerdir. Diğer bazılarına göre, şeytanlar sihir yaptılar,
dolayısıyla sihir, küfür şeklinde ifade edildi.

"İnsanlara büyü öğretiyorlardı." ifadesi üzerinde de farklı görüşler
ortaya atılmıştır. Bazıları, şeytanlar insanlara büyü yapıyorlardı,
böylece onlara öğretmiş oluyorlardı, demişlerdir. Bazı bilginlerin
ifadenin anlamına ilişkin görüşleri ise şöyledir: Şeytanlar in-

Bakara Sûresi / 102-103 367

sanlara büyünün nerede olduğunu gösterdiler. Büyü Hz. Süleyman'ın
tahtının altında gizliydi. Onu oradan çıkarıp öğrendiler.

"Harut ve Marut adlı meleklere indirilen" ifadesi hakkında da
değişik görüşler benimsenmiştir. Bazıları orijinal ifadedeki "ma
unzile" cümlesindeki "ma" edatı mevsuledir ve "ma tetlû" ifadesine
matuftur, demişlerdir. Diğer bazı âlimler ise, "ma" edatı
mevsuledir ve hemen öncesindeki "es-sihr" kelimesine matuftur.
Yani söz konusu ifadenin anlamı: "İnsanlara iki meleğe indirileni
öğretiyorlardı, şeklindedir" demişlerdir. Bazı âlimlere göre "ma"
edatı olumsuzluk bildirir, başındaki "vav" harfi ise, önceki ifadeye
atfetmek için değil, yeni bir cümleye başlandığını bildirmek içindir.
Bu durumda ifadeye şöyle bir anlam vermek gerekir: "Yahudilerin
ileri sürdükleri gibi Harut ve Marut adlı iki meleğe sihir indirilmiş
değildir."

"İndirme" fiili üzerinde tartışma meydana gelmiştir. "Gökten
indirme" kastediliyor, diyenler olduğu gibi, yeryüzünün yüksek yerlerin-
den indirme, kastediliyor, diyenler de olmuştur.

"İki melek" ifadesi üzerinde de tartışma meydana gelmiştir.
Bazılarına göre bunlar gökteki meleklerdendiler. Bazıları ise, ifadeyi
"melikeyn" şeklinde okuyarak, bunlar insandılar ve kraldılar,
demişlerdir. Genelde olduğu gibi, "melekeyn" şeklinde okunması
hâlinde bile, bununla "iki salih insan" ya da "salih gibi görünen iki
insan" kastedilmiştir, demişlerdir.

"Babil" deyimi üzerinde de farklı görüşler ortaya atılmıştır.
"Bu, Irak'taki Babil'dir" diyenlerin yanı sıra bazıları da, "Bu,
Demavend'teki Babil'dir" demişlerdir. Bundan maksat, Nusaybin'-
den Re'sü'l-Ayn'e kadar uzayan bölgedir, diyenler de olmuştur.
"Öğretiyorlar." Bir kısım tefsir bilginine göre "alleme=bildirdi"
fiili asıl anlamında kullanılmıştır; bir kısmı ise, "a'leme=bildirdi"
anlamında kullanılmıştır, demişlerdir.

Bir ihtilâf konusu da "küfre gitme" ifadesidir. Sihir yapmak
suretiyle küfre gitme, şeklinde bir yorum getirenlerin yanı sıra, bir
kısım âlim de, sihir öğreterek küfre gitme, şeklinde bir yorum getirmişlerdir.

Her iki anlam da kastedilmiştir, diyenler de olmuştur.
"O ikisinden... öğreniyorlardı." deyimi de ihtilâflıdır. Bazıları "ikisi"
nden maksat, Harut ve Marut adlı meleklerdir, demişlerdir;

368 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bazıları da, "sihir ve küfür" kastedilmiştir, görüşündedirler. Bir üçüncü
grup da, bu ifadeyle iki meleğin öğrettiklerinin yerine onlar
o iki meleğin yasaklamasına rağmen erkekle karısının arasını açacak
şeyler öğreniyorlardı, şeklinde bir görüş benimsemiştir.

"Erkekle karısının arasını açacak şeyler" cümlesi de farklı biçim-
lerde yorumlanmıştır. Yani, "Karı-koca arasında sevgi veya
nefret oluşturacak şeyler" diyenlerin yanı sıra, "Onlar eşlerden birini
baştan çıkarıyor, onu küfür ve şirke yöneltiyorlardı, din değişikliğinden
dolayı karı koca birbirlerinden ayrılmak durumunda kalıyorlardı."
diyenler de olmuştur. Bazıları, "Onlar eşler arasında şüphe
ve güvensizlik yayarak sonuçta onları ayrılmağa yöneltiyorlardı."
demişlerdir.

Buraya kadar sunduklarımız, kıssayı anlatan ayetteki ifadelere
ilişkin görüş ayrılıklarından bir demetti. Bunun dışında kıssanın
mahiyeti ile ilgili ihtilâflar da söz konusudur: Bu kıssa gerçekten
olmuş mudur? Yoksa temsilî bir kıssa mıdır bu? Ya da başka bir
durum mu söz konusudur? gibisinden. Sözünü ettiğimiz ihtimallere
ilişkin bazı rakamlar diğer bazısı ile çarpıldığı zaman ihtimaller
akıl almaz bir sayısal düzeye çıkıyor. Yaklaşık bir milyon iki yüz
altmış bin (1.260.000) ihtimal ortaya çıkıyor. (4x39x24)
Allah'a andolsun ki, bu ayet Kur'ân'ın olağanüstü ifade tarzının
akıllara durgunluk veren örneklerinden biridir. Ayet-i kerimede akılların
dehşetten donakalacağı, kafaların allak-bullak olacağı kadar
ihtimaller söz konusu olmakla birlikte sözel yapısının göz kamaştırıcı
güzelliğini aynen korumakta, fesahat ve belâgat açısından
en ufak bir helâl görülmemektedir. Bunun bir benzerini de şu
ayet-i kerimede göreceksin: "Rabbinden apaçık bir delil üzerinde
bulunan, onu yine ondan bir delil izleyen ve ondan önce bir önder
ve rahmet kılavuzu olarak Musa'nın kitabı bulunan kimse, onlar
gibi midir?" (Hûd, 17)

Yaptığımız bu açıklamadan sonra şunu demek gerekir: Ayetin
akışı Yahudilerin bir diğer özelliklerini gözler önüne seriyor. Sihrin
aralarında yaygın biçimde başvurulan bir yöntem olduğunu
sergiliyor. Bu tutumlarına gerekçe olarak, bildikleri bir veya iki
kıssaya dayanıyorlardı. Bu kıssalarda Süleyman Peygamberden ve
Babil'e inen Harut ve Marut adlı meleklerden söz ediliyordu. Şu

Bakara Sûresi / 102-103 369

hâlde ayet-i kerime Yahudiler arasında yaygın biçimde anlatılan
bir kıssaya göndermede bulunuyor.

Ne var ki, Yahudiler, Kur'ân-ı Kerim'in de tanımladığı gibi gerçekleri
tahrif etme, ellerindeki bilgileri değiştirme eğiliminde
kimselerdirler. Ne inanmalarına, ne de tarihsel bir kıssayı tahrif etmeden,
değiştirmeden sunmalarına güvenilmez. Bu, onların karakteristik
özellikleridir. Her fırsatta kendi çıkarlarına olan söz ve
davranışlar sergilemekten geri durmazlar. Ayetin satır aralarında
buna ilişkin işaretler yeterli derecede belirgindir.

Ayetin akışından anlaşıldığı kadarıyla Yahudiler yaygın biçimde
sihir yapıyor, sihirle ilgileniyorlardı. Bunu da Hz. Süleyman'a
mal ediyorlardı. Çünkü iddialarına göre Hz. Süleyman krallığını,
cinler, insanlar, vahşî hayvanlar ve kuşlar üzerindeki egemenliğini,
olağanüstü gelişmelere yol açma yeteneğini sihir sayesinde elde
edebilmişti. Bildikleri sihrin bir kısmını ona mal ediyorlardı. Diğer
bir kısmın da Babil'deki Harut ve Marut adlı meleklere mal ediyorlardı.
Kur'ân-ı Kerim, Hz. Süleyman'ın sihirle ilgilenmediğini belirterek
onlara cevap veriyor, bu yaklaşımlarının asılsızlığını vurgulayarak
reddediyor. Hem nasıl olabilir ki, sihir Allah'ı inkâr demektir;
evrende yüce Allah'ın koyduğu normal düzenin tersine uygulamalarda
bulunmak demektir. Yüce Allah'ın canlılara bahşettiği algı
ve duyu organlarını yanıltarak, yanlış yargılara yöneltmektir. Süleyman
kâfir olmadı. O, Allah tarafından küfür ve günahlardan korunan
bir peygamberdir. Ulu Allah onunla ilgili olarak şöyle buyuruyor:
"Süleyman küfre gitmemişti. Fakat o şeytanlar küfre gittiler.
İnsanlara büyü öğretiyorlardı... Andolsun, onu satanın,
ahirette bir nasibi olmadığını gayet iyi biliyorlardı." Hz. Süleyman,
kendisine sihir ve küfür izafe edilmeyecek kadar üstün ve kutsal
bir kişiliktir.

Yüce Allah kitabının birçok yerinde; bu sureden önce Mekke'-
de inen En'âm, Enbiyâ, Neml ve Sâd gibi surelerde onun üstün bir
konuma sahip olduğunu vurgulamıştır. Buralarda belirtildiğine göre,
Hz. Süleyman salih bir kul, Allah tarafından gönderilmiş bir
peygamberdir. Allah ona bilgi ve hikmet vermiştir. Ona öyle bir
hükümranlık bahşetmiştir ki, ondan sonra hiç kimse, böylesine

370 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

göz kamaştırıcı, akıllara durgunluk verici bir egemenlik elde edememiştir.
O, kesinlikle sihirbaz değildir. Bu, şeytanların uydurup
insanlar arasındaki dostlarına fısıldadıkları asılsız bir kuruntu,
güvenilmez bir hurafedir ve onlar da insanlara sihir öğrettikleri için
kâfir olmuşlardır.

Kur'ân-ı Kerim Yahudilerin Babil'e inen Harut ve Marut adlı
meleklere ilişkin değerlendirmelerini de şu şekilde cevaplandırıyor:
"Eğer yüce Allah onlara bunu indirmişse, hiç kuşkusuz bu, insanları
sınamaya, denemeye yönelik bir ilâhî imtihandır. Nitekim
yüce Allah sınama amacı ile Âdemoğullarının kalplerine çeşitli kötülükler
ve bozgunculuklar ilham eder. Bu, bir kaderdir. Evrensel
sisteminin öngördüğü bir uygulamadır. Dolayısıyla, eğer söz konusu
iki meleğe sihir indirilmişse, onlar kesinlikle, "Biz birer sınama
araçlarıyız, öğrendiğin sihri yerinde kullanmamak suretiyle sakın
küfre gitme. Sihri bozma ve ailenin kötü yola düşmüşlüğünü ortaya
çıkarma amacının dışında sakın sihir yapıp küfre sapma" demedikçe
kimseye onu öğretmezlerdi. Ama onlar buna rağmen, o
iki melekten yüce Allah'ın evrene yerleştirdiği normal düzeni bozucu
şeyler öğreniyorlardı. Kötülük ve bozgunculuğun yaygınlaşması
için öğrendikleri sihirle karı-kocanın arasını bozuyorlardı.
Kendilerine yarar sağlayanı değil de zararlı olanı öğreniyorlardı.

Bu durumda ayet-i kerimeyi şöyle açıklamak gerekir: "Uydular",
yani Yahudiler Hz. Süleyman'dan sonra, halefin seleften devralması
şeklinde. "Uydurduklarına", yani cin kökenli şeytanların
Süleyman'ın hükümranlığı üzerine yaydıkları yalanlara. İfadenin
orijinalinde geçen "tetlû" kelimesinin "uydurdukları yalanlar" anlamına
geldiğinin kanıtı, fiilin "alâ" harf-i cerri ile geçişli kılınmış
olmasıdır. Bu şeytanlar cin kökenliydiler, Hz. Süleyman'ın kontrolü
altındaydılar ve onun tarafından çeşitli cezalara çarptırılmışlardı.
Böylece Hz. Süleyman onları bozgunculuk yapmaktan alıkoyuyordu.
Bunları yüce Allah'ın şu sözlerinden anlamak mümkündür:
"Şeytanlardan, onun için denize dalan ve bundan başka işler gören
kimseleri de. Biz onları, onun için koruyorduk." (Enbiyâ, 82)
"Süleyman yıkılınca anlaşıldı ki, eğer cinler gaybı bilselerdi, o
küçük düşürücü azap içinde kalmazlardı." (Sebe', 14)

Bakara Sûresi / 102-103 371

"Oysa, Süleyman küfre gitmemişti." Yani, Süleyman sihir yapmamıştı
ki, küfre gitsin. Ama şeytanlar kâfir oldular. Çünkü, onlar
insanları saptırıyor ve onlara sihir öğretiyorlardı.

"İndirilene..." Yani Yahudiler, Babil'deki Harut ve Marut adlı
meleklere uyarı suretinde ve ilham yoluyla indirilene uyuyorlardı.
Hâlbuki, bu melekler, sihir yapmama hususunda uyarmadıkça
kimseye sihir öğretmezlerdi ve şöyle derlerdi: "Biz sizin için birer
sınama aracıyız. Bizimle ve size öğrettiklerimizle sınanıyorsunuz.
Dolayısıyla sihir yapmak suretiyle küfre girmeyin."

"Fakat onlar, o ikisinden... öğreniyorlardı." Yani Harut ve Marut
adlı iki melekten. "...açacak şeyleri..." yani uygulandığı takdirde bıraktığı
etkiyle erkekle karısının arasını açacak sihri.

"Ancak, Allah'ın izni olmadan o büyü ile hiç kimseye zarar veremezler." Bu ifade, Yahudilerin büyü aracılığı ile yaratılış ve oluşum sistemini bozdukları, Allah'ın öngördüğü kaderin önüne geçip, ona
müdahale ettikleri şeklinde kafalara takılabilecek bir soruya cevap
niteliğindedir. Burada yüce Allah, sihrin kendisinin de ilâhî
takdirin bir sonucu olduğunu, Allah'ın izni olmaksızın etki gösteremeyeceğini vurguluyor. Şu hâlde onlar hiçbir şekilde Allah'ı etkisizleştiremezler. Bu ifadeye, "Onlar kendilerine yarar vereni değil,
zarar vereni öğreniyorlardı." ifadesinden önce yer verilmesinin
sebebi, "Fakat onlar, o ikisinden erkekle karısının arasını açacak
şeyler öğreniyorlardı." cümlesinin sihrin tek başına etkinliğini gösteren
bir anlam içermesidir. Onun için hemen ardından söz konusu
etkinliğin Allah'ın izniyle olduğu vurgulanıyor.

"Andolsun, onu satan alanın, ahirette bir nasibi olmadığını gayet iyi
biliyorlardı." Bunu akılları sayesinde biliyorlardı. Çünkü akıl, sihrin
insanlık âlemi için bozgunculuk kaynağı bir uğursuzluk olduğundan
kuşku duymaz. Bu bilgilerinin bir kaynağı da Hz. Musa'nın şu
sözüdür: "Büyücü de nereye varsa iflah olmaz." (Tâhâ, 69)

"Kendilerini karşılığında sattıkları şey ne kötüdür, keşke bilselerdi."
Yani, onlar büyünün kendileri için bir kötülük, ahiretteki hayatlarını
ifsat eden bir uğursuzluk olduğunu bildikleri hâlde, biliyor
sayılmazlardı. Çünkü bildikleriyle amel etmiyorlardı. Bir bilgi bileni
doğru yola iletemiyorsa, o, bilgi değil; sapıklıktır, cehalettir. Nitekim
yüce Allah şöyle buyuruyor: "Heva ve hevesini ilâh edinen ve

372 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bilgi sahibi olmasına rağmen Allah'ın saptırdığı kimseyi gördün
mü?" (Câsiye, 23) Şu hâlde, birisi böyleleri için bilgi ve hidayet dileğinde
bulunsa, iyi olur.

[bookmark: ba-103]"Eğer onlar inanıp korunmuş olsalardı." Şeytanların asılsız uydurmalarına uyacaklarına, sihir aracılığı ile küfre sapacaklarına,
iman ve takva çizgisini izleselerdi... Bu ifadeden anlaşıldığı kadarıyla
sihir yapmak suretiyle küfre girmek, zekât vermemek gibi
amelî bir küfürdür, itikadî değil. Eğer sihir itikadî bir küfür olsaydı
yüce Allah, "Eğer onlar inansalardı, elbette Allah katından verilecek
sevap daha hayırlı olurdu." der ve meseleyi sırf imanla sınırlandırıp
takvadan, sakınmadan söz etmezdi. Oysa Yahudiler inanıyorlardı,
fakat günahlardan sakınmadıkları, Allah'ın belirlediği haramları
gözetmedikleri için yüce Allah imanlarını önemsememiştir,
dolayısıyla onları kâfir olarak nitelendirmiştir.

"Elbette Allah katından verilecek sevap, kendileri için daha hayırlı
olurdu. Keşke bilselerdi." Yani Allah katındaki sevap sihir aracılığı ile,
küfre saparak umdukları, elde ettikleri çıkarlardan, menfaatlerden
daha hayırlıdır.

[bookmark: Bakara_Sûresi_/_102-103AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

Tefsir'ul-Ayyâşî ve Tefsir'ul-Kummî'de, "Süleyman'ın
hükümranlığı hakkında onlar, şeytanların uydurdukları sözlere
uydular." ifadesi ile ilgili olarak İmam Bâkır'ın (a.s) şöyle dediği
belirtilir: "Hz. Süleyman ölünce, İblis bir sihir uydurdu, onu bir
kağıda yazıp katladı, üzerine de şöyle bir not düştü: 'Bu, Asif b.
Berhiya'nın Davud oğlu Süleyman'ın ortaya koyduğu ilim hazinelerinin
saklı bulunduğu kitaptır. Şu şu şeyleri isteyen kimse
şöyle şöyle yapmalıdır.' Sonra da yazıyı Süleyman'ın tahtının altına
gömdü, ardından çıkarıp onlara okudu. Bunun üzerine kâfirler,
'Demek ki, Süleyman bu bilgiler sayesinde bize üstünlük
sağlamıştı.' dediler. Müminler ise, 'Hayır, o, Allah'ın kulu ve
peygamberidir.' dediler. İşte yüce Allah'ın şu sözü buna işaret
etmektedir: Süleyman'ın hükümranlığı hakkında onlar,
şeytanların uydurdukları sözlere uydular." [Tefsir'ul-Ayyâşî, c.1, s.52,
h: 74] Ben derim ki: Sihrin uyduruluşunu, yazılıp okunuşunu İblis'e
isnat etmek, bu eylemi öteki cin ve insan kökenli şeytanlara isnat

Bakara Sûresi / 102-103 373

etmeye ters düşen bir yaklaşım değildir. Çünkü her türlü kötülüğün
kaynağı İblis'tir ve o mel'un kötülüğü, fısıltı ve vesvese aracılığı
ile dostlarına, yardakçılarına ulaştırır. Rivayetler literatüründe
bu tür bir ifade tarzının örneklerine sıkça rastlanır. Hadisten anlaşıldığı
kadarıyla, ayetteki "tetlû" kelimesi, "okuma" anlamındaki
"tilavet"ten gelir. Bunun böyle olması, bizim önceki açıklamamızın
yanlış olduğu anlamına gelmez. Biz demiştik ki: "Tetlû" yalan uydurdu
anlamına gelir. Çünkü ifadenin içeriğinden ve oluşturduğu
atmosferden zımnen bu anlam anlaşılmaktadır. Bu durumda ifadenin
açılımı şöyledir: "Şeytan Süleyman'ın hükümranlığı hakkında
uydurdukları" yani yalana dayalı olarak okudukları... "Tela/
yetlû" fiili, köken olarak "veliye/yelî/velâyet" köküne dönüktür.
Bir şeye bir sıra dahilinde, bir parçasının, diğer bir parçasının ardından
meydana gelmesi şeklinde sahip olmak demektir. Mâide
suresindeki, "Sizin veliniz ancak Allah ve Peygamberidir..." (Mâide,
55) ayetini ele alırken, "velâyet" kavramı üzerinde ayrıntılı bilgi
vereceğiz.

el-Uyun adlı eserde, İmam Rıza (a.s) ile Halife Me'mun arasında
geçen konuşmada şöyle bir pasaja yer verilir: "Harut ve Marut
iki melektiler. İnsanlara sihir öğretiyorlardı ki, bunun aracılığı ile
sihirbazların yaptıkları büyüden korunsunlar, onların kurdukları hileleri
bozabilsinler. 'Biz bir imtihan vesilesiyiz, sakın küfre gitme.'
demedikçe de kimseye bu sanatı öğretmezlerdi. Ama bu sihri öğrenenlerin
bir kısmı sihir yapmak suretiyle küfre saptılar. Oysa sihirden
kaçınmaları kendine emredilmişti. Yaptıkları sihir aracılığı
ile erkekle karısının arasını açıyorlardı. Yüce Allah bunlarla ilgili
olarak, 'Ancak, Allah'ın izni olmadan o büyü ile hiç kimseye zarar
veremezler.' buyuruyor." [c.1, s. 271, h: 2]

ed-Dürr'ül-Mensûr tefsirinde, İbn-i Cerir'in İbn-i Abbas'a dayanarak
şöyle rivayet ettiği bildirilir: "Hz. Süleyman helaya gitmek istediğinde
ya da özel bir iş yapmak istediğinde yüzüğünü karısı
Cerade'ye verirdi. Yüce Allah'ın Süleyman'ı sınamak istediği bir
günde o, yüzüğünü her zaman olduğu gibi Cerade'ye verdi. Ardından
Şeytan Süleyman'ın şekline girerek kadının yanına gelip ona,
'Yüzüğümü getir.' dedi. Şeytan yüzüğü alıp parmağına takınca bütün
cin ve insan kökenli şeytanlar ona boyun eğdi. Daha sonra Hz.

374 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Süleyman karısının yanına geldi ve 'Yüzüğümü getir.' dedi. Kadın,
'Yalan söylüyorsun. Sen Süleyman değilsin.' dedi."
"Bunun üzerine Hz. Süleyman bir sınavdan geçirildiğini anladı.
O günlerde şeytanlar serbest kalıp sihir ve küfür içeren bir yazı hazırladılar.
Bunu önce Süleyman'ın tahtının altına gizlediler, sonra
çıkarıp insanlara okudular ve dediler ki: 'Süleyman bu yazılar aracılığı
ile insanlar üzerinde egemenlik kuruyor, onlara üstünlük
sağlıyor.' Bunun üzerine insanlar Hz. Süleyman'dan uzaklaşıp onu
tekfir ettiler. Nihayet Hz. Muhammed (s.a.a) peygamber olarak
görevlendirilince yüce Allah, 'Süleyman küfre gitmemişti. Fakat o
şeytanlar, küfre gittiler.' ayetini indirdi."

Ben derim ki: Bu kıssa başka kanallardan da aktarılmıştır. Oldukça
da uzundur ve peygamberlerden baş gösteren hatalar cümlesinden
sayılmış ve bu hususla ilgili olarak nakledilir.

Yine ed-Dürr'ül-Mensûr tefsirinde şöyle geçer: Said b. Cerir ve
Hatip "Tarih"inde Nâfi'in şöyle dediğini tahriç ederler: "İbn-i Ömer
ile birlikte yolculukta idim. Gecenin sonuna doğru, 'Ey Nâfi', bak
bakalım zühre yıldızı çıktı mı?' dedi. 'Hayır.' dedim. Sonra bu
soruyu iki veya üç kere tekrarladı. 'Yıldız çıktı.' dedim. 'Hoş gelmedi,
safalar getirmedi.' dedi. 'Sübhanallah, Allah'ın buyruğuna boyun
eğmiş, buyruğu dinleyip itaat etmiş bir yıldız hakkında nasıl
böyle bir ifade kullanıyorsun?' dedim. Bunun üzerine dedi ki:
'Resulullah'tan ne duydumsa, onu söyledim sana, Resulullah şöyle
buyurdu: Melekler dediler ki: 'Ya Rabbi, Âdemoğullarının işlediği
hatalara ve günahlara karşı nasıl sabrediyorsun?' Yüce Allah buyurdu
ki: 'Ben onları sınarım ve bağışlarım.' Bunun üzerine melekler,
'Eğer onların yerinde olsaydık, senin emirlerine karşı
gelmezdik.' dediler."
"Allah dedi ki: 'Aranızdan iki melek seçin.' Çok geçmeden
Harut ve Marut'u seçtiler. Böylece o ikisi yeryüzüne indi. Sonra yüce
Allah onlara şehvet duygusunu verdi. Sonra Zühre adında bir
kadın geldi. İkisi de kadından hoşlandı. Her biri içindeki duyguyu
arkadaşından saklamaya çalıştı. Daha sonra biri diğerine dedi ki:
'Benim içimden geçenler senin de içinden geçti mi?' 'Evet.' dedi.
Bunun üzerine kadınla birleşmek istediler. Kadın, 'Bana göğe çıkıp
inmenizi sağlayan ismi öğretmedikçe bu isteğinize uymayacağım.'

Bakara Sûresi / 102-103 375

dedi. Ama onlar kadının isteğini yerine getirmediler. Sonra tekrar
kadınla birleşme isteğini dile getirdiler. Kadın bir kez daha onları
reddetti. Sonra melekler kadının isteğini yerine getirdiler. Kadın
göğe doğru yükselince, Allah onu bir yıldız hâline getirdi ve o iki
meleğin de kanatlarını kopardı."

"Melekler Rabbine tövbe ettiler. Yüce Allah onlara iki alternatif
sundu. Dedi ki: 'İsterseniz sizi eski konumunuza getireyim de
kıyamet günü cezalandırayım. Veya sizi dünyada cezalandırayım
da kıyamet günü eski hâlinize döndüreyim.' Biri diğerine dedi ki:
'Dünyadaki azap kesilir, sona erer.' Bunun üzerine ahiret azabı yerine
dünyada azap görmeyi tercih ettiler. Daha sonra yüce Allah
onlara, 'Babil'e gidin.' diye vahyetti. Onlar da Babil'e doğru hareket
ettiler. Allah onları gökle yer arasında baş aşağı astı. Böylece kıyamete
kadar azap görürler."

Ben derim ki: Buna benzer bir yorum da Şiî kaynaklarından
merfu olarak İmam Bâkır'a (a.s) dayandırılarak rivayet edilmiştir.
Suyutî, Harut ve Marut adlı meleklerle Zühre adlı kadın hakkında
yirmi küsûr hadis rivayet eder. Bunlardan bazılarının sahih olduğu
bildirilmiştir. Bu rivayetlerin isnat zincirinde bazı sahabelerin adlarına
da rastlanmaktadır. İbn-i Abbas, İbn-i Mes'ud, Hz. Ali, Ebu
Derda, Ömer, Ayşe ve İbn-i Ömer gibi. Ne var ki, bu asılsız bir hikâyedir.
Saygın meleklere yakıştırılmış uydurma rivayettir. Kur'ân'ı
Kerim meleklerin kutsallıklarını, şirk ve günahtan uzak oluşlarını
açık biçimde bildirmiştir. En iğrenç şirk ve en iğrenç günah, puta
tapıcılık, adam öldürme, zina etme, içki içmedir.
Bu uydurma rivayette, Zühre adlı yıldızın meshedilmiş zinakâr
bir kadın olduğu belirtilir. Bu, gülünç bir iddiadır. Zühre yıldızı, doğuşu
ve varoluşu bakımından tertemiz gök cismidir. Yüce Allah bir
ayet-i kerime'de ona yemin etmiştir: "Hayır, yemin ederim o geceleri
geri dönüp ışık verenlere, gündüzün güneşi altında gizlenen
gezegenlere." (Tekvîr, 15-16) Kaldı ki, Astronomi bilimi, günümüzde,
söz konusu gezegenin mahiyetini, yapısındaki elementleri, hacmini
ve diğer özelliklerini ortaya koymuştur.

Bu ve az önce sözü edilen kıssa, Yahudilerin anlattıkları kıssalara
benzemektedir. Yahudilerin Harut ve Marut'la ilgili efsaneleri-

376 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ni çağrıştırmaktadır. Bir bakıma bu hurafeler eski Yunan mitolojisinde
yer alan gökcisimlerine ilişkin efsanelere de benzemektedir.
Titiz bir araştırmacı açıkça görür ki, peygamberlerin hataları
ve yanılgıları ile ilgili olarak ortaya atılan bu tür hadisler, kesinlikle
Yahudilerin desiselerinden uzak değildirler. Bir gözlemci biraz dikkat
edince, Yahudilerin ilk kuşak hadisçiler üzerindeki derin etkilerini
hemen fark eder. Yahudiler rivayetler üzerinde diledikleri gibi
oynayarak, istedikleri fikirleri bunlara katmışlardır. Bu konuda
onlara yardımcı olan başka kimseler de vardır.

Ne var ki, yüce Allah kitabını, düşmanları arasında yer alan art
niyetli sapıkların komplolarına karşı koruma altına almıştır. Bu
sapıklar arasında yer alan herhangi bir şeytan kulak hırsızlığına
kalkışacak olursa, onu yürek yakan kavurucu bir alev takip eder.
Ulu Allah şöyle buyuruyor: "O zikri biz indirdik biz ve onun koruyucusu
da elbette biziz." (Hicr, 9) "O aziz bir kitaptır. Ne önünden, ne
de arkasından ona batıl gelmez. Hikmet sahibi, çok övülen Allah'tan
indirilmiştir." (Fussilet, 42) "Biz Kur'ân'dan, müminlere şifa
ve rahmet olan şeyler indiriyoruz. Ama Kur'ân zalimlere ziyan
arttırmaktan başka bir katkıda bulunmaz." (İsrâ, 82)
Bu ayet-i kerimelerde ifade genel tutulmuş ve herhangi bir sınırlandırmaya
gidilmemiştir. Şu hâlde hiçbir batıl karıştırma girişimi
ve hiçbir art niyetli yaklaşım yoktur ki, Kur'ân-ı Kerim onu önlemesin.
Bu tür girişimlerin sahiplerinin hüsranı çok geçmeden ortaya
çıkar. Tarih sayfaları okunduğu zaman bunun örneklerine
rastlamak mümkündür. Her iki mezhebin de (Şia, Ehlisünnet) üzerinde
ittifak ettikleri bir hadiste Resulullah (s.a.a) şöyle buyuruyor:
"Allah'ın kitabı ile uyuşanı alın, onunla çelişeni de bırakın." Böylece
Peygamber efendimiz (s.a.a) kendisinden ve yakın dostlarından
aktarılan sözlerin değerlendirileceği genel bir ölçü koymuş oluyor.
Kısacası, Kur'ân aracılığı ile batıl, hakkın kutsal sahasından
uzak-laştırılır ve çok geçmeden batıllığı, eğriliği ortaya çıkar. Gözlerden
kaybolduğu gibi bir süre sonra dipdiri gönüllerde de etkinliğini,
canlılığını yitirip gider. Ulu Allah şöyle buyuruyor: "Hayır, biz
hakkı batılın üstüne atarız da onun beynini, parçalar." (Enbiyâ, 18)
"Allah, kelimeleriyle hakkı gerçekleştirmek istiyor." (Enfâl, 7) "Ki
suçlular istemese de hakkı gerçekleştirsin, batılı da ortadan kal-
Bakara Sûresi / 102-103 ... 377
dırsın." (Enfâl, 8) Hakkı gerçekleştirmenin ve batılı batıllaştırmanın,
her ikisinin temel niteliklerini gözler önüne sermekten başka bir
anlamı yoktur.

Bazı insanlar, özellikle çağımızda her şeyi maddî açıdan değerlendirme
taraftarı, çağdaş batı uygarlığının tutkunu bazı yazarlar,
yukarıda değindiğimiz bu gerçeği yanlış algılamış ve kaynaklarda
yer alan tüm rivayetleri Resulullah efendimizin sünnetinin
kapsamına giren her şeyi reddetme eğilimi göstermişlerdir. Bu
hususta aşırı bir tepkisellik örneği göstererek, gelen her türlü rivayeti,
hiçbir kriterden geçirmeden olduğu gibi kabul etme taraftarı
olan bazı nakilciler, hadisçiler ve harurîlerin aşırılığının karşısında
yer almaya çalışmışlardır.

Kayıtsız şartsız kabul nasıl, dinde hak ile batılı, eğri ile doğruyu
birbirinden ayırma amacı ile konulmuş ölçüleri yalanlama ve yalan
nitelikli saçma-sapan sözleri Resulullah efendimize (s.a.a) yakıştırma
anlamına geliyorsa, nakledilmiş tüm rivayetleri ayırım
gözetmeksizin bir kalemde atmak da önünden ve arkasından batıl
bulaşmayan aziz Kur'ân'ı yalanlama ve geçersiz kılma anlamına
gelir. Çünkü yüce Allah şöyle buyuruyor: "Peygamber size ne verdiyse
onu alın, size neyi yasakladıysa ondan sakının." (Haşr, 1) "Biz
hiçbir peygamberi, Allah'ın izniyle itaat edilmekten başka bir
amaçla göndermedik." (Nisâ, 64)

Eğer Peygamberin sözleri kanıt olmasaydı ya da sözleri çağında
yaşamamış bizlere yahut ölümünden sonraki Müslümanlara
ulaştırılmasaydı, din binasının duvarında tek bir taş bir diğer taşın
üzerinde kalmaz, temelden yıkılıp giderdi. Aktarılan rivayetlere
dayanmak, anlatılan hadislere başvurmak, bir insan için toplumsal
hayatın zorunluluğudur. İnsanın fıtratı kaçınılmaz olarak böyle
bir kabule zorlar insanı. Çünkü başka seçeneği yoktur insanın. Yalan
yanlış sözlerin, saçma sapan açıklamaların bulaştırılmış olması,
sadece geçmişten aktarılan dinsel metinlere, dinsel bilgilere
özgü bir durum değildir. Bilakis toplum değirmeni, bütün yönleriyle
özel ve genel nitelikli günlük haberler üzerinde dönüyor.
Bu haberlere art niyetli saptırmaların ve bilinçli karıştırmaların
bulaşması daha yüksek bir ihtimaldir. Uzun ve kısa vadeli politikaların
öngördüğü müdahalelerin izleri çok daha fazladır. Biz ise, fıt-

378 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ratımız gereği sırf herhangi bir toplantıda duyduğumuz bir haberi,
nakledilen bir bilgiyi dinlemekle yetinmiyoruz. Tam tersine, bunları
teker teker elimizde bulunan ölçülere vuruyoruz. Eğer elimizdeki
ölçü söz konusu haberin doğruluğunu onaylarsa, biz de onu kabul
ederiz. Ölçü rivayetin aksini bildirirse, onu yalanlarsa, biz de söz
konusu haberi reddederiz. Şayet mahiyeti açıklığa kavuşmazsa,
eğriliği veya doğruluğu, gerçekliği veya yalanlığı kesin olarak
belirlenemezse, onu ne kabul ederiz, ne de reddederiz. Kötü ve zararlı
şeyler karşısındaki doğal tavrımız gereği onu ihtiyatla karşılarız.
Bütün bunlar, bize ulaşan haberler hakkında belli bir deneyim
düzeyine sahip olma şartına bağlıdır. Ancak bir insan kendisine
ulaşan haberin içeriği hususunda deneyim sahibi değilse, toplumun
akıllı insanlarının yöntemi, bu haberleri uzmanına götürüp
onların görüşlerini ve bu husustaki değerlendirmelerini almaktır.
Toplumsal ilişkilerin doğal dayanağı, fıtrî temeli budur. Dinsel
kriter hak ile batılı, eğri ile doğruyu birbirinden ayırt etme amacı
ile konulmuştur. Bu ölçü değişmez ve hep olduğu gibi kalır. Ölçü
Allah'ın kitabına başvurmaktır. Eğer bu başvuru sonucu eldeki haber
bir açıklığa kavuşuyorsa, onu benimsemek bir zorunluluk niteliğini
kazanır. Herhangi bir kuşku dolayısıyla mesele tam açıklığa
kavuşamıyorsa, bu durumda orada durmak gerekir. Peygamber
efendimizden (s.a.a) ve onun Ehlibeyti'nden olan imamlardan (a.s)
gelen mütevatir haberlerde de bu, böyle belirlenmiştir. Bu dediklerimiz,
fıkıh biliminin ilgi alanına girmeyen konular için geçerlidir.
Fıkhî sorunlarda ise, başvurulacak merci, fıkıh metodolojisidir.

[bookmark: AYETLERLE_İLGİLİ_FELSEFÎ_BİR_ARAŞTIRMA]AYETLERLE İLGİLİ FELSEFÎ BİR ARAŞTIRMA

Bilindiği gibi, olağanüstü fiillerin meydana gelişini gösteren
kanıtlar ya bizzat görmeye ya da nakledilen bir habere dayanırlar.
Az-çok olağanüstü fiilleri bizzat görmeyenimiz ya da kendisine haberleri
ulaşmayanımız yok gibidir. Ne var ki, bu alanda gerçekleştirilecek
titiz bir araştırma bu olağanüstülüklerin birçoğunun temelde
normal doğal sebeplere dayandıklarını ortaya çıkaracaktır.
Olağanüstü hareketlerin birçoğu onları gerçekleştiren kişinin alıştırmalar
ve sürekli tekrarlanan egzersizler sonucu bir tür bağışıklık

Bakara Sûresi / 102-103 379

kazanmış olmasına dayanır: Zehir yemek, çok ağır yükleri kaldırmak,
boşluğa gerilmiş ip üzerinde yürümek gibi.

Bunların birçoğu da insanlara gizli bulunan, onlar tarafından
bilinmeyen doğal sebeplere dayanır. Vücuduna talk sürdüğü için
ateşe girdiği hâlde yanmayan bir kimsenin hareketi ya da üzerinde
yazısı fark edilmeyen dolayısıyla ancak sahibi tarafından okunabilen
bir yazı yazmak gibi. Bu yazı ancak ateş ve benzeri bir
cisme tutulduğunda okunabilen bir madde ile yazılmıştır. Bunların
birçoğu ise çok hızlı gerçekleştirilirler, dolayısıyla karşıdaki insan,
olağanüstü hızından dolayı meydana gelen hareketin nasıl gerçekleştiğinin
farkında olmaz. Ama bu hareket, olağanüstü bir hızın
dışında tamamen olağan sebeplere dayalıdır, göz bağlayıcıların
numaraları gibi.

Kısacası bunlar, farkında olmadığımız ya da güç yetiremediğimiz
doğal sebeplere dayalı hareketlerdir. Ancak, bu olağanüstülüklerin
bir kısmı, normal sisteme göre hareket eden doğal sebeplere
dayanmazlar. Gaybın kapsamında olan, özellikle de gelecekte
gerçekleşecek bazı olayları haber vermek gibi. Sevgi, nefret, bağlama,
çözme, ipnotizma, hasta etme, uykuyu bağlama, ruh çağırma
ve iradeyle hareket ettirme gibi. Riyazet ehlinin gerçekleştirdikleri
bu hareketleri inkâr etmek mümkün değildir. Bunların bir
kısmını bizzat görmüşüz, bir kısmını da kesinlikle doğruluğundan
kuşku duyulmayan aktarma haberlerden öğrenmişiz. Bugün Hindistan'da,
İran'da ve Batıda bu tür olağanüstülükleri sergileyen
topluluklara rastlamak mümkündür.

Bu tür olağanüstülüklere yol açan egzersizler üzerinde yapılacak
bir etüt, bu kişilerin yöntemleri alanında gerçekleştirilecek fiilî
bir deneyim, bunların irade ve iman gücünün etkisine dayandığını
söyleme zorunluluğunu doğuracaktır. Bununla beraber söz konusu
yöntemler ve etkileme yolları da çok çeşitlidirler. İrade, kendisine
oranla önceliği bulunan bilgi ve inanca dayanır. Böyle bir şey kimi
zaman herhangi bir koşula bağlı olmaksızın gerçekleşir, kimi zaman
da özel koşulların oluşması ile meydana gelir. Kimilerinde
kimilerine karşı sevgi veya nefret oluşturmak amacı ile özel mekânlarda,
özel bir mürekkeple özel bir yazı yazmak gibi. Yahut ruh

380 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

çağırma seansı esnasında özel olarak seçilmiş bir çocuğun yüzüne
ayna tutmak ya da özel bir koruyucu dua okumak gibi.
Bu koşulların tümü etkin iradeyi meydana getirme amacına
yöneliktir. Çünkü, bilgi, kesin bilgi niteliğine kavuşunca, duyulara
kesin olarak bilgiyi görme yeteneği kazandırır. Bunun doğruluğunu
kendi kendine sen de deneyebilirsin. Falanca şeyin veya falanca
kimsenin şu anda yanında olduğunu, kendisini gözlerinle gördüğünü
kendine telkin edersin. Sonra hiçbir şeye dikkat etmeyecek
şekilde tüm dikkatini onun üzerinde yoğunlaştırarak onu hayal
edersin. Birde bakarsın ki, o şey veya o kimse istediğin gibi karşında
durmaktadır. Kaynaklarda ba-zı doktorların öldürücü hastalıklara
yakalanan hastalarına sağlığa kavuşma isteğini telkin ederek
onları tedavi ettiklerinden söz edilir.

Meselenin iç yüzü böylece ortaya konduktan sonra, irade bu
sahada etkin bir güce kavuşursa, isteğe bağlı olarak seansa katılan
insanda olduğu gibi, istemeyen insan üzerinde de etkin olabilir.
Bu durum ya birtakım şartlara bağlı olur ya da herhangi bir şarta
ve kayda bağlı olmaksızın gerçekleşir.

Şimdiye kadar yaptığımız açıklamalardan aşağıdaki hususlar
açıklığa kavuşmuştur:

Birincisi: Söz konusu etki olağanüstülüğü gerçekleştiren şahısta
kesin bilginin gerçekleşmesine bağlıdır. Bu bilginin, gökcisimleriyle
bağlantısı olan ruhlara inanan müneccimlerin inandıkları gibi,
dış âlemle uyum içinde olması şart değildir. Bazı dua ve çile erbabının
kimi melek ve şeytanların adlarını söyleyerek özel yöntemlerle
onlara çağrıda bulunmaları da bu kategoride değerlendirilebilir.
Ruh çağırma seansları düzenleyenlerin buna ilişkin inançları
da bunun gibidir. Ruhu hayalleri veya duyularıyla duyumsadıklarından
fazlasına ilişkin bir kanıt yoktur. Ruhun gerçekten orada
bulunduğunu iddia edemezler. Yoksa, orada bulunan herkes, görürdü.
Çünkü herkes aynı doğal duygulara sahiptir. Böylece, herkesin
tek bir ruhu olduğu da dikkate alınarak uyanıklılık hâlinde
kendi işiyle meşgul iken yaşayan birinin ruhunun çağırılması ile ilgili
şüphe giderilmiş olur.

Bunun yanı sıra bir diğer şüphe de bertaraf edilmiş olur. Şöyle
ki: Ruh soyut bir cevherdir. Belli bir zamanla ve belli bir mekânla

Bakara Sûresi / 102-103 381

bir bağlantısı yoktur. (Öyleyse ruh çağırma olayı nasıl gerçekleştirilebilir?)
Ortadan kaldırılan üçüncü şüphe ise şudur: Tek bir ruh nasıl
iki adamın yanına farklı şekillerde gelebilir. Bir dördüncü kuşku
da gidebiliyor böylece. Şöyle ki: Ruhlar çağırma seansı sırasında
nasıl yanlış bilgi verebiliyorlar. Bazıları diğer bazılarını yalanlayabiliyor?
Bu kuşkuların tümüne birden şöyle bir cevap vermek mümkündür:
Ruh, çağıran kişinin duygularında gelmiş gibi olur. Onun
dışında diğer doğal olguları algıladığımız türden bir geliş söz konusu
değildir.

İkincisi: Böylesine etkin bir iradeye sahip olan kişi, bu hususta,
ba-zen kişiliğinin gücüne ve egosunun sağlamlığına dayanıyordur.
Mistik çilekeşler gibi. Bu durumda kaçınılmaz olarak güç ve etki
irade eden kimse açısından ve dışarıda sınırlı olacaktır. Bunların
bir kısmı da Rablerine dayanıyorlardır. Peygamberler, veliler, kendilerini
Allah'a yönelik kulluğa adayanlar ve Allah'a yönelik inançları
yakin düzeyinde olanlar gibi. Bu gibi insanlar irade ettikleri
zaman Rableri için ve Rableri ile irade ederler. Bu tür bir irade tertemizdir.
Kişiye özgü bağımsız bir dileyiş değildir. Onlardan yansıyan
bu irade bir amaca yöneliktir, kişisel arzu niteliğinde değildir
ve kesinlikle gerçeğe dayalıdır. Dolayısıyla bu tür bir irade Rabbanidir,
sınırsızdır kayıtsızdır.

İkinci kısma giren olaylar eğer bir meydan okumayla
birlikteyse, Peygamberlerden aktarılan bazı gelişmeler gibi, bu,
mucizedir ve eğer böyle bir niteliği yoksa keramettir. Ya da dua
esnasında oluşmuşsa, duanın kabul görmesidir.
Birinci kısma giren gelişmelere gelince, bunlar eğer bir cinden
veya ruhtan haber almak, ondan yardım görmek şeklinde gerçekleşirse,
bu, kehanettir. Bir dua, mistik bir egzersiz ya da bir düğüm
sonucu ise, o zaman buna sihir denir.

Üçüncüsü: Bu mesele irade gücünün ekseni etrafında döndüğü
için ve güçlülük ve zayıflık bakımından da iradeler arasında
farklılık kaçınılmaz olduğu için, bunların bir kısmı diğer bir kısmının
etkisini yok edebilir; büyü ve mucizenin karşı karşıya gelmesi
gibi. Veya bazı nefisler diğer bazı nefisler üzerinde etkili olmayabilir;
güç düzeyleri farklı olunca olduğu gibi. Nitekim ipnotizma ve

382 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ruh çağırma seanslarında bunu gözlemlemek mümkündür. İleride
yine konuya ilişkin bazı açıklamalarda bulunacağız.

[bookmark: AYETLERLE_İLGİLİ_BİLİMSEL_BİR_İNCELEME]AYETLERLE İLGİLİ BİLİMSEL BİR İNCELEME

[bookmark: İlginç_etkileme_yöntemlerini_araştıran_b]İlginç etkileme yöntemlerini araştıran birçok bilim dalı vardır.
Bunların bölümleri ve ilgi alanları üzerinde genel bir değerlendirmede
bulunmak oldukça güçtür. Uzmanları arasında yaygın olarak
üzerinde durulan ve en çok bilinenleri şunlardır:

[bookmark: a)_Simya:_Doğal_olgular_üzerinde_olağanü]a) Simya: Doğal olgular üzerinde olağanüstü tasarruf gücüne
ulaşmak amacı ile iradi güçlerle özel maddî güçleri kaynaştırmayı
hedefleyen bir ilim. Algılama üzerinde tasarrufta bulunma da bu ilimin
kapsamına girer. Buna ayrıca göz büyüsü denir. Sihrin en
somut örneklerinden biridir bu.

[bookmark: b)_Limya:_Yıldızlar_ve_olaylar_üzerinde_]b) Limya: Yıldızlar ve olaylar üzerinde etkili olan üstün ve güçlü
ruhlarla iletişim kurmanın sonucu meydana gelen iradî etkilemelerin
niteliğini araştıran ilim. İrade, bunları ya buyruğu altına alır
ya onlarla iletişim kurar ya da cinlerin yardımıyla söz konusu güçleri
hizmetine alır. Buna boyun eğdirme sanatı da denir.

[bookmark: c)_Himya:_İlginç_etkiler_meydana_getirme]c) Himya: İlginç etkiler meydana getirmek için yüceler âleminin
güçleri ile aşağı unsurlar arasında bir bileşim meydana getirmeyi
hedefleyen ilim. Buna "tılsımlar" da denir. Çünkü gökteki yıldızların,
semavi düzenin maddî olaylarla bir ilgisi vardır. Unsurlar,
bileşimler ve bunların doğal nitelikleri için de böyle bir bağlantı
söz konusudur.

Söz gelimi falanın ölümü ve falanın dünyaya gelmesi ya da falanın
dünyada kalması gibi herhangi bir olay için uygun semavi
şekiller, uygun maddî biçimle bir bileşim meydana getirilirse, istenen
sonuca varılır. İşte tılsımın anlamı budur.

[bookmark: d)_Rimya:_Maddî_güçleri,_olağanüstü_inti]d) Rimya: Maddî güçleri, olağanüstü intibaı uyandıracak şekilde
kullanma ilmine denir. Buna göz bağlayıcılık denir.

Bu dört ilmin yanı sıra bir de "Kimya" adı verilen bir ilim daha
vardır. O da; unsurlardan bazısının diğer bazısının biçimini almasını
inceler. Bunlara beş gizli ilim denir.

Şeyhimiz Behaî diyor ki: "Bu ilimlerle ilgili olarak bugüne kadar
rastladığım en güzel kitap, Herat'ta gördüğümdür. Kitabın adı

Bakara Sûresi / 102-103 383

"Kulluhu Sirrun" idi. Kitabın adı söz konusu beş ilmin, yani; Kimya,
Limya, Himya, Simya ve Rimya ilimlerinin baş harflerinin birleşmesinden
oluşuyor." Şeyhin açıklaması kısaca bundan ibaretti.

Bu alandaki muteber eserler ise, "Belinas'in kitaplarının özeti";
"Hüsrevşahi Risaleleri"; "Zahîret'ül-İskenderiye"; Razi'nin "es-
Sırr'ul-Mektum"u, Sekkakî'nin "et-Teshirat"ı; Feylesof Tamtam el-
Hindî'nin "Yedi Yıldızın Hareketleri" adlı eserlerdir.
Yukarıda sözünü ettiğimiz ilimlerin bir şubesi de sayı ve tevafuk
ilmidir. Bu ilim, sayı ve harflerin isteklerle bağlantısını inceler.
Buna göre, istekle uyuşan sayı veya harfler özel bir düzenlemeyle
üçgen veya dörtgen şeklindeki çerçevelere konur. "Hafiye" denen
yöntem de bu kategoriye girer. Bu, istenen şeyin ya da istenen şeye
uygun isimlerin harflerinin kesilmesi, böylece arzulanan meseleyle
ilgili melekler veya şeytanların adlarının elde edilmesi ve
bunlardan oluşan duaların okunmasıdır. Amaç, tutulan niyetin
gerçekleşmesi. Bu sanatla ilgilenenlerin yanında en muteber eserler;
Şeyh Abbas Tunî ve Seyyid Hüseyin Ahlatî vb. insanların kitaplarıdır.
Sözünü ettiğimiz ilimlerle aynı kategoride incelenebilecek bir
sanat da günümüzde başvurulan ipnotizma ve ruh çağırmadır.
Daha önce de söylediğimiz gibi, bunlar iradenin düşünce üzerindeki
etki ve uygulamasının sonucu meydana gelirler. Bunlarla ilgili
olarak birçok kitap ve broşür yayımlanmıştır. Son derece yaygın
oluşlarından dolayı, ayrıca bunlardan söz etme gereğini
duymuyoruz. Bunları uzun uzadıya ele alışımızın nedeni, sihir ve
kehanetin mahiyetini ortaya koymaktır.

384 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_104-105_ayetler.........][bookmark: _Toc266636396]Bakara Sûresi / 104-105 ...

104- "Ey iman edenler, "Raina" demeyin, "Unzurna" deyin ve
dinleyin. Kâfirler için acı bir azap vardır."

105- "Kitap ehlinden olan kâfirler de, müşrikler de size
Rabbinizden bir hayır indirilmesini istemezler. Oysa Allah, rahmetini
dilediğine tahsis eder. Allah, büyük lütuf sahibidir.

[bookmark: Bakara_Sûresi_/_104-105AYETLERİN_AÇIKLAM][bookmark: _Toc266636397]AYETLERİN AÇIKLAMASI

[bookmark: ba-104]"Ey iman edenler." "Kur'ân-ı Kerim'de ilk kez bu ayette müminlere
bu şekilde hitap edilmektedir. Böyle bir hitap yaklaşık olarak
seksen beş yerde geçmektedir. İster hitap şeklinde olsun ve ister
hitap dışı bir amaçla olsun, müminlerin "iman edenler, inananlar"
olarak nitelendirilmesi bu ümmete özgü bir durumdur. Bundan
önceki ümmetlerse "kavim" kelimesi ile anılmışlardır: "Nuh kavmi
veya Hud kavmi" (Hûd, 89) "Dedi ki: Ey kavmim, ya ben apaçık bir
kanıta dayanıyorsam?" (Hûd, 28) "Medyen halkı" (Tevbe, 70) "Ress
halkı" (Kaf, 12) "İsrailoğulları" (Tâhâ, 47) "Ey İsrailoğulları" (Tâhâ, 80)
gibi. Şu hâlde "iman edenler" ifadesinin bu ümmete özgü kılınması,
bir tür onurlandırmadır. Ancak yüce Allah'ın sözü üzerinde titiz
bir yaklaşımla durulduğu zaman "ellezîne âmenû=iman edenler"
ifadesiyle kastedilenin, "müminler" ifadesiyle kastedilenden farklı
olduğu görülecektir.

Yüce Allah bir ayette şöyle buyuruyor: "Ey müminler, topluca
Allah'a tövbe edin." (Nûr, 31) Bu ifade bizim yaklaşımımızı doğrular
niteliktedir. Bir ayette şöyle buyuruyor: "Arşı taşıyanlar ve onun

Bakara Sûresi / 104-105 ... 385

çevresinde bulunanlar, Rablerini överek tesbih ederler, O'na inanırlar
ve iman edenler için bağışlanma dilerler: Rabbimiz, rahmet
ve bilgi bakımından her şeyi kapladın. Tövbe edip senin yoluna
uyanları bağışla, onları cehennem azabından koru. Rabbimiz, onları
ve babalarından, eşlerinden, çocuklarından iyi olan kimseleri
onlara söz verdiğin Adn cennetlerine sok. Şüphesiz üstün olan,
hikmet sahibi olan sensin." (Mü'min, 7-8)
Bu ayetlerde, önce, meleklerin ve Arşı taşıyanların bağışlanma
dileyişi "iman edenlere" yönelik olarak sunuluyor, ardından bunu
açıklayıcı olarak şöyle bir ifade kullanılıyor: "Tövbe edip senin yoluna
uyanları..." Bilindiği gibi "tövbe" pişmanlık duyup dönmek ,
demektir. Ardından duaları "iman edenler"e bağlantılı kılınıyor,
daha sonra "iman edenler"in babaları, eşleri ve çocukları da bu
duanın kapsamına alınıyor. Eğer "iman edenler" diye kendilerinden
söz edilenler, nasıl olursa olsun Resulullah'a (s.a.a) inananlar
ise, o zaman "iman edenler" ifadesi, babaları, oğulları, eşleri, herkesi
kapsar, ayrıca "iman edenler"e atfedilerek zikrolunmalarına
gerek kalmazdı. Tümü aynı hizada ve aynı safta yer alırlardı.
Benzeri bir sonucu şu ayet-i kerimeden de çıkarmak mümkündür:
"Onlar ki, iman ettiler, zürriyetleri de imanda kendilerine
uydu; zürriyetlerini de kendilerine katmışızdır; kendi amellerinden
de hiçbir şey eksiltmemişizdir. Herkes kendi kazandığına
bağlıdır." (Tûr, 21) Eğer "imanda kendilerine uyan zürriyetleri" ayet-
i kerimedeki "iman edenler" ifadesinin kapsamına giren kimseler
olsaydı, o zaman ayet-i kerimede sözü edilen "katma" bir anlam
ifade etmezdi. Şayet "Zürriyetleri de imanda kendilerine uydu"
ifadesi, "iman edenler" ifadesiyle özel şahısların yani zürriyetleri
olan tüm müminlerin kastedildiğine yönelik bir ipucu olarak
değerlendirilecekse, bu durumda da "katma"dan söz etmenin
somut bir anlamı olmamış olur.

Yine, "Kendi amellerinden de hiçbir şey eksiltmemişizdir." ifadesi
de sadece, arkalarında zürriyet bırakmayan, dolayısıyla
kendilerine iman noktasında uyacak bir soyları bulunmayan ve
ancak kendileri babalarına uyma durumunda bulunan son kuşak
açısından bir anlam ifade edebilir. Bu yaklaşım makul gibi görün-

386 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

se de ayetin akışından bunun bir onurlandırma ifadesi olduğunun
anlaşılmasıyla çelişmektedir.

Çünkü bu yaklaşıma göre, ayetten şöyle bir şey anlamalıyız.
"Müminler birbirlerindendirler. Ya da bir kısmı bir kısmına katılarak
tek safta yer alırlar. Bir kısmının diğer bir kısmın üzerinde onursal
bir üs-tünlüğü yoktur; daha önce iman etmekle daha sonra
iman etmek arasında bir ayrıcalık söz konusu değildir. Çünkü üstünlük
ölçüsü imandır ve o hepsinde vardır."
Ancak bu anlayış, ayetin oluşturduğu atmosferle çelişki
arzetmektedir. Görüldüğü gibi ayet-i kerimede bir tür saygınlıktan
söz ediliyor. Öncekilerin kendilerine katılma durumunda olan zürriyetlerine
oranla daha şerefli bir konumda oluşları vurgulanıyor.

Şu hâlde, "zürriyetleri de imanda kendilerine uydu." ifadesi, "iman
edenler" ifadesi ile bazı özel kimselerin kastedildiğine yönelik
bir ipucu konumundadır. Dolayısıyla bunlar, tüm insanlardan
önce, zor zamanda Resulullah'a (s.a.a) iman eden öncülerdir, yani
ilk Muhacirler ve Ensar topluluğudur. Buna göre, "iman edenler"
deyimi, bir onurlandırma niteliğidir ve bunun-la söz konusu kişiler
kastedilmiştir.

Yüce Allah'ın şu sözü de bu anlamı çağrıştırır mahiyettedir:
"Muhacirlerden olan fakirler içindir... ve onlardan önce o yurda
yerleşen, imana sarılanlar... Onlardan sonra gelenler derler ki:
Rabbi-miz, bizi ve bizden önce inanan kardeşlerimizi bağışla,
kalplerimizde iman edenlere karşı bir kin bırakma! Rabbimiz sen
çok şefkatli, çok merhametlisin." (Haşr, 8-10) Eğer "iman edenler"
ile "bizden önce inananlar" ifadelerinde aynı kimseler kastedilmiş
olsaydı, o zaman bir zamir ile "bizden önce inananlar"a göndermede
bulunulur, ayrıca "iman edenler" ifadesinin kullanılmasına
gerek kalmazdı. Çünkü bu durumda "iman edenler" ifadesinin kullanılmasında hiçbir incelik ve fayda söz konusu değildir.
Aşağıdaki ayet-i kerimeden de bunu anlamak mümkündür:
"Muhammed Allah'ın elçisidir. Onun yanında bulunanlar, kâfirlere
karşı şiddetli, kendi aralarında merhametlidirler. Onların, rüku
ve secde ederek Allah'ın lütuf ve rızasını aradıklarını görürsün...
Allah, onlardan iman edip salih ameller işleyenlere bağışlanma
ve büyük bir ödül vaadetmiştir." (Fetih, 29)

Bakara Sûresi / 104-105 ... 387

Böylece anlaşılıyor ki, bu kelime, müminlerden ilk iman edenlere
özgü bir onurlandırma niteliğidir. "İnkâr edenler" ifadesi için
de benzeri bir yorumda bulunmak mümkündür. Denebilir ki, bu ifadeyle
her-kesten önce Resulullah'ı inkâr eden Mekke'li müşriklerle
benzeri kâfirler kastedilmiştir. Nitekim yüce Allah'ın şu sözünden
de benzeri bir sonuç çıkarsamak mümkündür: "İnkâr edenlere
gelince, onları uyarsan da, uyarmasan da, onlar için birdir:
Onlar inanmazlar." (Bakara, 6)

Eğer desen ki: Şimdiye kadar ki açıklamalardan çıkan sonuca
göre "ellezîne âmenû=iman edenler" hitabı ile Resulullah efendimiz
(s.a.a) zamanındaki belli bir grup kastedilmiştir. Oysa tüm İslâm
âlim-leri diyorlar ki: Bu tür hitaplar hem Peygamber efendimiz
zamanını, hem diğer zamanları, hem o zamanda hazır olanları ve
hem de diğer zamanlardaki müminleri kapsar. Özellikle de bu hitapları,
"hakikî önermeler" şeklinde değerlendirirsek, bu husus
daha bir belirginlik kazanır.

Ben derim ki: Evet, bu, belli bir gruba yönelik özel bir onurlandırmadır.
Ama bu demek değildir ki, hitabın kapsadığı yükümlülükler
sırf onlara özgüdür. Çünkü yükümlülüğün kapsamını genişletip
daraltan sebepler vardır ve bunlar hitabın kapsamını genişletip
daraltan sebeplerden ayrıdırlar. Nitekim hitaptan soyutlanmış
yükümlülükler de ortada herhangi bir hitap olmaksızın genel nitelikli,
geniş kapsamlıdırlar. Dolayısıyla, bazı yükümlülüklerin "Ey
iman edenler..." ifadesiyle başlaması, tıpkı diğer bazı yükümlülüklerin
"Ey Nebi..." veya "Ey Resul..." diye başlaması gibi bir onurlandırma
amacına yöneliktir; ama yükümlülük geneldir, kapsamı geniştir.
Bütün bunlara rağmen, bu söylediklerimiz, "iman edenler" ifadesinin
söz konusu özel ve onurlandırılmış grubun dışındakiler için
hiçbir zaman kullanılmadığı anlamına gelmez. Tersine bir ipucu,
bir karine söz konusu olduğu zaman başka insanlar için de kullanıldığı
tespit edilebilir: Yüce Allah'ın şu sözünde olduğu gibi: "İman
edip sonra inkâr eden, sonra yine iman edip tekrar inkâr eden,
sonra da inkârları artmış olan kimseleri Allah, ne bağışlayacak,
ne de doğru yola iletecektir." (Nisâ, 137) Bir diğer ayette de yüce
Allah Hz. Nuh'tan aktararak şöyle buyurur: "Ve ben iman edenleri

388 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kovacak değilim. Çünkü onlar Rablerine kavuşacaklardır." (Hûd,
29)

"Raina, demeyin, 'Unzurna' deyin." Yani, "bize bak" anlamını ifade
etmek için "raina" kelimesi yerine onun anlamdaşı olan "unzurna"
kelimesini kullanın. Eğer bunu yapmazsanız, bu tutumunuz
küfür olur. Kâfirler içinse çok acı bir azap hazırlanmıştır. Görüldüğü
gibi ayet-i kerime "raina" kelimesine yönelik şiddetli bir yasaklama
içermektedir. Bu kelime bir başka ayette de yer alıyor ve o
ayette kelimenin hareket nitelikli bir başka anlamına dikkat çekiliyor:
"Yahudilerden bir kısmı, sözleri yerlerinden değiştirirler ve
'İşittik ve karşı geldik', 'Dinle, dinlemez olası' ve dillerini eğip bükerek
ve dini yererek 'Raina' derler." (Nisâ, 46) Bununla anlaşılıyor
ki, Yahudiler "raina" kelimesi ile Resulullah efendimize (s.a.a) hitap
ederlerken, "dinle, dinlemez olası" gibi bir anlam kastediyorlardı.
Peygamberimize bu kelime ile hitap edilmesinin yasaklanması
bu yüzdendir.

Nakledilen olay da bunu pekiştirir niteliktedir: Resulullah konuşma
yaptığı zaman Müslümanlar ona bu şekilde hitap ederlerdi:
"Ya Resulallah raina; yani bizi gözet ki, ne dediğini iyice anlayalım."
Bu kelime, Yahudi dilinde ise, sövgü ifade ederdi. Yahudiler
bunu fırsat bilerek Resulullah efendimize (s.a.a) bu kelimeyle hitap
ediyorlardı. Böylece görünüşte ona saygılı olduklarını ifade
etmiş olmakla birlikte aslında bununla, ona yönelik bir sövgü ifade
ediyorlardı. Yahudilerin dilinde "raina", "dinle, dinlemeyesice"
demektir. Bunun üzerine şu ayet-i kerime indi: "Yahudilerden bir
kısmı, sözleri yerlerinden değiştirirler ve 'İşittik ve karşı geldik',
'Dinle, dinlemez olası' ve dillerini eğip bükerek ve dini yererek
'Raina' derler." Burada yüce Allah Yahudilerce yanlış anlama çekilebilecek
kelimenin kullanımını yasaklıyor, onun yerine anlamdaşı
olan "unzurna" kelimesinin kullanılmasını emrediyor. "Raina" demeyin,
"unzurna" deyin, buyuruyor.

"Kâfirler için acı bir azap vardır." Bununla söz konusu yasağı dinlemeyenler kastediliyor. Ayrıntı niteliğindeki bir yükümlülüğü terk
etmenin küfür olarak nitelendirildiği yerlerden biri de budur.

[bookmark: ba-105]"Kitap ehlinden olan kâfirler... istemezler." Eğer bu ifadeyle özellikle
Yahudiler kastedilmişse, -ki önceki ifadelerin onlara yönelik
olması bunu gösteriyor- bu durumda onların Ehlikitap olarak nite-

Bakara Sûresi / 104-105 ... 389

lendirilmiş olmaları yargının illetine yönelik bir işarettir. Buna göre,
onlar Ehlikitap oldukları için, müminlere kitap indirilmesini istemezler.
Çünkü müminlere kitap indirilmesi, "kitap ehli" niteliğinin
on-lara özgü olmasını geçersiz kılar. Ayrıca, onlar bu istemeyişleriyle,
Allah'ın rahmetinin genişliğine ve kullarına yönelik
lütfunun büyüklüğüne karşı çıkmış sayılırlar. Ama eğer bu ifadeyle
Yahudi ve Hıristiyanlardan oluşan tüm kitap ehli topluluklar kastedilmişse,
bu durumda, tahsis bildiren bir ifadenin ardından, genellik
ifade eden bir ayete yer verildiği sonucu çıkarılır. Çünkü her
iki topluluğun İslâm'a karşı kin gütme noktasında ortak özellikleri
vardır.

Bu yorumu ayetlerin akışı içinde yer alan diğer bazı ayetler de
pekiştirmektedir: "Yahudi yahut Hıristiyan olandan başkası cennete
girmeyecek, dediler." (Bakara, 111) "Yahudiler, 'Hıristiyanlar,
bir temel üzerinde değiller.' dediler. Hıristiyanlar da, 'Yahudiler,
bir temel üzerinde değiller.' dediler. Oysa hepsi de kitabı
okuyorlar." (Bakara, 113)

[bookmark: İLK_AYETLE_İLGİLİ_BİR_HADİS]İLK AYETLE İLGİLİ BİR HADİS

ed-Dürrül-Mensûr tefsirinde belirtildiğine göre, Ebu Nuaym, el-
Hilye adlı eserinde, İbn-i Abbas'a dayanarak şu hadisi tahric eder:
Resulullah (s.a.a) buyuruyor ki: "Yüce Allah, içinde 'Ey iman
edenler' ifadesi bulunan hiçbir ayet indirmemiştir ki, Ali, muhatapların
başı ve emiri olmasın."

Ben derim ki: Bu rivayet, daha sonra, bazı ayetlerin Hz. Ali ya
da Ehlibeyt İmamları hakkında indiklerine ilişkin olarak sunacağımız
rivayetleri destekler niteliktedir. Buna örnek olarak şu ayet-i
kerimeleri verebiliriz: "Siz, insanlar için çıkarılmış en hayırlı bir
ümmetsiniz." (Âl-i İmrân, 110) "...insanlara şahit olasınız..." (Bakara,
143) "...doğrularla beraber olun." (Tevbe, 119)

390 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_106-107_.ayetlerrrr.....][bookmark: _Toc266636398]Bakara Sûresi / 106-107 ...

106- Biz bir ayeti neshedersek veya unutturursak, ondan daha
hayırlısını veya onun benzerini getiririz. Allah'ın her şeye kadir olduğunu bilmedin mi?

107- Göklerin ve yeryüzünün egemenliğinin yalnızca Allah'a
ait olduğunu bilmedin mi? Sizin Allah'tan başka bir veliniz ve bir
yardımcınız yoktur.

[bookmark: Bakara_Sûresi_/_106-107AYETLERİN_AÇIKLAM][bookmark: _Toc266636399]AYETLERİN AÇIKLAMASI

Bu iki ayet, "nesih" meselesini işlemektedir. Fıkıh bilginleri açısından
nesih, bir hükmün geçerliliğinin sona erdiğini, yürürlük
süresinin bittiğini açıklamaktır. Fıkıhtaki nesih, ayetteki mutlak
ifadeden alınan, ayetin ayrıntısı niteliğinde bir kavramdır. Anlamını
ve içeriğini ayetten ve ayetin onunla ilgili işaretlerinden almaktadır.

[bookmark: ba-106]"Biz... neshedersek" Neshetme, giderme demektir. Güneş gölgeyi
ortadan kaldırıp yok edince, Araplar, "Nesehat'iş-şems'üzzille"
yani, "Güneş gölgeyi giderdi (neshetti)" derler. Yüce Allah bir
ayette şöyle buyuruyor: "Senden önce hiçbir resul ve nebi göndermemiştik
ki o, bir şey arzu ettiği zaman, şeytan onun arzusu
içerisine mutlaka bir düşünce atmış olmasın. Fakat Allah şeytanın
attığını derhâl giderir (nesheder)." (Hacc, 52) Bir kitaptan ikinci
bir nüsha oluşturulunca, "kitap neshedildi, nüshası alındı" derler.
Sanki kitap giderilmiş, yerine yenisi getirilmiştir. Aşağıdaki ayet-i
kerimede "nesh" yerine "tebdil" kelimesinin kullanılmış olması bu
yüzdendir: "Biz bir ayetin yerine başka bir ayet getirdiğimiz zaman
-Allah ne indirdiğini bilirken- 'Sen Allah'a iftira ediyorsun'
derler. Hayır çokları bilmiyorlar." (Nahl, 101)

Bakara Sûresi / 106-107 ... 391

Her ne ise, görüldüğü gibi, nesh ayetin kendisinin ortadan
kaldırılmasını, varoluşunun iptal edilmesini gerektirmez. Tam
tersine, bu hususta hüküm, "ayet" ve "alâmet" niteliği ile ilgilidir.
Ayrıca ayet-i kerimenin son cümlesi (Allah'ın her şeye... bilmedin
mi?), önceki cümlede varılan hükmün illetini bildirir niteliktedir.
Dolayısıyla "nesh", ayetin bir alamet, bir işaret olarak etkisinin
giderilmesi demektir. Yani, bir şey özünü korumakla birlikte işaret
ve alâmet oluşunu elden veriyor. Buna göre, neshetme olayında
ayetin yükümlülük ve benzeri etkileri giderilir; ama kendisine,
özüne dokunulmaz. "Unutturma" ve "neshetme" fiillerinin bir
arada kullanılmasından da böyle bir sonuca varabiliriz.
Ayetin orijinalinde geçen "nunsihâ" fiilinin mas-tarı olan "insâ",
"nisyan" mastarının "if'al" kalıbına sokulmuş şeklidir ve "bilme"
nin kapsamının dışına çıkarma, "ilim"den giderme anlamına
gelir. Nesh ise, göz önünden gidermektir. Bu durumda ayete şöyle
bir anlam vermek gerekir: Bir ayeti göz önünden giderirsek ya da
"bilme"nin kapsamının dışına çıkarırsak, ondan daha iyisini veya
bir benzerini getiririz.

Ayrıca bir şeyin "ayet" oluşu "şeylere", "yerlere" ve "cihetlere"
göre değişir. Kur'ân bir yönüyle insanların benzerini getirememeleri
bakımından yüce Allah'ın ayetidir. İlâhî hüküm ve yükümlülükler
de Allah'ın ayetleridirler. Çünkü bunlar aracılığı ile Allah'tan
korkma ve O'na yakın olma durumu meydana gelir. Somut varlıklar
da Allah'ın ayetleridirler. Çünkü bu tür olgular kendi varlıkları
ile yaratıcılarının varlığına işaret ederler. Varlıklarının özellikleriyle
yaratıcılarının isim ve sıfatlarına tanıklık ederler. Allah'ın peygamberleri,
velileri de ayettirler. Söz ve fiil olarak Allah'a davet ettikleri
için... Dolayısıyla ayet, güçlü ve zayıf olabilir. Nitekim yüce Allah
şöyle buyuruyor: "Andolsun Rabbinin ayetlerinden en büyüğünü
gördü." (Necm, 18)

Öte yandan bir ayet, bir yönüyle ayet niteliğine sahip olabileceği
gibi, birkaç yönüyle de ayet sayılabilir. Dolayısıyla bir ayet sahip
olduğu tek yönüyle neshedilip giderilirse, ortadan kalkmış olur.
Ama eğer birçok yönü bulunursa, neshedilen yönünün dışındaki
diğer yönleriyle yine "ayet" olarak değerlendirilir. Kur'ân'daki
herhangi bir ayetin, içerdiği şer'î hükmün yürürlükten kaldırılması,

392 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

buna karşın ayetin belâgati ve mucizevîliği ile varlığını sürdürmesi
gibi.

"Nesh" kavramının genelliğinden algıladığımız budur. Yüce Allah'ın
şu sözünde ifadesini bulan illetlendirme unsurundan da bu
sonucu çıkarmak mümkündür: "Allah'ın her şeye kadir olduğunu
bilmedin mi? Göklerin ve yeryüzünün egemenliğinin yalnızca Allah'a
ait olduğunu bilmedin mi?" Bu durumda, konuya yöneltilebilecek
inkâr ya da ayetin iniş sebebine ilişkin rivayetlerde belirtildiğine
göre Yahudilerin sergiledikleri inkâr, nesh kavramının anlamıyla
ilgili olarak iki açıdan söz konusudur:

Birincisi: Ayet Allah katından geldiğine göre, kulların gerçek
çıkarlarından birini koruma amacına yöneliktir ve bu çıkarı onun
dışında hiçbir şey koruyamaz. Ayet giderilirse, çıkar da ortadan
kalkar. Artık hiçbir şey ayetin yerine geçip söz konusu çıkara kalıcılık
niteliğini kazandıramaz. Yaratıkların yararına ve kulların çıkarına
olan böy-lece elden çıkmış olur. Oysa yüce Allah kullarına
benzemez. Bilgisi de onların bilgisi gibi değildir.
Çünkü kulların bilgileri dış etkenlerin değişmesi ile birlikte değişiklik
arzeder. Bu yüzden kul, bir gün herhangi bir çıkara ilişkin
bir bilgi edinir ve o bilgi doğrultusunda bir hüküm verir. Sonra ertesi
gün bilginin niteliği değişir, zihinde dün elde edemediği daha
değişik bir çıkara yönelik bir bilgi belirir ve yeni bir hükümde bulunur;
eski hük-mün yanlışlığına karar verir; yeni bir hükmün konulmasının
gerekliliğine inanır. Dolayısıyla her gün yeni bir hüküm
vermek durumunda kalır. Renkten renge girer. Eşyadaki yarar unsurunu
tüm yönleriyle kuşatıp algılayamayan kulların durumu
bundan ibarettir. Yararlı ve zararlı şeylere ilişkin bilgileri değiştikçe,
hükümleri ve durumları da değişir. Bilgi alanındaki değişiklik
oranında, az veya çok pratikte de değişiklik olur, yeni oluşumlar
baş gösterir. Bu da, gücün genel ve sınırsız olmayışından ileri gelir.

İkincisi: Güç sınırsız olsa da, var etme olgusunun gerçekleşmesi
ve varoluşun fiilileşmesi ile birlikte değişkenlik imkânsız olur.
Çünkü şey, zorunlu olarak gerçekleştiği durumdan değişikliğe
uğramaz. Bu durum, insanın isteğe bağlı fiilleri karşısındaki konumuna
benzemektedir. Çünkü insanın isteğe bağlı olan fiilleri,
pratikte meydana gelmediği sürece isteğe bağlı fiillerdir. Pratikte

[bookmark: Bakara_Sûresi_/_104-105_ayetler.ayetler.]Bakara Sûresi / 106-107 .. 393

meydana geldikten sonra zorunluluk ve kesinlik niteliğini kazanırlar
ve artık isteğe bağlı fiiller olarak değerlendirilemezler. Meselenin
bu yönü mülkiyetin sınırsızlığının geçersizliğini gerektirir ve
dizgin elden çıktıktan sonra kimi tasarrufların yerine diğer bazı tasarruflarda bulunmanın imkânı söz konusu olamaz. Yahudilerin, "Allah'ın eli kolu bağlıdır." demeleri gibi.
Bu ayetlerde yüce Allah birinci duruma şu sözleriyle cevap veriyor:
"Allah'ın her şeye kadir olduğunu bilmedin mi?" Yani; Allah,
eskinin yerine daha iyisini veya bir benzerini koymaktan âciz değildir.

İkinci duruma cevap verirken de şöyle buyuruyor: "Göklerin
ve yeryüzünün egemenliğinin yalnızca Allah'a ait olduğunu bilmedin
mi? Sizin Allah'tan başka bir veliniz ve bir yardımcınız
yoktur." Yani; gökler ve dünya üzerindeki egemenlik Allah'a aittir.
O, egemenliği altındaki mülkünde dilediği gibi hareket eder. O'nun
dışında hiç kimsenin bu mülk üzerinde tasarrufta bulunma yetkisi
yoktur.

Dolayısıyla hiç kimse, O'nun tasarrufta bulunduğu kapılardan
birini kapatamaz ya da onun tasarrufuna engel olamaz. Ne başlangıçtan,
ne de yüce Allah'ın temliki ile hiçbir şey, hiçbir şeye sahip
değildir. Çünkü yüce Allah'ın bir şeyi bir başkasının mülkiyetine
vermesi, herhangi birimizin bir şeyi bir başkasının mülkiyetine
vermemiz gibi değildir. Bizim kendi aramızdaki uygulamalarda birinci
mülkiyet geçersiz olur ve ikinci mülkiyet yürürlüğe girer.
Allah ise, tıpkı sahip olduğu diğer şeyler gibi, başkasının mülkiyetine
verdiği şeylerin de sahibidir. Meselenin iç yüzüne baktığımız
zaman, mutlak mülkiyet ve mutlak tasarruf yetkisinin O'na
ait olduğunu görürüz. O'nun mülkiyetimize vermesi ile sahip olduğumuz
şeylere bakarsak, görürüz ki, O'ndan bağımsız bir mülkiyete
sahip değiliz ve O bizim velimizdir. Aynı şekilde, görünüş olarak
bize bahşettiği bağımsızlığa bakacak olursak -ki bu, gerçekte zenginlik
şeklinde beliren bir fakirliktir, bağımsızlığa benzeyen uyduluktur-
görürüz ki, O'nun yardımı ve desteği olmaksızın işlerimizi
düzenleyemeyiz. Yardımcımız O'dur bizim.
Bu anlattıklarımız, "Göklerin ve yeryüzünün egemenliğinin
yalnızca Allah'a ait olduğunu..." cümlesindeki hasr ifadesinden de
anlaşılmaktadır.

394 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"Allah'ın her şeye kadir olduğunu bilmedin mi? Göklerin ve
yeryüzünün egemenliğinin yalnızca Allah'a ait olduğunu bilmedin
mi?" Bu ifadeler sözü edilen iki itiraza cevap mahiyetindedir. İki itirazın
söz konusu olduğunun kanıtı da, iki cümlenin bağlaçsız olarak
birbirlerinden ayrılmış olmalarıdır. "Sizin Allah'tan başka bir
veliniz ve bir yardımcınız yoktur." ifadesi, iki hususu içermektedir
ki bunlar, söz konusu iki itiraza verilen cevabın tamamlayıcısı durumundadırlar.

Yani, eğer O'nun sınırsız mülküne bakmazsanız, size bahşedilen
mülke bakın. Bu mülk, bağımsız ve kopuk olmadığına göre,
tek veliniz O'dur. Şu hâlde O, hem sizin üzerinizde ve hem de yanınızda
bulunan şeyler üzerinde dilediği gibi tasarrufta bulunma
yetkisine sahiptir. Eğer mülkiyet hususunda bağımsız bir konumda
olmadığınıza bak-maz, yanınızda bulunan zahirî mülkiyete ve
bağımsızlığa baksanız, yine de gücünüzün, mülkünüzün ve bağımsızlığınızın tek başına gerçekleşmediğini görürsünüz. Amaçlarınız,
sırf niyetlerinize ve iradenize boyun eğmenin sonucu olarak gerçekleşmezler.

Bunun için Allah'ın yardımı ve desteği kaçınılmazdır.
O, sizin yardımcınızdır, dilediği tasarrufta bulunabilir. Hangi
yoldan giderseniz, O, işlerinize karışabilir. "Sizin Allah'tan başka
bir veliniz... yoktur." ifadesinde "Allah" lafzının yerine zamir kullanılmamıştır.

Çünkü ifade ayetin genel akışı içinde bağımsız bir
cümle olarak görünmektedir. Yani bu cümle olmadan da cevap
tamamlanmış sayılır.

[bookmark: önemli_sonuçlar]Buraya kadar yaptığımız açıklamalardan şu sonuçlar çıkıyor:

a) Nesh, sırf şer'î hükümlere özgü bir durum değildir. Tekvinî
fenomenleri de kapsayan genel bir olgudur.

b) Nesh, ancak nasih ve mensuhun bulunması ile söz konusu
olur.

c) Nasih, mensuhta bulunan iyilik, yeterlilik ve yararlılık
unsurlarını da içerir.

d) Nasih, mensuh ile çelişir gibi görünse de, gerçekte, her ikisi
de ortak bir yararı içerdiği için, arada bir çelişki söz konusu değildir.
Örneğin bir peygamber vefat edip yerine bir başka peygamber
gönderildiğinde, -ki bunlar Allah'ın birer ayeti konumundadırlar- biri
diğerini neshetmiş olur. Bu durum doğa yasasının hayat, ölüm,

Bakara Sûresi / 106-107 .. 395

rızk ve ecel gibi prensiplerinin bir gereğidir. Aynı şekilde kullar açısından
yararlı olan unsurların çağların değişmesi ile değişkenlik
göstermesi ve bireylerin tekâmülü de bunu kaçınılmaz kılar. Bir
dinî hüküm, diğer bir dinî hükmü neshetse, yürürlükten kaldırsa,
her ikisi de din için yarar sayılacak unsurları kapsıyorlardır. Bu hükümlerden her biri yürürlükte olduğu döneme oranla daha elverişli,
daha uygundur ve müminlerin durumlarına daha yatkındır. Meselâ,
davet hareketinin ilk yıllarında müminlerin gerekli sayı ve
hazırlığa sahip bulunmadıkları dönemlerde kâfirlerle dalaşmamayı,
savaşmaktan kaçınmayı öngören hüküm yürürlüğe konulmuştu.
Ama daha sonra İslâm güçlenince, Müslümanlar yapabildikleri
kadar güç hazırlayınca ve ayrıca kâfirlerin ve müşriklerin yüreklerine
korku salacak konuma gelince, yüce Allah cihat etmeye ilişkin
hükmü içeren ayeti indirmişti.

Bunun yanı sıra, neshedilen ayetler, ileride neshedileceklerine
ilişkin işaretler ve imalar da içermektedirler. Örneğin: "Allah emrini
getirinceye kadar, affedin, hoşgörün." (Bakara, 109) Bu ayet, cihat
hükmünü içeren ayet tarafından neshedilmiştir. İleride neshin
gerçekleşeceğine ilişkin bir ima içeren bir ayet de şudur: "...O kadınları
ölüm alıp götürünceye yahut Allah onlara bir yol açıncaya
kadar evlerde tutun." (Nisâ, 15) Bu ayet de kırbaçla cezalandırma
hükmünü içeren ayet tarafından neshedilmiştir. Dolayısıyla birinci
ayetteki "Allah emrini getirinceye kadar" ile ikinci ayetteki "Allah
onlara bir yol açıncaya kadar" ifadeleri, söz konusu hükümlerin
geçici olduklarına, belli bir dönemi kapsamak üzere konulduklarına,
bir süre sonra neshedile-ceklerine yönelik işaretler niteliğindedirler.

e) Nasih ile mensuh arasındaki ilişki, genel ve özel, mutlak ve
kayıtlı, üstü kapalı ve açık nitelikli hükümler arasındaki ilişki gibi
değildir. Çünkü nasih ile mensuh arasındaki görünürdeki uyuşmazlığı
ve çelişkiyi kaldıran etken her ikisinin arasında varolan
hikmet ve maslahattır. Oysa genel ile özel, mutlak ile kayıtlı, üstü
kapalı ile açık nitelikli ayetler arasındaki uyuşmazlığı kaldıran etken
özel, kayıtlı ve açık nitelikli ayetlerde bulunan sözlü belirginliğin
gücüdür. Bu güç genel nitelikli hükmü özel nitelikli hükümle,
mutlak nitelikli hükmü kayıtlı nitelikli hükümle ve üstü kapalı nitelikli
hükmü açık nitelikli hükümle açıklar. Bunun yöntemi de fıkıh

396 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

metodolojisinde ayrıntılı biçimde açıklığa kavuşturulmuştur. Muhkem
ve müteşabih nitelikli ayetlerde de aynı durum söz konusudur:
"Ondan bir kısım ayetler muhkemdir, ki onlar kitabın anasıdır.
Diğerleri ise müteşabihtir." (Âl-i İmrân, 7) ayetini incelerken bu
meseleyi ayrıntılı biçimde ele alacağız.

"...unutturursak..." Bu ifadenin orjinali "nunsiha" şeklinde okunmuştur.
Yukarıda da açıkladığımız gibi bu kelime, "hatırdan ve
bilgiden giderme" anlamına gelen "insâ" kalıbının çekimli hâlidir.
Bu ifade geneldir ya da mutlaktır, sırf Peygamber efendimize
(s.a.a) özgü değildir. Daha doğrusu Peygamberimizi kapsamaz bile.
Çünkü yüce Allah onunla ilgili olarak şöyle buyuruyor: "Sana
okutacağız ve sen unutmayacaksın. Yalnız Allah'ın dilediği başka."
(A'lâ, 6-7) Bu ayet Mekke inişlidir. Nesh meselesini içeren ayet
ise, Medine inişlidir. Bu yüzden, "sen unutmayacaksın." sözünden
sonra "unutma" olgusunun gerçekleşmesi doğru olmaz.
İfadenin "Yalnız Allah'ın dilediği başka." şeklinde bir istisna
içermesine gelince, bu da tıpkı şu ayet-i kerimedeki istisnaya
benzemektedir: "Gökler ve yer durdukça onlar orada sürekli
kalacaklardır. Ancak Rabbin dilerse başka. Bu, kesintisiz bir
bağıştır." (Hûd, 108) Buradaki istisnaya, yapabilirliği vurgulamak
amacıyla yer verilmiştir. Yani değiştirme gücünün her zaman
kalıcılığını sürdürdüğü dile getirilmiştir. Şayet bu istisna dışarıda
kalan farklı bir durumun varlığını gösterme amacına yönelik olsaydı,
o zaman "Sen unutmayacaksın." şeklindeki minnet bildiren
ifadenin bir anlamı olmazdı.

Çünkü hatırda bulundurma ve ezberleme yeteneğine sahip
tüm insanlar ve hayvanlar bir şeyi hatırlarında bulundurabilir ve
unutabilirler. Bunların hatırda tutmaları ve unutmaları yüce Allah-
'ın iradesine bağlıdır. Peygamberimiz (s.a.a) de, "Sana okutacağız..."
ifadesdiyle kendisine yönelik yapılacağı bildirilen okutma ve
unutturmama lüt-fundan önce, bu durumdaydı. Bundan önce o da
herkes gibi Allah'ın iradesiyle hatırlar ve O'nun iradesiyle unuturdu.
Şu hâlde ifadedeki istisna, yüce Allah'ın yapabilirliğini vurgulamaktan
başka bir amaca yönelik değildir. Yani, biz sana okutacağız
ve sen hiçbir zaman unutmayacaksın. Buna rağmen Allah
okuttuğunu sana unutturma gücüne sahiptir.

Bakara Sûresi / 106-107 .. 397

"Unutturursak." ifadesinin orijinali "nensehâ" şeklinde de okunmuştur.
Fiilin bu çekimi "nesie / nesîen" -yani, erteledi- kalıbından
gelir. Bu durumda ayetin anlamı şöyle olur: "Biz, bir ayeti
gidermek suretiyle neshedersek veya ortaya çıkışını geciktirmek
suretiyle ertelersek, ondan daha iyisini ya da bir benzerini getiririz."
Ayetler üzerinde, öne alma ya da erteleme şeklinde beliren ilâhî
tasarruf, bir kemalin ve-ya maslahatın elden gitmesini
gerektirmez. Maksadın ilâhî tasarrufun sürekli kemal ve maslahat
doğrultusunda geliştiğini vurgulamak olduğunun kanıtı, şu ifadedir:
"Ondan daha hayırlısını veya onun benzerini." Çünkü hayırlılık,
ancak varolan şeyin mükemmelliği ya da konulan hükmün yararlılığı
durumunda söz konusu olabilir. Bu durumda varolan şey
ya ötekisine denk olur ya da hayırlılık noktasında ondan daha ileri
düzeyde olur. Artık meseleyi anlamış olmalısın.

[bookmark: Bakara_Sûresi_/_106-107AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: Kuânı_Kerimde_nasih]Gerek Şia ve gerekse Ehlisünnet kanalıyla Kur'ân-ı Kerim'de
nasih ve mensuh olayının bulunduğuna ilişkin olarak Peygamber
efendimizden (s.a.a), ashaptan ve Ehlibeyt İmamlarından birçok
hadis rivayet edilmiştir.

Nümanî tefsirinde, nasih ve mensuhla ilgili birçok ayetten söz
edildikten sonra, Emir'ül-Müminin'in (a.s) şöyle dediği belirtilir:
"Ben cinleri ve insanları ancak bana kulluk etsinler diye yarattım.
(Zâriyât, 56) ayetini, 'Ama ihtilâf edip durmaktadırlar. Yalnız
Rabbinin rahmetine nail olanlar hariç. Zaten onları bunun için
yarattı.' [Hûd, 118- 119] ayeti neshetmiştir. Yani acıdığı için onları
yaratmıştır." [s.14]

Ben derim ki: Bu rivayet gösteriyor ki, İmam Ali (a.s) ayetteki
nesh kavramını, yasama alanındaki nesh meselesinden daha geniş
boyutlu olarak değerlendirmiştir. Çünkü İmamın örnek gösterdiği
ikinci ayet, birinci ayetin vurguladığı gerçeğin sınırlandırılmasını
gerektiren bir gerçeği ifade etmektedir.

Daha açık bir ifadeyle; birinci ayet, yaratılışın bir amacının olduğunu
dile getiriyor ki bu amaç, Allah'a yönelik kulluktur. Yüce
Allah, herhangi bir fiili ile irade ettiği bir amaç noktasında
altedilemez. Fakat yüce Allah, insanları ve cinleri farklı konumlara

398 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sahip olmaya yatkın olarak yaratmıştır. Bu yüzden onlar da doğru
yolu bulma ve sapma hususunda farklı tavırlar içindedirler. İhtilâf
edip durmaktadırlar. Ancak ilâhî yardımın kapsamına girenler, hidayet
rahmeti tarafından kuşatılanlar başka. Allah bunun için, yani
bu rahmet için onları yaratmıştır. Şu hâlde ikinci ayet de yaratılış
için bir hedef gösteriyor, o da kulluğu ve hidayeti doğuran rahmettir.
Bu ise, ancak bütünün içinden belli bir kısmı kapsayabilir.
Birinci ayet, kulluğu herkes için bir amaç olarak öngörüyor.
Dolayısıyla kulluk, bir kısmın diğer bir kısım için yaratılmış
olması açısından genelin amacı hâline getirilmiştir. Söz konusu ikinci
kısım da bir başka kısım için yaratılmıştır. Böylece zincir, ibadet
ehline kadar uzanır gider. Onlar ibadet etmek için yaratılmış
abidlerdir. Bu durumda ibadetin herkes için amaç olması gerçeklik
kazanmış oluyor. Tıpkı, meyve elde etmek ya da başka türlü
malî menfaatler sağ-lamak amacı ile ağaç dikmek, bahçe oluşturmak
gibi. Şu hâlde ikinci ayet, birinci ayetin mutlaklığını
neshediyor.

Yine Nümanî tefsirinde belirtildiğine göre, Hz. Ali (a.s) şöyle
buyurmuştur: "İçinizden oraya gitmeyecek hiç kimse yoktur.
Rabbinin üzerine aldığı kesinleşmiş bir hükümdür. [Meryem, 71]
ayetini, 'Ama bizden kendilerine güzellik geçmiş olanlar, işte onlar,
ondan uzaklaştırılmışlardır. Onun uğultusunu duymazlar. Ve
canlarının çektiği nimetler içinde ebedi kalırlar. O en büyük korku,
onları asla tasalandırmaz.' [Enbiyâ, 101-103] ayeti nesh etmiştir."
[s.15]

Ben derim ki: Bu ayetler, genel ve özel nitelikli değildirler. Nedeni
de şu ifadedir: "Rabbinin üzerine aldığı kesinleşmiş bir
hükümdür." Kesinleşmiş hükmün kaldırılması olacak iş değildir.
Böyle bir hükmün geçersiz kılınması imkânsızdır. Bu tür bir neshin
anlamı, inşaallah ileride, "Bizden kendilerine güzellik geçmiş
olanlar, ondan uzaklaştırılmışlardır." ayetini ele alırken, daha
geniş biçimde açıklanacaktır.

Tefsir'ul-Ayyâşî'de belirtildiğine göre, İmam Bâkır (a.s) şöyle
buyurmuştur: "Yüce Allah'ın, 'Allah dilediğini siler, dilediğini bırakır.
Kitabın anası onun yanındadır.' [Ra'd, 39] ayetinde ifade ettiği

Bakara Sûresi / 106-107 399

'bedâ' da bir tür neshtir. Yunus kavminin kurtuluşu da bunun örneklerindendir." [c.1, s.55, h: 77]

Bu rivayetin vurguladığı husus son derece belirgindir.
Ehlibeyt İmamlarına dayandırılan bazı rivayetlerde bir imamın
vefat edip yerine bir başka imamın geçmesi nesh olarak değerlendirilmiştir.
Ben derim ki: Bu tür bir yaklaşımın ifade ettiği anlama bundan
önce işaret etmiştik. Bu anlamı pekiştiren rivayetlerin sayısı oldukça
kabarıktır ve bunlar büyük ölçüde yaygınlık kazanmışlardır.
ed-Dürr'ül-Mensûr tefsirinde, Abd b. Humeyd'in, Ebu Davud'un
Nasih adlı eserinde ve İbn-i Cerîr'in Katade'ye dayanarak şu rivayeti
tahric ettikleri belirtilir: "Ayet ayeti neshederdi. Allah'ın Nebisi
bir ayet, bir sure ve bir surenin Allah'ın dilediği kadarını okurdu.
Sonra Allah onu kaldırır ve Peygamberine unuttururdu. Bu hususla
ilgili olarak Peygamberine hitaben şöyle buyuruyor yüce Allah, 'Biz
bir ayeti neshedersek veya unutturursak, ondan daha hayırlısını...
getiririz.' Nesh olayında bir hafifletme, bir ruhsat, bir emir ve
bir yasaklama söz konusudur."

Ben derim ki: ed-Dürr'ül-Mensûr tefsirinde ayetin orijinalinde
geçen "nunsihâ" kelimesinin anlamı ile ilgili birçok rivayet nakledilmiştir.
"Unutturursak" sözünün açıklaması sırasında vurguladığımız
gibi, bunların tümü de Kur'ân'ın mesajına ters niteliktedirler;
dolayısıyla reddedilmelidir.

400 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_108-115_..ayetler.......][bookmark: _Toc266636400]Bakara Sûresi / 108-115 ...

108- Yoksa siz de, Peygamberinizi, daha önce Musa'ya sorulduğu
gibi sorguya çekmek mi istiyorsunuz? Kim küfrü imanla değişirse,
artık dümdüz yoldan sapmış olur.

109- Ehlikitap'tan birçoğu, gerçek kendilerine apaçık belli olduktan
sonra, içlerindeki kıskançlıktan ötürü, sizi imanınızdan
sonra vazgeçirip kâfir olmanızı istediler. Allah emrini getirinceye
kadar, affedin, hoş görün. Şüphe yok ki Allah'ın her şeye güce yeter.

110- Namazı ayakta tutun, zekât verin. Kendiniz için önceden
ne hayırda bulunursanız onu, Allah katında bulursunuz. Şüphe yok
ki Allah, yaptıklarınızı görür.

111- (Ehlikitap:) Yahudi yahut Hıristiyan olmayan kesin olarak
cennete girmeyecek, dediler. Bu onların kuruntularıdır. De ki:
"Doğru söylüyorsanız, delilinizi getirin."

112- Hayır, kim iyilikte bulunarak yüzünü Allah'a teslim ederse,
ecri Rabbinin katındadır. Onlara ne korku vardır, ne de mahzun
olurlar.

113- Yahudiler, "Hıristiyanlar, hiçbir şey (temel) üzerinde değildirler."
dediler. Hıristiyanlar da, "Yahudiler, hiçbir şey (temel)
üzerinde değildirler." dediler. Oysa hepsi de kitabı okuyorlar. Bilmeyenler de tıpkı onların dedikleri gibi demişlerdi. Allah, ayrılığa
düştükleri şeyde kıyamet günü aralarında hüküm verecektir.

114- Allah'ın mescitlerinde Allah'ın adının anılmasına engel
olandan ve onların harap olmasına çalışandan daha zalim kim
vardır? Bunların, oralara ancak korka korka girmeleri gerekirdi.
Onlara dünyada horluk, ahirette de büyük bir azap.

115- Doğu da, batı da Allah'ındır. Artık nereye dönerseniz, Allah'ın
yüzü oradadır. Allah('ın mülkü ve kuşatması) şüphesiz, geniştir,
bilendir.

[bookmark: Bakara_Sûresi_/_108-115AYETLERİN_AÇIKLAM][bookmark: _Toc266636401]AYETLERİN AÇIKLAMASI

[bookmark: ba-108]"Yoksa siz de, peygamberinizi daha önce Musa'ya sorulduğu gibi
sorguya çekmek mi istiyorsunuz?" Ayetin akışından -Resulullah'a
(s.a.a) inanan- bazı Müslümanların, Yahudilerin peygamberleri Hz.
Musa'ya (a.s) yönelik sorgulamaları düzeyinde, Peygamber efen-

402 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

dimizi sorguladıkları anlaşılıyor. Yüce Allah, Yahudilerin gerek Hz.
Musa'ya ve gerekse ondan sonraki peygamberlere yönelik bu tutumlarını
kınayarak, dolaylı olarak bu tür bir tavır içinde olan Müslümanları
da kınamış oluyor. Gelen rivayetler de bu yaklaşımımızı
destekler mahiyettedir.

"dümdüz yol" Doğru ve amaca ulaştırıcı yol demektir.

[bookmark: ba-109]"Ehlikitap'tan birçoğu..." Rivayet edildiğine göre, bunlar Hayy b.
Ahtap ve onunla birlikte olan bir grup bağnaz Yahudilerdi.

"affedin, hoşgörün..." Bunun savaşla ilgili ayetle neshedildiğini
söylemişlerdir.

"Allah emrini getirinceye kadar" Daha önce de değindiğimiz gibi,
bu ifade yüce Allah'ın Ehlikitap'la ilgili başka bir hüküm koyacağına
ilişkin bir işaret içermektedir. Aynı durum, "Bunların oralara
ancak korka korka girmeleri gerekirdi." ayeti ile, Tevbe suresinde
yer alan "Müşrikler pisliktir, artık bu yıllarından sonra Mescid-i
Haram'a yaklaşmasınlar." (Tevbe, 28) ayeti arasındaki bağlantı açısından
da geçerlidir. "Sana ruhtan sorarlar. De ki: Ruh,
Rabbimin emrindendir." (İsrâ, 85) ayetini incelerken "emr" kavramı
üzerinde duracağız.

[bookmark: ba-111]"cennete girmeyecek, dediler..." Hıristiyanlar da açıkça Yahudilere
ilhak edilmeye başlanıyor ve ortak cürümleri açıklanıyor.

[bookmark: ba-112]"Hayır, kim iyilikte bulunarak yüzünü Allah'a teslim ederse..." Bu,
üçüncüsü oluyor ki yüce Allah, mutluluğun ve Allah katındaki saygınlığın
isimlerden çok, gerçek iman ve kulluğa bağlı olduğunu
bildiriyor. Birincisi, "Şüphesiz iman edenler, Yahudiler, Hıristiyanlar
ve Sabiiler..." (Bakara, 62) İkincisi, "Evet kim günah kazanır da
suçu kendisini kuşatmış olursa.." (Bakara, 81) Üçüncüsü de bu ayettir.
Bu ayetlerin vurguladıkları anlam göz önünde bulundurularak
imanı, yüzü Allah'a teslim etmek; ihsanı da salih amel olarak
değerlendirmek mümkündür.

[bookmark: ba-113]"Oysa hepsi de kitabı okuyorlar." Yani onlar Allah'ın kitabından
kendilerine geleni biliyorlar. Dolayısıyla böyle bir söz söylememeleri
gerekirdi. Çünkü kitap, onlara gerçeği açıklar mahiyettedir.
Bunun kanıtı da yüce Allah'ın şu sözüdür: "Bilmeyenler de tıpkı
onların dedikleri gibi demişlerdi." Şu hâlde "bilmeyenler"den
maksat, Arap müşrikleridir. Bunlar, "Müslümanlar bir temele

Bakara Sûresi / 108-115 403

dayanmıyorlar" ya da "Kitap ehli olanlar bir temele
dayanmıyorlar" demişlerdi.

[bookmark: ba-114]"Allah'ın mescitlerinde, Allah'ın adının anılmasına engel olandan...
daha zalim kim vardır." İfadeden anlaşıldığı kadarıyla, burada hicret
öncesi Mekkeli kâfirlerin umumu kastediliyor. Çünkü bu ayetler,
Peygamber efendimizin (s.a.a) Medine'ye hicret edişinin ilk günlerinde
nazil olmuştur.

"Bunların, oralara ancak korka korka girmeleri gerekirdi." ifadenin
orijinalinde geçen "kane" fiilini göz önünde bulundurursak, aslında
olmuş bitmiş bir olaydan söz edildiğini anlarız. Bu durum Kureyş
kâfirlerine ve onların Mekke'deki tavırlarına uyuyor. Nitekim rivayetlerde
de belirtildiğine göre mescitlere girişleri engelleyenler,
Mekke kâfirleriydi. Kureyş kâfirleri, Müslümanların Mescid-i Haram'da
ya da Kâbe'nin avlusunda edindikleri namazgâhlarda namaz
kılmalarını engelliyorlardı.

[bookmark: ba-115]"Doğu da, batı da Allah'ındır. Artık nereye dönerseniz, Allah'ın yüzü
oradadır." Doğu, batı ve tüm yönler gerçek anlamıyla Allah'ın mülküdür.
Bu durum değişim ve başkalaşım kabul etmez. Yani yüce
Allah'ın bir şey üzerindeki mülkiyeti, biz insanların mülkiyetine
benzemez. O'nun mülkiyeti bir şeyin özüne taalluk ettiği için o şeyin
kendisini de, etkinlik alanını da kuşatır. Bizim mülkiyetimiz ise,
şeylerin sonuçları, etkinlik alanları ve yararları açısından geçerlidir.
Şeylerin özleri üzerinde herhangi bir sahipliğimiz söz konusu
değildir. Bir mülk, mülk olması itibariyle ancak sahibi ile vardır.
Buna göre yüce Allah söz konusu yönleri var etmiştir, onları kuşatmıştır
ve onlarla beraberdir. Dolayısıyla herhangi bir yöne yönelen
biri, Allah'a yönelmiş durumdadır.

Doğu ve batı yönleri göreceli oldukları için, aşağı yukarı tüm
yönleri kapsarlar. Çünkü, gerçek kuzey ve güney noktaları dışında
herhangi bir yön bu kapsamın dışında kalmaz. Bu yüzden "nereye..."
ifadesinin genelliği bu iki yönle kayıtlandırılmamıştır. Yani,
"Bu iki yönden nereye dönerseniz" denilmemiştir. Sanki, insanoğlu
nereye dö-nerse dönsün, orası ya doğudur ya da batıdır. Dolayısıyla,
"Doğu da, batı da Allah'ındır." sözü, "Bütün yönler Allah'ındır."
sözü ile aynı gerçeği ifade eder.

404 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bütün yönler arasından, bu ikisinin seçilmiş olmasının sebebi,
insanın yöneldiği tüm yönlerin ancak güneşin ve diğer aydınlatıcı
gök cisimlerinin doğuş ve batışına göre belirleniyor olmasıdır.
"Allah'ın yüzü oradadır." Ceza cümlesindeki hükmün illeti, cezanın
yerine konulmuştur. Allah doğrusunu daha iyi bilir; ifadenin
açılımı şöyledir: "Nereye dönerseniz dönün, bu sizin için caizdir.
Çünkü Allah'ın yüzü oradadır."

Bu tarz bir açıklamanın kanıtı da, yukarıdaki hükmün şu ifadeyle
illetlendirilmiş olmasıdır: "Allah geniştir, bilendir." Yani Allah
geniş bir mülke ve kuşatıcı bir bilgiye sahiptir. Nereye yönelirseniz,
o sizin maksatlarınızı bilir. Yani O, herhangi bir insan ya da
diğer bir varlık gibi değildir ki, ancak özel bir yönde bulunduğu
zaman kendisine yönelinebilsin ve ancak özel bir taraftan yönelenin
yönelişini bilebilsin. Şu hâlde her yöne doğru gerçekleşen
yöneliş, yüce Allah'a yöneliş demektir ve O bu yönelişi tüm yönleriyle
bilir.

Bil ki, kıbleye ilişkin bu genişlik yönle ilgilidir, mekânla değil.
Bunun kanıtı da yüce Allah'ın, "Doğu da, batı da Allah'ındır."
şeklindeki sözüdür.

[bookmark: Bakara_Sûresi_/_108-115AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: Artık_nereye_dönerseniz_Allahın_yüzü_ora]et-Tehzib adlı eserde Muhammed b. Husayn'ın şöyle dediği belirtilir:
Salih kula (İmam Musa Kâzım'a) şöyle bir yazı gönderildi:
"Adamın biri bir çölde ve bulutlu bir günde, kıbleyi tam olarak belirleyemeden namaz kılar. Namazı bitirince güneşi görür ve kıbleye
yönelmeden namaz kıldığını fark eder. Bu namazı geçerli mi
sayar, yoksa yeniden mi kılar?" Salih kul şu cevabı verdi: "Vakit
geçmemişse namazı yeniden kılar. Yoksa o adam bilmiyor mu ki, -
doğru sözlü olan- Allah: 'Artık nereye dönerseniz, Allah'ın yüzü oradadır.' buyuruyor?" [c.2, h: 160]

Tefsir'ul-Ayyâşî de belirtildiğine göre, "Doğu da, batı da Allah-
'ındır..." diye başlayan ayetle ilgili olarak İmam Bâkır (a.s) şöyle
buyurmuştur: "Yüce Allah bu ayeti özellikle nafile namazlar hakkında
indirmiştir. 'Artık nereye dönerseniz, Allah'ın yüzü oradadır.
Allah şüphesiz geniştir, bilendir." Resulullah (s.a.a) devesinin sırtında
işaretle namaz kılmıştır, bu sırada devenin yönü de değişebi-

Bakara Sûresi / 108-115 405

liyordu. Bu durum hem Hayber'e gidişte ve hem de Mekke'den
dönüşte gerçekleşmiştir ki, Mekke'den dönerken Kâbe'yi arkasına
almış bulunuyordu." [c.1, s.56, h: 80]

Ben derim ki: Ayyâşî buna benzer bir açıklamayı Zürare'den, o
da İmam Sadık'tan (a.s) rivayet etmiştir.1 Aynı şekilde, Kummî ve
Şeyh Tusî, İmam Rıza'dan (a.s)2, Şeyh Saduk da İmam Sadık'tan
(a.s)3 buna yakın ifadeler aktarmışlardır.

Bil ki, Ehlibeyt İmamlarından Kur'ân-ı Kerim'deki genel ve özel,
mutlak ve kayıtlı ifadelerle ilgili olarak aktarılan rivayetler üzerinde
uzun uzadıya durduğun zaman, göreceksin ki, bu rivayetlerde
çoğu zaman genel nitelikli ayetten bir hüküm, özel nitelikli,
yani özelle birlikte genel nitelikli ifadeden de bir başka hüküm çıkarılmıştır.

Genellikle, genel nitelikli ifadeden müstehap hükümler,
özel nitelikli ifadeden ise farz hükümler çıkarılmıştır. Aynı durum
mekruhluk ve haramlık için de geçerlidir ve böylece...
İmamlardan aktarılan rivayetlerde belirlenen Kur'ân tefsiriyle
ilgili anahtar yöntemlerden biri de budur. Onlardan rivayet edilen
hadislerin kabarık bir yekûnu bu eksen etrafında döner. Buradan
hareketle Kur'ânî bilgilere ilişkin iki temel kuralı belirleyebilirsin:
Birincisi: Kur'ân'ın her cümlesi, hem tek başına, hem de kendisi
ile ilgili tüm kayıtlarla birlikte sabit, değişmez bir gerçekten ya
da sabit, değişmez bir hükümden söz eder. Şu ayet-i kerimede olduğu
gibi: "Allah, de, sonra bırak onları, daldıkları bataklıkta oyalana
dursunlar." (En'âm, 91)

Bu ifadede dört bağımsız, değişmez, sabit anlam vardır. Bîrincisi:
"Allah, de." İkincisi: "Allah, de, sonra onları bırak." Üçüncüsü:
"Allah, de, sonra bırak onları daldıkları bataklıkta." Dördüncüsü:
"Allah, de, sonra bırak onları, daldıkları bataklıkta oyalana dur-

1- [Tefsir'ul-Ayyâşî, c.1, s.56, h: 81]
2- [et-Tehzib, c2, h: 155]
3- [Men La Yahzuruh'ul-Fakih, c.1, h: 846]

406 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sunlar." Bu şekilde incelenmesi mümkün olan her ifadede bu yöntem
göz önünde bulundurulabilir.

İkincisi: İki kıssa veya iki anlam aynı cümle veya aynı ifade ile
anlatıldığı zaman, her ikisi de aynı merciye dönük olurlar. Bu iki
kural iki sırdır ki, gerisinde sırlar yatar. Yol gösterici, hidayet edici
Allah'tır.

[bookmark: Bakara_Sûresi_/_116-117_...ayetler......][bookmark: _Toc266636402]Bakara Sûresi / 116-117 ..

116- "Allah çocuk edindi" dediler. Haşa! O, bundan münezzehtir.
Hayır, göklerde ve yerde bulunanların hepsi O'nundur, hepsi
O'na boyun eğmiştir.

117- O, örnek edinmeden göklerin ve yerin yaratıcısıdır. Bir
şeyi yaratmak istedi mi, ona sadece "ol" der, o da hemen oluverir.

[bookmark: Bakara_Sûresi_/_116-117_AYETLERİN_AÇIKLA][bookmark: _Toc266636403]AYETLERİN AÇIKLAMASI

[bookmark: ba-116]"Allah çocuk edindi, dediler..." Ayetin akışı, bu sözü söyleyenlerin
Yahudi ve Hıristiyanlar olduklarına ilişkin bir ipucu veriyor. Çünkü
Yahudiler, "Üzeyir Allah'ın oğludur..."; Hıristiyanlar da, "İsa Allah'ın
oğludur..." diyorlardı. Ayrıca buradaki ifadelerin hedefi de
Ehlikitap'tır. Onlar, "Allah çocuk edindi." diyorlardı. Bunu önceleri
peygamberlerine yönelik bir onurlandırma niteliği olarak kullanmışlardı.
Nitekim, "Biz Allah'ın oğulları ve sevdikleriyiz." derlerdi.
Bir onurlandırma aracı olarak kullandıkları bu sıfatı daha sonra,
bir gerçeğin ifadesi olarak algılamaya başlamışlardı. İşte bu iki
ayette yüce Allah onların bu sapık anlayışlarına cevap veriyor ve
sözlerini şu şekilde çürütüyor: "Göklerde ve yerde bulunanların
hepsi O'nundur..."

Bu ifade ve devamı iki kanıt içeriyor ki, bunların her biri, yüce
Allah'ın çocuk edinmiş olmasını, O'nun bir çocuğunun olmasını
reddediyor. Çünkü çocuk edinmek; doğal bir varlığın bazı cüzlerini
kendisinden koparması, bazı parçalarını kendinden ayırıp tedricî
bir eğitim sonucu onu kendi türünden kendine benzer bir fert hâline
getirmesi demektir. Yüce Allah ise, benzerlerden münezzehtir.
Tam tersine göklerde ve yerde olan her şey O'nun mülküdür, varlı-

408 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ğını O'na borçludur. Varoluşundan kaynaklanan bir zelillikle O'nun
huzurunda boyun eğmiş durumdadır.

Herhangi bir şey, böyle bir niteliğe sahipken, gerçek konumu
bundan ibaretken, O'nunla aynı türden ve O'na benzer olabilir mi?
O, göklerin ve yerin yaratıcısıdır. Yarattığı herhangi bir şeyi eski bir
modele bakarak yaratmaz. O'nun yarattığı hiçbir şey eskiden yarattığı
hiçbir şeye benzemez. Benzeşme ve taklit açısından O'nun
fiilleri, baş-ka hiç kimsenin fiillerini andırmaz. Sair yaratıklar gibi
fiillerini tedricî olarak ve sebeplere yapışma suretiyle sergilemez.
O, bir şeye karar verdi mi, ona sadece "Ol" der, o da geçmişte bir
benzeri olmaksızın ve varoluşsal bir tedricîlik söz konusu olmaksızın
hemen oluverir. Öyleyse O'na "Evlât edindi" yakıştırmasında
bulunulabilir mi? Ki, evlât edinme bir terbiye sürecini, tedricî bir
varoluşu gerektirir. Şu hâlde, "Göklerde ve yerde olanların hepsi
O'nundur, hepsi O'na boyun eğmiştir." ifadesi eksiksiz bir kanıttır,
susturucu bir belgedir. "O, bir örnek edinmeden göklerin ve yerin
yaratıcısıdır. Bir şeyi yaratmak istedi mi, ona sadece 'Ol' der, o
da hemen oluverir." ifadesi de bir diğer eksiksiz kanıttır. Ayrıca bu
iki ayetten şu sonuçlar çıkıyor:

a) Kulluk niteliği, göklerde ve yerde bulunan tüm yaratıkları
kapsayıcı bir genelliğe sahiptir.
b) Yüce Allah'ın fiilleri tedricî değildirler. Bundan da şu sonuç
çıkıyor: Tedricî olarak meydana gelen her varlığın bir de yüce Allah'tan
kaynaklanan tedricîlik dışı bir yönü vardır. Nitekim yüce Allah
şöyle buyuruyor: "O'nun emri, bir şeyin olmasını istedi mi ona,
sadece 'Ol' demektir, o da hemen oluverir." (Yâsîn, 82) "Bizim emrimiz
yalnız bir tektir, göz açıp yumma gibidir." (Kamer, 50)
Kur'ân'ın içerdiği bu evrensel gerçekle ilgili ayrıntılı bilgiyi Yâsîn
suresinin 82. ayetini ele alırken vereceğiz, inşaallah. Şimdilik söz
konusu açıklamamızı bekle!

"Haşa! O, bundan münezzehtir." Ayetin orijinalinde geçen
"subhanehu" deyimi tenzih etme anlamında mastardır. Bu ifade
ancak bir isme muzaf olarak kullanılabilir. Dolayısıyla cümle içinde
hazfedilmiş bir fiilin mef'ul-ü mutlakı konumundadır. Açılımı
şöyledir: "Sebbehtuhu tesbîhen." Yani, "O'nu tesbih ve tenzih ettim."
Buna göre fiil hazfedilmiş, mastar da mef'ulün zamirine iza-

Bakara Sûresi / 116-117 409

fe edilerek onun yerine geçirilmiştir. Ayrıca ifadenin, yüce Allah'ın,
kendi kutsal zatına yakışmayan nitelendirmelerden, asılsız yakıştırmalardan
nasıl tenzih edileceğine ilişkin eğitici, yol gösterici bir
yönü de vardır.

"Hepsi ona boyun eğmiştir..." İfadenin orijinalinde geçen "kanitûne"
isminin kökü olan "kunût" kelimesi, kulluk ve boyun eğme
anlamına gelir.

[bookmark: ba-117]"O... göklerin ve yerin yaratıcısıdır." Orijinalde geçen "bedî" kavramı,
bir şeyin bilinen ve alışılagelen bir örneği olmaksızın, benzersiz
olarak meydana getirilmesini ifade eder.

"hemen oluverir." Bu ifade "kun=ol" deyiminin bir ayrıntısıdır.
Dolayısıyla şart cümlesinin cezası konumunda değildir, bu yüzden
sonu "cezm"li değildir.

[bookmark: Bakara_Sûresi_/_116-117AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Kâfi ve el-Besâir adlı eserlerde bildirildiğine göre Südeyr es-
Say-rafî şöyle demiştir: İmran b. A'yun'un, İmam Muhammed Bâkır'dan
(a.s), "Göklerin ve yerin yaratıcısı..." diye başlayan ayetin
ne anlam ifade ettiğini sorduğunu duydum. İmam Bâkır (a.s) dedi
ki: "Yüce Allah tüm varlıkları kendi bilgisiyle ve geçmişten bir örneği
olmaksızın var etmiştir. Gökleri ve yerleri de yoktan var etmiştir,
yani bu yaratılıştan önce gökler ve yerler yoktu. Yoksa yüce
Allah'ın, "O'nun arşı su üzerinde idi." [Hûd, 7] sözünü duymadın
mı?" [el-Kâfi, c.1 s.256, h: 2]

Ben derim ki: Bu rivayetten son derece ilginç bir sonuç daha
çıkıyor. Şöyle ki, "O'nun arşı su üzerinde idi." ifadesindeki su ile
bizim bildiğimiz "su" kastedilmiyor. Bunun kanıtı da, yaratılışın
önceden varolan bir modele, bir örneğe dayanmamasıdır. Şu göklerin
ve yerin yaratılışından önce ilâhî otorite suya dayanıyordu. Şu
hâlde o su bildiğimiz bu su değildir. "O'nun arşı su üzerinde idi."
(Hûd, 7) ayetini incelerken bu hususa açıklık getireceğiz.

[bookmark: BİLİMSEL_VE_FELSEFÎ_BİR_ARAŞTIRMA_410]BİLİMSEL VE FELSEFÎ BİR ARAŞTIRMA

Pozitif denemeler, iki varlık aynı bütünsel özellikleri paylaşsalar
bile, bunların kimlik olarak ayrı olduklarını kanıtlamaktadır.

410 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Aynı durum, farklılıkları duyularca ayırt edilemeyen iki varlık için
de geçerlidir. Çünkü tüm algılayıcı unsurları devrede olan, donanımlı
bir duyu, aralarındaki farklılığı belirler.

Felsefî kanıt da bunu gerektirir. Çünkü, eğer iki varlık varsayılsa
ve bunlardan biri ötekisinden kendi dışındaki bir şeyle ayırt
edilemiyorsa, bu durumda varsayılan çokluğun sebebi, bu ikisinin
dışında değil, demektir. Şu hâlde zat, katışıksızdır ve karışık değildir.
Bir şeyin katışıksızlığının ikincisi ve tekrarı olmaz. Dolayısıyla
çok olarak kabul edilen şey birdir ve çok değildir. Şu hâlde her
varlık; zat olarak bir başka varlıktan ayrıdır. Her varlık eskiden bilinen
bir benzeri olmaksızın meydana gelmiştir. Yüce Allah, benzersiz
yaratır. Gökleri ve yeri örnek alınacak bir benzerleri olmaksızın
yaratmıştır.

[bookmark: Bakara_Sûresi_/_118-119_..ayetler.yess..][bookmark: _Toc266636404]Bakara Sûresi / 118-119 ...

118- Bilmeyenler dediler ki: "Allah bizimle konuşmalı ya da
bize bir ayet gelmeli değil miydi?" Onlardan öncekiler de onların
dedikleri gibi demişlerdi. Kalpleri birbirine benzedi. Gerçekleri iyice
bilmek isteyenlere ayetleri apaçık gösterdik.

119- Doğrusu biz seni, gerçekle, müjdeleyici ve uyarıcı olarak
gönderdik. Cehennem halkından sen sorumlu değilsin.

[bookmark: Bakara_Sûresi_/_118-119_AYETLERİN_AÇIKLA][bookmark: _Toc266636405]AYETLERİN AÇIKLAMASI

[bookmark: ba-118]"Bilmeyenler dediler ki..." Bunlar Ehlikitab'ın dışında kalan müşriklerdir.
Bundan önceki ayetlerden birindeki karşılaştırma bunun
kanıtıdır: "Yahudiler, 'Hıristiyanlar, hiçbir şey (temel) üzerinde
değildirler.' dediler. Hıristiyanlar da, 'Yahudiler, hiçbir şey (temel)
üzerinde değildirler.' dediler. Oysa hepsi de kitabı okuyorlar. Bilmeyenler
de tıpkı onların dedikleri gibi demişlerdi. Artık Allah,
ayrılığa düştükleri şeyde, kıyamet günü aralarında hüküm verecektir."
(Bakara, 113)

O ayette Ehlikitap, sarf ettikleri sözler açısından Arap müşriklerinin
kategorisine sokuluyor. Bu ayette ise, müşrikler Ehlikitabın
kategorisine sokuluyor. Yüce Allah diyor ki: "Bilmeyenler dediler
ki: Allah bizimle konuşmalı ya da bize bir ayet gelmeli değil miydi?
Onlardan öncekiler de onların dedikleri gibi demişlerdi..." Öncekilerden
maksat, Ehlikitap ve Araplar arasında yaşayan Yahudilerdir.
Çünkü Yahudiler de Allah'ın peygamberi Musa'ya benzeri
sözler söylemişlerdi. Dolayısıyla onların ve kâfirlerin görüş ve dü-

412 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

şünceleri benzeşmiştir. Bunlar da onların sözlerini tekrarlamış oluyorlar.
Bunun nedeni kalplerinin benzerliğidir.

"Gerçekleri iyice bilmek isteyenlere ayetleri apaçık gösterdik." Bu
ifade, "Bilmeyenler dediler ki..." şeklinde başlayan ifadeye bir cevap
niteliğindedir. Denmek isteniyor ki: Onların istedikleri ayetler,
ayrıntılı biçimde açıklanmış olarak gelmişlerdir. Ama, ancak Allah-
'ın ayetlerine derinden inanan ve bunları doyurucu bulan kimseler
onlardan yararlanabilir. Şu bilmeyenler ise, kalpleri cehalet örtüsüyle
perdelidir. Tutuculuk ve inatçılık felaketine duçar olmuşlardır.
Bilmeyenlere ayetler bir yarar sağlamaz. Böylece yüce Allah'ın
onları bilgisizlikle nitelendirişi ile güdülen amaç belirginleşiyor.
Ayrıca bu husus, Resulullah efendimize (s.a.a) yönelik, Allah
katından hak içerikli mesaj ile birlikte bir uyarıcı ve müjdeleyici
olarak gönderildiğine ilişkin hatırlatma ile de pekiştiriliyor. Şu hâlde,
gönlünü hoş tutmalıdır ve bilmelidir ki: Onlar cehennem ehlidirler.
Bu hüküm onların aleyhine kesinleşmiştir. Doğru yola girmeleri,
dolayısıyla kurtuluşa ermeleri beklenemez.

[bookmark: ba-119]"Cehennem halkından sen sorumlu değilsin." Bu ifade, şu ayet-i
kerime ile aynı mesajı vurgulamaya yöneliktir: "İnkâr edenlere,
gelince, onları uyarsan da, uyarmasan da, onlar için birdir; onlar
inanmazlar." (Bakara, 6)

[bookmark: Bakara_Sûresi_/_120-123_..ayetler.......][bookmark: _Toc266636406]Bakara Sûresi / 120-123 ...

120- Onların dinine uymadıkça, ne Yahudiler, ne de Hıristiyanlar
senden razı olmazlar. De ki: Asıl yol göstericilik Allah'ın yol göstericiliğidir. Sana gelen ilimden sonra eğer onların arzularına uyacak olsan, andolsun ki, Allah'tan sana ne bir veli, ne de bir yardımcı olmaz.

121- Kendilerine kitap verdiğimiz kimseler, onu gereği gibi
okurlar. İşte onlar, ona inanırlar. Onu inkâr edenler ise ziyankârların
ta kendileridir.

122- Ey İsrailoğulları, size verdiğim nimetimi ve sizi âlemlere
üstün kıldığını hatırlayın.

123- Sakının o günden ki hiç kimse, başkasının yerine bir şey
ödeyemez, hiç kimseden fidye kabul edilmez, hiç kimseye şefaat
fayda vermez ve hiç kimse başkalarından yardım görmez.

414 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_120-123AYETLERİN_AÇIKLAM][bookmark: _Toc266636407]AYETLERİN AÇIKLAMASI

[bookmark: ba-120]"ne Yahudiler, ne de Hıristiyanlar senden razı olmazlar..." Bu ifade
başkalarına yönelik hitaptan sonra Yahudi ve Hıristiyan topluluklara
yönelik bir dönüş mahiyetindedir. Yani bir bakıma burada dal
budak salan konuşma toparlanıyor. Yüce Allah Yahudi ve Hıristiyanları
birkaç kez azarladıktan sonra, çarpık anlayışları yüzünden
kınayıcı bir üslûpla onlara hitap ettikten sonra, Peygamberine
(s.a.a) dönüyor ve ona şöyle diyor: "Sen onların kendi arzu ve istekleri
ve ihtirasa dayalı görüşleri doğrultusunda uydurdukları dinlerine
uymadıkça, bunlar senden hoşnut olacak değillerdir." Ardından
Elçisine onlara karşı şunları söylemesini emrediyor:
"De ki: Asıl yol göstericilik Allah'ın yol göstericiliğidir." Yani, ancak
doğru yolu bulmak için birinin yol göstericiliğine uyulur. Allah'ın
gösterdiği doğru yoldan da başka yol, başka kılavuz yoktur. Uyulması
zorunlu olan ise, ancak haktır. Onun dışındaki görüş ve sistemler
-bu cümleden sizin dininiz de- doğru yol değildirler. Dininiz,
sizin kişisel arzu ve ihtiraslarınızın manzumesidir. Ona din kisvesini
giydirmiş, hayat sistemi adını takmışsınız.

"De ki: Asıl yol göstericilik Allah'ın yol göstericiliğidir." ifadesinde,
yol göstericilik, yani hidayet, Allah katından inen Kur'ân'dan
kinaye olarak kullanılmış, ardından bu kavram Allah'a izafe edilmiştir.
Böylece, "Asıl yol göstericilik Allah'ın yol göstericiliğidir."
ifadesinde "kasr'ul-kalb" sanatı söz konusudur. Bu tür yöntem uyarınca
gerçekleştirilen hasr, onların dinlerinin yol göstericilik niteliğinden
uzak oluşunu gerektirir ki, bu da söz konusu dinin onların
kişisel arzu ve i-htirasların ifadesinden ibaret olmasını doğurur. Bu
da Resulullah efendimizin (s.a.a) sunduğu mesajın bilgi nitelikli,
onların savundukları dünya görüşünün ise, cehalet nitelikli olduğu
gerçeğini ortaya koy uyor.

Dolayısıyla ardından hemen şu değerlendirme yapılabiliyor:
"Sana gelen ilimden sonra eğer onların arzularına uyacak olsan,
andolsun ki, Allah'tan sana ne bir veli, ne de bir yardımcı olmaz."
Şu ifadenin derin etkili kanıtsallığına, özlü ama çarpıcı anlatım
tarzına, akıcılığına ve berraklığına bakınız.

Bakara Sûresi / 120-123 415

[bookmark: ba-121]"Kendilerine kitap verdiğimiz kimseler..." Bu cümle, "İşte onlar,
ona inanırlar." ifadesinden anlaşılan hasr unsuru aracılığı ile öngörülen
bir sorunun cevabı olabilir ki bu soru, "Ne Yahudiler, ne de
Hıristiyanlar senden razı olmazlar." cümlesi ile zihinde uyanabilir.
Şöyle ki, eğer bunların inanmaları beklenmiyorsa şu hâlde, aralarında
kim inanacaktır? Mesajı onlara sunmak, çağrıyı onlara yöneltmek
boş ve gereksiz bir çaba mıdır?

İşte zihinde uyanması mümkün olan bu soruya şöyle bir cevap
veriliyor: "Kendilerine kitap verdiklerimiz -ki onlar kitabı gereği gibi
etüt ederek okuyorlar- ellerindeki kitaba inanıyorlar, dolayısıyla
sana da inanırlar." Ya da, "Bunlar hangisi olursa olsun, Allah katından
indirilmiş bulunan kitaba inanırlar." Veya, "Onlar Kur'ân
adlı kitaba iman ederler." Buna göre, "İşte onlar, ona inanırlar."
ifadesindeki hasr, "kasr'ul-ifrad" türündendir ve "ona" zamiri hakkında
bazı varsayımlara göre "istihdam" sanatı [yani, dönük olduğu
mutlak kavramın bazı fertlerinin kastedilmiş olması] söz
konusudur.

Dolayısıyla "kitap verdiğimiz kimseler" ifadesi ile Yahudi ve
Hıristiyanlar arasındaki bir grup kastediliyor, bunlar onların içinde
yer alan hak taraftarlarıdırlar ve kişisel arzu ve ihtiraslara uymazlar.
Kitaptan kasıt ise, Tevrat ve İncil'dir. Ama eğer inananlardan
maksat, Resulullah efendimize iman eden müminler ise ve kitapla
da Kur'ân-ı Kerim kastedilmişse, o zaman şöyle bir anlam vermek
gerekir: "Kendilerine Kur'ân'ı verdiklerimiz, ki onlar bu
Kur'ân'a inanırlar, heva ve heveslerine inanan şu kimseler değil."
Bu durumda ifadedeki "hasr" unsuru, "kasr'ul-kalb" türünden olur.

[bookmark: ba-122]"Ey İsrailoğulları..." diye başlayan iki ayette ise konuşmanın sonunda
başlangıcına, bitiminde giriş kısmına göndermede bulunuluyor.
Burada İsrailoğullarına yöneltilen bazı hitaplara nokta konuyor.

[bookmark: Bakara_Sûresi_/_120-123_AYETLERİN_HADİSL]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

Deylemî'nin İrşâd'ında, "Kendilerine kitap verdiğimiz kimseler
onu gereği gibi okurlar" ayeti ile ilgili olarak İmam Sadık'ın (a.s)
şöyle buyurduğu rivayet edilir: "Ayetlerini, üzerinde dura dura okurlar,
içerdikleri mesajı derinden kavrarlar, onun hükümlerini uygu-

416 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

larlar, onun içerdiği geleceğe dönük müjdeleri umarlar, yine bu tür
tehditlerinin gerçekleşmesinden endişe ederler, anlattığı kıssalarından
ibret verici sonuçlar çıkarır, dersler alırlar, emirlerine uyarlar,
yasakladığı hususlardan kaçınırlar. Allah'a andolsun ki, burada
kastedilen durum, ayetlerini ezberlemek, harflerini öğrenmek,
surelerini okumak, onda birini, beşte birini ders almak, harflerini
ezberleyip de içerdiği uygulamaya dönük hükümlerini unutmak
değildir. Ayetlerinin üzerinde durarak okumak ve içerdiği hükümleri
uygulamaktır, kastedilen. Nitekim yüce Allah şöyle buyuruyor:
"Mübarek bir kitaptır. O'nu sana indirdik ki, ayetlerini düşünsünler
ve akıl sahipleri öğüt alsınlar." [Sâd, 29] [s.101, bab:19]

Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s), "Onu gereği gibi okurlar."
ifadesiyle ilgili olarak şöyle dediği rivayet edilir: "Yani cennet
ve cehennem ile ilgili ayetlerin yanında dururlar." [c.1, s.57, h: 84]

Ben derim ki: Bundan maksat, ayetlerin üzerinde düşünmektir.

el-Kâfi'de İmam Sadık'ın bu ayetle ilgili olarak, "Burada işaret
edilen kimseler, İmamlardır." dediği belirtilir. [c.1, s.215, h: 4]
Ben derim ki: Bu da bir tür uyarlamadır; meseleyi eksiksiz bir
ör-neğine işaret ederek açıklığa kavuşturma yöntemidir.

[bookmark: Bakara_Sûresi_/_124_.ayet...............]Bakara Sûresi / 124 ... 417

124- Hani Rabbi bir zaman İbrahim'i birtakım kelimelerle sınamış,
o da onları tamamlayınca, "Ben seni insanlara imam yapacağım."
demişti. İbrahim, "Soyumdan da" deyince, Allah, "Benim
ahdim zalimlere ermez." demişti.

[bookmark: Bakara_Sûresi_/_124AYETİN_AÇIKLAMASI]AYETİN AÇIKLAMASI

Burada, Hz. İbrahim'in (a.s) hayatından bazı kesitler sunmaya
baş-lanıyor. Bu başlangıç bir anlamda kıble değişikliğini konu alan
ayetlerle, hac ibadetine ilişkin hükümleri içeren ayetlere bir giriş
niteliğindedir. Bunun yanı sıra, Allah'ın birliği esasına dayalı
(hanif) İslâm dininin özü de bu sıralama içinde açıklığa kavuşturuluyor.
Temel bilgilere, ahlâk kurallarına ve ayrıntı niteliğindeki
fıkhî hükümlere yer veriliyor. Ayrıca yüce Allah'ın imamlık misyonunu
İbrahim'e özgü kılmasını, onun Kâbe'nin temellerini atıp binasını
kurmasını ve bir peygamber göndermesini istemesini konu
alan ayetler sunuluyor.

[bookmark: ba-124]"Hani Rabbi bir zaman İbrahim'i... sınamıştı..." Bu ifade, Hz. İbrahim'e
imamlık misyonunun verilişine, bu onurun ona bahşedilişine
yönelik bir işarettir. Bu olay, Hz. İbrahim'in ömrünün sonlarında, iyice
yaşlandığı sıralarda, İsmail ve İshak'ın dünyaya gelişlerinin ve
İsmail ile annesini Mekke'ye yerleştirmesinin ardından gerçekleşmiştir.
Kimi bilginler de bu hususa dikkat çekmişlerdir. Bunun
kanıtı, yüce Allah'ın kendisine, "Ben seni insanlara imam yapacağım"
demesinin ardından onun, "soyumdan da" demesidir.
Çünkü Hz. İbrahim, meleklerin gelip kendisine İsmail ve İshak
adlı oğullarının dünyaya geleceklerini müjdelemelerinden önce,
kendisinden sonra bir soyunun olacağını sanmıyordu. Hatta, melekler
ken-disine bu müjdeyi verdiklerinde, o konuya ilişkin karamsarlığını
ve ümitsizliğini şu ifadelerle dile getirmişti: "Onlara, İbrahim-

418 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

'in konuklarını haber ver: Onun yanına girmişler, 'Selâm' demişlerdi.
İbrahim, 'Biz sizden korkuyoruz.' dedi. 'Korkma, dediler, biz
sana bilgin bir çocuğun olacağını müjdeleriz.' 'Bana ihtiyarlık dokunmuşken
mi beni müjdelediniz? Ne ile müjdeliyorsunuz beni?'
dedi. 'Sana gerçeği müjdeledik, ümit kesenlerden olma!' dediler."
(Hicr, 51-55)

Yüce Allah'ın bize bildirdiğine göre, onun eşi de, evlât müjdesi
karşısında benzeri bir tavır sergilemişti: "İbrahim'in karısı ayakta
duruyordu. Bunu duyunca güldü. Biz de ona İshak'ı müjdeledik,
İshak-ın ardından da Yakub'u. İbrahim'in karısı, 'Vay, dedi, ben
bir koca karı, kocam da bir ihtiyar iken doğuracak mıyım? Bu,
cidden şaşılacak bir şey.' Melekler dediler ki: Allah'ın işine mi
şaşıyorsun? Allah'ın rahmeti ve bereketleri sizin üzerinizde ey ev
halkı. O, övülmeye lâyıktır, iyiliği boldur." (Hûd, 71-73)

Görüldüğü gibi hem İbrahim'in, hem de karısının sözlerinde,
bir karamsarlık, bir ümitsizlik sezilmektedir. Meleklerin onları bir
bakıma teselli etmeleri, gönüllerini hoş tutmaya çalışmaları bu
yüzdendir. Buna göre ne kendisi, ne de ailesi geride bir soy bırakacaklarını
biliyordu. Öyleyse, "Seni insanlara imam yapacağım"
sözünden sonra, "Soyumdan da" şeklinde bir ifadenin dile getirilmiş
olması, bunun arkasından soy bırakacağına inanan biri tarafından
söylendiğinin kanıtıdır. Konuşma adabından az da olsa haberdar
olan biri, özellikle İbrahim gibi Allah'ın halis dostu olan bir
insan, hakkında bilgi sahibi olmadığı bir hususta nasıl olur da
Rabbinden bir istekte bulunabilir? Eğer böyle bir şey söz konusu
olursa, o zaman ya "Eğer bana evlât bahşedeceksen soyumdan
da" demeliydi ya da bu anlama gelen bir başka ifade kullanmalıydı.
Şu hâlde bu olay, başlangıçta da işaret ettiğimiz gibi, Hz. İbrahim'in
ömrünün son dönemlerinde yaşanmıştır.

Şu kadarı var ki: "Hani Rabbi bir zaman İbrahim'i birtakım kelimelerle
sınamış, o da onları tamamlayınca, 'Ben seni insanlara
imam yapacağım.' demişti." ifadesi, Hz. İbrahim'e bahşedilen imamlık
misyonunun, ancak yüce Allah'ın onu birtakım sınavlardan
geçirip denemesinden sonra ona verildiğini göstermektedir.
Bu da, onun normal hayat sürecinde bazı musibetlere uğratılmasından
başka bir şey değildir. Yine Kur'ân'ın belirttiğine göre Hz.
İbrahim'in geçtiği en ağır imtihan, İsmail'in kurban edilişi mesele-

Bakara Sûresi / 124 ... 419

sidir. Ulu Allah şöyle buyuruyor: "Yavrum, dedi, ben uykuda görüyorum
ki, seni kesiyorum... Gerçekten bu apaçık bir imtihan idi."
(Saffât, 102-106)

Yüce Allah'ın da belirttiği gibi, bu olayla Hz. İbrahim ömrünün
son demlerinde karşılaşmıştı: "İhtiyarlık çağında bana İsmail'i ve
İs-hak'ı lütfeden Allah'a hamdolsun. Şüphesiz Rabbim duayı işitendir."
(İbrâhîm, 39)

Bu kısa değerlendirmeden sonra, artık ayet-i kerimenin orijinal
metninde geçen "kelimeler"in açıklamasına geçebiliriz: "Hani
Rabbi bir zaman İbrahim'i sınamıştı." "İbtilâ" ve "belâ" kelimeleri
aynı anlamı ifade ederler. Birini imtihandan geçirip denediğin zaman,
"ibte-leytuhu" veya "belevtuhu" dersin. Bununla onun gizli
kalmış psikolojik niteliklerini ortaya çıkarmış olursun. İtaatkârlık,
cesaretlilik, cömertlik, iffetlilik, bilgi, sözünde durma gibi. Ya da
bunların karşıtı sayılabilecek özelliklerini öğrenirsin. Bundan dolayı,
sınama ancak amelle, yani pratikte olabilir. Çünkü insanın gizli
yönlerini amel ortaya döker, söz değil. Sözün doğru veya yalan
olması aynı oranda muhtemeldir. Yüce Allah buyuruyor ki: "Biz
bahçe sahiplerini sınadığımız gibi, onları da, sınavdan geçirdik."
(Kalem, 17) Bir ayette de şöyle buyuruyor: "Allah sizi bir ırmakla sınayacaktır." (Bakara, 249)

Ele almakta bulunduğumuz ayet-i kerimede, sınama eylemi
"kelimeler"le ilgili olarak gündeme getiriliyor. Eğer bu kelimelerden
maksat, sözler ise, bu ancak o sözlerin amellerle bağlantılarının
olması dolayısıyladır. Bu sözlerin birtakım ahitleri ve emirleri
ifade etmeleri dolayısıyladır ve bunların da fiil ile sıkı bağlantıları
vardır. Nitekim yüce Allah bir ayette şöyle buyuruyor: "İnsanlara
güzel söz söyleyin." (Bakara, 83) Yani onlarla iyi ilişkiler içinde olun.
"birtakım kelimelerle... o da onları tamamlayınca." İfadenin orijinalinde
geçen "kelimat", "kelime"nin çoğuludur. Bu deyim Kur'ân-ı
Kerim'de "lafız" ve "söz" dışında nesneler için de kullanılmıştır, şu
ayet-i kerimede olduğu gibi: "...kendisinden bir kelime, adı Meryem
oğlu İsa Mesih'tir." (Âl-i İmrân, 45) Bunun sebebi ise, bütün yaratıkların
Allah'ın "ol" sözünün sonucu meydana gelmesidir. Nitekim
yüce Allah bir diğer ayette şöyle buyuruyor: "Allah katında İsa'nın
durumu, Âdem'in durumu gibidir. Onu topraktan yarattı,
sonra ona 'Ol' dedi, o da oluverdi." (Âl-i İmrân, 59) Kur'ân-ı Kerim'de,

420 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"kelime" sözcüğünün yüce Allah'a izafe edildiği her yerde bununla
"söz" kastedilmiştir. Şu ayet-i kerimelerde olduğu gibi: "Allah'ın
kelimelerini değiştirebilecek kimse yoktur." (En'âm, 34) "Allah'ın
kelimeleri değişmez." (Yûnus, 64) "Allah kelimeleriyle hakkı gerçekleştirir."
(En-fâl, 7) "Üzerlerine Rabbinin kelimesi hak olanlar
inanmazlar." (Yûnus, 96) "Ama kâfirlere azap kelimesi hak oldu."
(Zümer, 71) "Böylece Rab-binin kâfirler hakkındaki, 'Onlar ateş ehlidir.'
sözü yerini bulmuş oldu." (Mü'min, 6) "Eğer belli bir süreye
kadar Rabbinden bir söz geçmiş olmasaydı, aralarında hüküm
verilirdi." (Şûrâ, 14) "Yüce olan, yalnız Allah'ın sözüdür." (Tevbe, 40)
"Buyurdu ki: Gerçek ve ben gerçeği söylerim." (Sâd, 84) "Biz bir
şeyi istediğimiz zaman, söyleyeceğimiz söz, sadece ona 'Ol' dememizdir;
derhâl oluverir." (Nahl, 40)

Bu ve benzeri ayetlerde "söz" kavramı kastedilmiştir. Söz ise,
konuşanın yanında bulunan bir şeyi muhataba bildirmesidir. Haber
amaçlı cümlelerde olduğu gibi. Ya da yanındakini muhatabına
yüklemesidir. Emir, nehiy sorgulama, dilek gibi inşâ amaçlı cümlelerde
olduğu gibi. Bu kavramın yüce Allah'ın sözünde "tamam" sıfatı
ile nitelendirilmesi de, bu yüzden olsa gerektir. Nitekim ulu Allah
şöyle buyuruyor: "Rabbinin sözü hem doğrulukça, hem de adaletçe
tamam-lanmıştır. O'nun sözlerini değiştirebilecek kimse
yoktur." (En'âm, 115) "Rabbinin İsrailoğullarına verdiği güzel söz
tamamlandı." (A'râf, 137) Âdeta deniliyor ki, kelime söyleyenin ağzından
çıktıktan sonra henüz eksiktir, pratiğe dökülmedikçe tamamlanmış
ve doğruluğu kanıtlanmış sayılmaz.

Ama bu durum, yüce Allah'ın sözünün aynı zamanda O'nun fiili
olması ile çelişmez. Çünkü dış gerçekler bir hükme tâbidirler; sözlü,
kelâmî amaçlar da bir başka hükme tâbidirler. Dolayısıyla yüce
Allah'ın bir şeyi gizlilikten sonra bir peygamberine veya onların dışındaki
birine göstermesi ya da onu birine yüklemesi, Allah'ın sözü
ve kelâmıdır. Çünkü sözün ve kelâmın, haberin, emir veya yasağın
hedeflediği hususu içermektedir. Böyle durumlar için söz
(kavl) veya kelime sözcüğünün kullanılması son derece yaygındır.
Ama bunun için de ifadenin söz (kavl) ve kelime ile kastedilen hedefi
gerçekleştirmesi gerekir. Söz gelimi, söylediğin bir sözden,
daha önce dile getirdiğin bir kelimeden dolayı "mutlaka şöyle şöyle
yapacağım" dersin. Ama sen bir söz söylememişsin, önceden

Bakara Sûresi / 124 ... 421

bir kelime dile getirmemişsin. Sadece bir şeye karar vermişsin, artık
o sözünden, herhangi bir aracının girişiminden dolayı vazgeçmezsin
ve irade zaafına düşmezsin. Antara'nın şu beyti de buna
bir örnektir.

"Savaşın korkulu anlarında kendi kendine de ki: Korkup sarsılma;
/ çünkü ya öldürüp rahatlarsın ya da ölüp övülürsün."
"Demek"ten maksat, nefsine sarsılmazlığı, kararlılığı ve yerini
terk etmeyişi telkin etmektir. Çünkü eğer ölecek olursa, övgü ile
ve eğer yenecek olursa rahata kavuşmakla başarı elde etmiş olacaktır.
Bu husus açıklığa kavuştuktan sonra, yüce Allah'ın "kelimeler"
ifadesiyle, Hz. İbrahim'i sınavdan geçirdiği birtakım olayları ve
uymasını istediği birtakım ahitleri kastettiğini anlarsın. Yıldızlar,
putlar, ateşe atılma, hicret ve oğlunu kurban etme gibi sınavlar.
Ayet-i kerimede "kelimeler"in neler olduğu belirtilmiyor; çünkü
amaç bu değildir. Evet, "Seni insanlara imam yapacağım." ifadesinin
"kelimeler"den sonra yer almış olması gösteriyor ki, bununla
bazı işler kastedilmiştir ki, Hz. İbrahim (a.s) bunların gereklerini
eksiksiz yerine getirerek imamlık misyonunu üstlenmeye lâyık olduğunu
kanıtlamıştır.

"Kelimeler"in mahiyeti budur. Bunların tamamlanışına gelince,
eğer "etemmehunne=tamamlayınca" fiilindeki zamir, Hz. İbrahim'e
dönükse, bu, Hz. İbrahim'in, kendisinden istenenleri yerine
getirmesinin, emredilenleri eksiksiz uygulamasının kastedildiğini
gösterir. Şayet, ifadenin zahirinden de anlaşıldığı gibi, fiildeki zamir
yüce Allah'a dönükse, o zaman yüce Allah'ın Hz. İbrahim'i
kendisinden istenenleri yerine getirme hususunda başarılı kılması,
bu hususta ona yardımcı olması kastedildiği sonucu çıkar.
Bazıları, ayet-i kerimede geçen "kelimeler"den maksat, "Yüce
Al-lah'ın, 'Seni insanlara imam yapacağım.' diye başlayan sözleridir."
demişlerdir. Böyle bir yaklaşıma itina etmemek gerekir, çünkü
Kur'ân-ı Kerim'de "kelimeler" deyiminin, sözel cümleler için
kullanıldığına rastlanmaz.

[bookmark: Seni_insanlara_imam_yapacağım.]"Seni insanlara imam yapacağım." Yani seni insanların izlediği
bir önder yapacağım. Senin sözlerine ve fiillerine uyacaklardır.
Çünkü imam, insanların peşinde gittikleri, kendilerine önder kabul

422 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ettikleri kimsedir. Bundan dolayı bazı tefsir bilginleri, önderlikten
maksadın "peygamberlik misyonu" olduğunu söylemişlerdir. Çünkü
ümmet din hususunda peygamberine uyar. Yüce Allah buyuruyor
ki: "Biz her peygamberi, Allah'ın izniyle kendisine itaat edilmesi
için gönderdik." (Nisâ, 64) Ama bu yaklaşım, yani Hz. İbrahim-
'e bahşedilen önderliğin peygamberlik olarak değerlendirilmesi
son derece yanlıştır.

Çünkü, birincisi: İfadedeki "imamen" kelimesi ikinci mefuldür,
etkeni (âmili) de "câiluke" ifadesidir. Oysa ism-i fail mazi anlamını
ifade ediyorsa, meful üzerinde etkili olmaz. Ancak şimdiki zaman
ya da gelecek zaman anlamını ifade ettiğinde meful üzerinde etkisi
söz konusu olabilir. Bu yüzden, "Seni insanlara imam yapacağım."
sözüyle Hz. İbrahim'e (a.s) gelecekte imamet vaadi verilmiştir.
Bu da, vahiy yoluyla verilen bir vaattir ki, ancak peygamberlik
misyonuna sahip kimseler için mümkündür. Hz. İbrahim de (a.s)
imamlık niteliğini almadan önce peygamber olarak görevlendirilmişti.
Şu hâlde ayette sözü edilen "imâmet"ten maksat, bazı tefsir
bilginlerinin ileri sürdükleri gibi peygamberlik görevi değildir.

İkincisi: Konunun giriş bölümünde de vurguladığımız gibi, imamlıkla
görevlendirilme olayı İbrahim Peygamberin (a.s) ömrünün
son demlerinde, meleklerin gelip ona İsmail ve İshak'ı müjdelemelerinden
sonra gerçekleşmişti. Melekler, Lût kavmine uğrayıp
onları yeryüzünden silmek üzere yola çıkmışlarken ona uğramış
ve ona bu müjdeyi iletmişlerdi. Hz. İbrahim bu sırada ilâhî mesajı
insanlara sun-makla görevlendirilmiş bir peygamberdi. Dolayısıyla
imam olmadan önce peygamber olmuştu. Yani onun imamlık
misyonu, peygamberlik misyonundan farklıydı.

Yukarıda sunduğumuz yorumlama biçiminin kaynağı, Kur'ân-ı
Kerim'de yer alan kavramların sürekli olarak kullanımından kaynaklanan
aşınma ve anlam kaymasıdır. Bu şekilde içerik aşınmasına
uğrayan kavramlardan biri de "imamet"tir. Bazıları bu kavramı,
peygamberlik, öncülük ve sınırsız itaat edilirlik olarak yorumlamışlardır.
Diğer bazı tefsir bilginleri, imamlık misyonunu, din
ve dünya işleri ile ilgili halifelik, vasilik veya başkanlık olarak açıklamışlardır.

Bakara Sûresi / 124 ... 423

Ama bunların hiçbiri olmaz. Çünkü "nübüvvet"in anlamı, Allah
katından haber getirmektir. "Risalet"in anlamı ise, tebliğ misyonunu
üstlenmektir. Halifelik ise, bir tür naipliktir. Vasilik de öyle.
Başkanlık kavramı da itaat edilirliği ifade eder. Bu da toplumsal
yönetimde otorite işlevini görür. Ama bunların hiçbirisi imamlığın
anlamını ifade etmez. İmamlık bir insanın başkalarınca izlenmesidir,
söz ve fiillerinin tıpatıp uygulanmasıdır. Dolayısıyla, itaat edilmesi
zorunlu olan bir peygambere, "Seni insanlara imam yapacağım."
ya da "Peygamberliğinin gereği sunduğun mesaj noktasında
seni itaat edilen biri yapacağım." demenin bir anlamı yoktur.
Bir peygambere, "Seni din hususunda emreden, nehyeden bir
başkan, bir vasi, insanlar arasında baş gösteren anlaşmazlıkları
Allah'ın hükmüne göre çözümleyen yeryüzü halifesi yapacağım."
demenin ne anlamı vardır?

İmamlık kavramı salt sözel olarak az önceki kelimelerle
çelişmez ve sırf bu açıdan kendine özgü bağımsız bir kavram olarak
ön plâna çıkmaz. Çünkü -peygamber olarak görevlendirildikten
sonra itaat edilmesi bu görevinin öngördüğü bir zorunluluk olan-
bir peygambere, "Seni itaat edilmesi gereken biri yaptıktan
sonra, insanların itaat ettikleri biri yapacağım." demek doğru olmaz.
Birtakım ifadesel değişikliklerle de olsa bu anlama gelebilecek
sözler sarf etmek uygun düşmez. Çünkü aynı mahzurla karşılaşılacaktır.
Ayrıca ilâhî nimetler, sırf ifadesel anlamlarla sınırlı
değildir. Bunların gerisinde yatan başka gerçekler vardır. Dolayısıyla,
imamlık kavramı, bunlardan öte başka gerçekleri ifade etmektedir.
İlâhî kelâma baktığımızda görüyoruz ki, imamlık kavramına
yer verilen her yerde, açıklayıcı bir unsur olarak da peşinden "hidayet"
kavramına yer veriliyor. Yüce Allah Hz. İbrahim'in yaşam
öyküsünden kesitler sunduğu ayetlerde şöyle buyuruyor: "Ona
İshak'ı hediye ettik, üstelik Yakub'u da. Hepsini de salih insanlar
yaptık. Onları, emrimizle doğru yola ileten imamlar yaptık." (Enbiyâ,
72-73) "Onların içinden, emrimizle doğru yola ileten imamlar
yaptık." (Secde, 24)

Bu ayetlerde imamlık misyonu, tanımlayıcı bir unsur olarak
hidayet, yani doğru yola ileticilik sıfatı ile açıklanıyor. Ayrıca yüce

424 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Allah, bu misyonu "emir" ile kayıtlı kılıyor. Bununla demek istiyor
ki, imamlık misyonunun hidayet işlevi mutlak değildir. Tersine, bu
misyon Allah'ın emriyle gerçekleşen bir misyondur. Emir meselesi
de şu ayet-i kerimelerde açıklığa kavuşturuluyor: "Onun emri, bir
şeyin olmasını istedi mi ona sadece 'ol' demektir, hemen oluverir.
Yücedir O ki, her şeyin melekutu O'nun elindedir." (Yâsîn, 82-83)
"Bizim emrimiz yalnız bir tektir, göz açıp yumma gibidir." (Kamer,
50)

Bu iki ayetti açıkladığımızda, ilâhî emrin, bu ayetlerden birinde
"melekut" olarak isimlendirildiğini ve bunun yaratılışın bir başka
yönü olduğunu vurgulayacağız. Yaratılışın bu yönüyle yaratıklar
her türlü zaman ve mekân kaydından temizlenmiş değişim ve
başkalaşım unsurlarından soyutlanmış olarak Allah'a yönelirler.
"Ol" kelimesi ile kastedilen de budur ve bu, bir şeyin objektif varlığından
başka bir şey değildir. Ki bu, şeylerin diğer yönü olan yaratma
karşısındadır. Değişkenlik, tedricîlik, hareket ve zaman yasalarına
uyarlanma da bu yönde (yaratmada) söz konusudur. İleride
inşaallah daha ayrıntılı bilgi sunana kadar, şimdilik ana hatlarıyla
yaptığımız bu değinme ile yetinmelisin.

Kısacası, imam yol ileticidir, kendisine eşlik eden melekutî bir
emirle doğru yola iletir. Bu bakımdan imamlık misyonu batınî olarak
insanların işleri üzerinde bir tür velâyet yetkisine sahip olmak
demektir. Allah'ın emri ile hidayet etmesi de, insanları istenen
hedefe ulaştırmasıdır; salt bir yol gösterme işi değildir. Çünkü yol
gösterme, nebi ve resulün görevidir. Her mümin de nasihat ve güzel
öğüt aracılığı ile insanlara Allah'ın yolunu gösterebilir.
Nitekim ulu Allah şöyle buyuruyor: "Biz, her peygamberi yalnız
kendi kavminin diliyle gönderdik ki, onlara açıklasın. Sonra, Allah
dilediğini saptırır, dilediğini yola iletir." (İbrâhîm, 4) Yüce Allah,
Firavunoğulları arasında yer alan bir müminle ilgili olarak şöyle
buyurur: "İnanan adam dedi ki: Ey kavmim, bana uyun, sizi doğru
yola götüreyim." (Mü'min, 38) Bir diğer ayette de şöyle buyuruyor
yüce Allah: "Her topluluktan bir grubun toplanıp dini iyice öğrenmeleri
ve kavimleri kendilerine dönüp geldikleri zaman kaçınmaları
için onları uyarmaları gerekmez mi?" (Tevbe, 122) Bu hususta
daha detaylı bilgiler sunacağız.

Bakara Sûresi / 124 ... 425

Yüce Allah, söz konusu kullarına imamlık misyonunu bahşedişinin
gerekçesini şu şekilde açıklıyor: "Sabrettikleri ve ayetlerimize
kesinlikle inandıkları için..." (Secde, 24) Burada, söz konusu
misyonu hakkedişlerinin geri plânındaki sebep, Allah yolunda sabırlı
oluşları olarak açıklanıyor. İfadede sabırla ilgili bir kayda yer
verilmiyor. Dolayısıyla bu kavram, insanın tâbi tutulduğu her türlü
sınavla, kulun kulluğunun sınandığı her türlü musibetle ilgilidir. Bir
de onların kesinlikle inananlar olduğundan söz ediliyor.

Yine Hz. İbrahim'in yaşam öyküsü sunulurken şöyle bir ifadeye
yer veriliyor: "Böylece biz İbrahim'e göklerin ve yerin melekutunu
gösteriyorduk ki, kesin inananlardan olsun." (En'âm, 75) Ayetin zahirinden
şöyle bir sonuç elde edilebilir: Hz. İbrahim'e melekutun
gösterilmesi, kesin inanca ulaşması için bir mukaddime konumundaydı.
Böylece, kesin inancın melekutu gözlemlemenin
ayrılmaz bir unsuru olduğu açığa çıkıyor. Şu ayetler de bu gerçeği
vurgulamaya yöneliktirler:
"Hayır, kesin bilgi ile bilseydiniz, elbette cehennemi görürdünüz."
(Tekâsur, 5-6) "Hayır, onların işleyip kazandıkları şeyler,
kalplerinin üzerine pas olmuştur. Hayır, doğrusu o gün onlar,
Rablerinden perdelenmişlerdir. Sonra onlar elbette cehenneme
gireceklerdir... Hayır, iyilerin yazısı İlliyyîn'dedir. İlliyîn'in ne
olduğunu sen nereden bileceksin? Yazılmış bir kitaptır.
Yaklaştırılmış olanlar onu görürler." (Mutaffif în, 14-21) Bu ayet-i
kerimeler gösteriyor ki, yaklaştırılmış olanlar, kalbi ilgilendiren bir
perde sonucu Rablerinden perdelenmeyen kimselerdir. Bu perde
günah, cehalet, şek ve şüphedir. Yak-laştırılmışlar kesin inanç
sahipleridirler ve onlar cehennemi gördükleri gibi İlliyîn'i de
görürler. Kısacası, imam kesin inanca sahip bir insan olmalıdır. Yüce
Allah'ın kelimeleri aracılığı ile melekut âlemini gözlemleyebilmelidir.
Bundan önce "melekut" kavramının "emir" olduğunu, onun
da şu âlemin iki yönünden birini oluşturduğunu vurgulamıştık.
Çünkü yüce Allah'ın, "emrimizle doğru yola iletirler." ifadesi gösteriyor
ki, imam, hidayet kavramı ile ilgili olan her şeyin -kalpler ve
amellerin- batınını ve hakikatini bilir. Söz konusu şeyin emirle
(melekutla) ilgili yönü imamın gözü önündedir, ona gizli olamaz.
Bilindiği gibi kalpler ve ameller diğer şeyler gibi iki yönlüdürler.

426 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Dolayısıyla imam kulların hayır ve şer nitelikli amellerini görür. O
her iki yolu da kontrol eder. Yani hem mutluluk, hem de bedbahtlık
yolunu...

[bookmark: Her_milleti_imamıyla]Ulu Allah bir ayette şöyle buyuruyor: "Her milleti imamıyla
çağıracağımız gün..." (İsrâ, 71) Burada amel kitabının dışında
gerçek imamın kastedildiğini ileride açıklayacağız. Çünkü ayetin
zahirinden böyle bir sanıya kapılabilir insan. İmam sırların
yoklanıp ortaya döküleceği gün insanları Allah'a doğru yürütür.
Tıpkı şu dünya hayatının zahirî ve batınî alanlarında onları sevk
ettiği gibi. Bu ayet-i kerime bunun yanı sıra, hiçbir zamanın
imamsız olmayacağını, her zamanın bir imamı olması gerektiğini
ortaya koyuyor. "Her millet..." ifadesi bunu gösterir. Ayeti ele
aldığımız zaman vardığımız bu sonucu daha ayrıntılı biçimde açıklayacağız.

Ancak bu anlam, yani imamlık misyonu, yüceliği ve onurlu bir
makam oluşuna göre ancak kendi zatından dolayı mutluluk niteliğine
sahip kimse için geçerli olabilir. Çünkü, zâtına zulüm ve
bedbahtlık unsurlarının bulaşması muhtemel olan birisinin mutluluğu
ancak kendisinin dışındaki birinin hidayetine bağlıdır. Nitekim
yüce Allah şöyle buyuruyor: "...Hakka götüren mi uyulmaya
daha lâyıktır, yoksa yola götürülmedikçe kendisi doğru yolu bulamayan
mı?" (Yûnus, 35) Bu ayette doğru yola ileten ile, ancak
başkası tarafından iletilebilen kişi arasında bir karşılaştırma yapılıyor.
Bu karşılaştırmadan çıkan sonuca göre, doğru yola ileten
kimse, kendiliğinden hidayet bulmuş olandır. Başkası tarafından
doğru yola iletilen kimse ise, elbette hakka hidayet edici olamaz.

[bookmark: iki_sonuç]Yaptığımız bu açıklamalardan şu iki sonuç çıkıyor:

a) İmamın sapıklık ve günaha karşı korunmuş (masum) olması
zorunluluğu vardır. Aksi takdirde kendisinden dolayı hidayet edici
olamaz. Daha önce buna değindik. Şu ayet-i kerime de bu hususu
vurgulamaya dönüktür: "Onları, emrimizle doğru yola ileten
imamlar yaptık ve onlara hayırlı işler yapmayı, namaz kılmayı ve
zekât vermeyi vahyettik. Onlar bize kulluk eden insanlardı." (Enbiyâ,
73) Şu hâlde imamın işleri hayırdır, hayra dönüktür. Bu işleri
başkasının yol göstericiliği ile değil, kendi nefsinin ulaşması ve ilâhî
destek ve Rabbanî yardım ile gerçekleştirir.

Bakara Sûresi / 124 ... 427

Bunun kanıtı da, "hayırlı işler yapma" ifadesinin orijinalinde
geçen masdarın muzaf oluşu [fi'le'el-hayrati] ve bunun da fiilen
gerçekleşmiş bir şeyi göstermesidir. Yani bu ifade, "Onlara hayırlı
işler yapın diye vahy ettik" ifadesinden farklı bir yapıdadır. Çünkü
bu tarz bir ifade gerçekleşmişliği, yaşanmışlığı anlatmaz. Oysa,
"Onlara hayırlı işler yapmayı vahyettik." ifadesi, onların işlemiş
oldukları hayırlı amellerin batınî bir vahiy ve semavî bir destek ile
gerçekleştiğini gösterir.

b) Sapıklık ve günaha karşı korunmuş (masum) olmayan biri,
elbette gerçeğe iletici imam olamaz.

Bu açıklamadan çıkan sonuç şudur: "İbrahim, 'Soyumdan da.'
deyince Allah, 'Benim ahdimin zalimlere ermez.' demişti." ifadesindeki
"zalimler" deyimini kısıtlayan bir kayıt yoktur. Bu yüzden
kendisinden şirk ve günah gibi herhangi bir zulüm sadır olan herkes
bu deyimin kapsamına girer. Ömrünün belli bir döneminde,
böyle bir duruma düşse ve sonra tövbe edip durumunu düzeltse
bile.

[bookmark: imamın_masumluğu]Üstatlarımızdan birine (Allah rahmet etsin); bu ayetten hareketle,
imamın masumluğu sonucunun nasıl çıkarıldığı soruldu. O
şu cevabı verdi: Aklî bir bölme olarak insanlar dört gruba ayrılırlar.
a) Bütün ömürleri boyunca zalim olanlar. b) Bütün ömürleri boyunca
hiç zulüm işlemeyenler. c) Ömrünün başlangıcında zalim
olup da sonunda bundan vazgeçenler. d) Ömrünün başında zulümden
kaçınıp da sonunda zulüm işlemeye başlayanlar.
Hz. İbrahim (a.s), soyundan birinci ve dördüncü kategoriye giren-
ler için imamlık niteliğini istemeyecek kadar büyük bir kişiliktir.
Geriye iki kısım kalıyor. Yüce Allah bunlardan birini ahdinin
kapsamına almayı reddediyor. Bunlar, ömürlerinin başlarında zulüm
işleyip de sonunda bundan vazgeçenlerdir. Geriye bir grup insan
kalıyor. Bunlar da tüm hayatları boyunca hiç zulüm işlemeyen
kimselerdir.

[bookmark: aydınlığa_kavuşuyor_bu]Şu noktaya kadar yaptığımız açıklamaların ışığında aşağıdaki
[bookmark: aydınlığa_kavuşuyor]hususlar aydınlığa kavuşuyor.

1) İmam Allah'ın belirlemesiyle belirlenir.
2) İmam, ilâhî koruma sonucu masum olmalıdır.

428 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

3) Yeryüzü, üzerinde insanlar yaşadıkça gerçek imamdan yoksun
kalmaz.
4) İmam Allah tarafından desteklenmelidir.
5) Kulların amelleri imamın bilgisine kapalı değildir.
6) İmam, insanların dünya ve ahiret ile ilgili olarak ihtiyaç duydukları
tüm bilgilere sahip olmalıdır.
7) İnsanlar arasında kişisel faziletler bakımından imamdan
daha üstün birinin bulunması muhaldir.

İmamlık misyonu ile ilgili meselelerin özünü bu yedi husus
oluşturmaktadır. Bu sonuçları, ele almakta olduğumuz bu ayet-i
kerime ile, ilgili diğer ayetlerden çıkarıyoruz. Gerçeğe ileten ulu Allah'tır.
Şayet desen ki: Eğer imamlık, Allah'ın emri ile hidayete iletmeyi
ifade ediyorsa ve bu da "...hakka götüren mi uyulmaya daha
lâyıktır, yoksa yola götürülmedikçe kendisi doğru yolu bulamayan
mı?" (Yûnus, 35) ayetinin de vurguladığı gibi, insanın kendiliğinden
doğruyu bulması eşliğinde olan hakka iletmek demekse, o
zaman bütün peygamberler kesinlikle imamdırlar. Çünkü peygamberin
üstlendiği peygamberlik misyonunun, Allah'ın vahiy aracılığı
ile sunduğu yol göstericiliği olmadıkça yerine gelmeyeceği
açıktır. Yani peygamber bu niteliği kendi çabası ile bir başkasından,
öğretim ya da öğüt gibi yöntemlerle edinmez. Bu durumda
birine peygamberlik misyonunun bahşedilmesi, zorunlu olarak
imamlık misyonunun da bahşedilmesini gerektirir. Şu hâlde siz
yukarıdaki iddianızla, kendi kendinizi çelişkiye düşürdünüz.

Cevabında şöyle deriz: Ayet-i kerimeden çıkardığımız sonuçlar
doğrultusunda yaptığımız açıklamaların ışığında şu husus açıklığa
kavuşuyor: Hak ile hidayet edicilik, ki bu imamlık demektir, hak
ile hidayet bulmuşluğu gerektirir. Ama bunun tersten ifadesi, yani
hak ile hidayet bulmuş herkesin hak ile başkasını hidayet etmesi,
dolayısıyla her peygamberin kendiliğinden hidayet bulmuş olduğuna
göre imamlık misyonuna sahip olması gerektiği henüz tam
olarak açıklığa kavuşmuş değildir. Onun için de yüce Allah, bazı
ayetlerde hak ile gerçeği bulmaktan söz ediyor; ama bunu başkalarını
hakka iletmeye yönelik bir işaret olarak sunmuyor.

Bakara Sûresi / 124 ... 429

Nitekim şu ifadede buna yönelik bir vurgulama vardır: "Biz
ona İshak' ı ve Yakub'u da hediye ettik; hepsine de doğru yolu
gösterdik. Nitekim daha önce Nuh'a ve onun soyundan Davud'a,
Süleyman'a, Eyyub'a, Yusuf'a, Musay'a ve Harun'a yol göstermiştik.
Biz güzel dav-rananlara böyle karşılık veririz. Zekeriyya, Yahya,
İsa ve İlyas'a da. Hepsi iyilerden idiler. İsmail, Elyes'a, Yunus
ve Lût'a da. Hepsini âlemlerden üstün kıldık. Babalarından, çocuklarından
ve kardeşlerinden bazılarını da... Onları seçtik ve onları
doğru yola ilettik. İşte bu Allah'ın hidayetidir, kullarından dilediğini
buna iletir. Eğer onlar Allah'a ortak koşsalardı, kendileri
için yaptıkları her şey hiç olur giderdi. İşte onlar, kendilerine kitap,
hüküm ve peygamberlik verdiğimiz kimselerdir. Şimdi şunlar,
bunları inkâr ederse, biz, onları inkâr etmeyecek bir toplumu
onlara vekil bırakmışızdır. İşte onlar, Allah'ın hidayet ettiği kimselerdir.
Onların yoluna uy." (En'âm, 84-90)
Gördüğün gibi, ayetlerin akışının verdiği mesajdan söz konusu
hidayetin değişmeyeceği, başkalaşmayacağı sonucu çıkmaktadır.
Bu hidayet Resulullah'ın ardından, ümmetinin özellikle İbrahim'in
soyundan gelenlerin üzerinden kaldırılmayacaktır. Şu ayet-i kerime
de bu hususa yönelik bir işaret içermektedir: "Bir zaman İbrahim,
babasına ve kavmine demişti ki: 'Ben sizin taptıklarınızdan
uzağım. Ben yalnız beni yaratana kulluk ederim. Çünkü O, bana
doğru yolu gösterecektir.' Allah onu (tevhit kelimesini) soyu arasında
devamlı kalacak bir kelime kıldı ki insanlar hakka dönebilsinler."
(Zuhruf, 26-28)

Bu ayetlerden anlaşıldığı kadarıyla, Hz. İbrahim şu anda, onların
kulluk ettikleri düzmece ilâhlardan uzak olduğunu belirtiyor ve
gelecekte Allah tarafından hidayet edileceğini onlara haber veriyor.
Onun kastettiği, gerçek anlamıyla Allah'ın emri ile hakka iletilmektir.
Görüş ve ibret alma sonucu ulaşılan hidayet değil. Çünkü
bu ikinci şıktaki hidayet, bu aşamada gerçekleşmiş durumdadır.
"Ben sizin taptıklarınızdan uzağım. Ben yalnız beni yaratana
kulluk sunarım." ifadesi bunun kanıtıdır.

Ardından yüce Allah, bu hidayeti, İbrahim'in soyunda kalıcı bir
kelime yaptığını bildiriyor. Kur'ân-ı Kerim'in "kelime" kavramını
"söz" anlamının dışında olgular için kullandığı yerlerden birisi de

430 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

budur. Bunun bir örneği de şu ayet-i kerimedir: "Onları takva kelimesine
bağladı. Zaten onlar buna lâyık idiler." (Fetih, 26)
Sonuç olarak diyoruz ki: İmamlık misyonu Hz. İbrahim'den
sonra, onun evlâtlarına geçmiştir. "Soyumdan da, deyince Allah,
'Benim ahdim zalimlere ermez.' demişti." ifadesi buna işaret etmektedir.
Hiç kuş-kusuz Hz. İbrahim (a.s) imamlığı soyundan gelen
bazı kimseler için istemiştir, tüm zürriyeti için değil. Bu misyonun
zalimlere verilmeyeceği belirtilerek ona cevap veriliyor. Tüm soyu
zalimlerden oluşamayacağına göre, bu isteğin zalimleri kapsamaması,
tüm soyunu kapsamaması anlamına gelmez. Bu ayette,
Hz. İbrahim'in isteğinin kabul gördüğü ve bunun bir ahit olduğu,
ayrıca bu ahdin zalimlere ermeyeceği dile getiriliyor.
"Benim ahdim zalimlere ermez." ifadesi, zalimlerin ilâhî ahdin
kapsamından uzak olduklarına işaret etmektedir. Buna kinaye yoluyla
istiâre sanatı denir.

[bookmark: Bakara_Sûresi_/_124AYETİN_HADİSLER_IŞIĞI]AYETİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Kâfi'de belirtildiğine göre, İmam Cafer Sadık (a.s) şöyle buyurmuştur:
"Yüce Allah İbrahim'i nebi yapmadan önce kul yaptı.
Resul yapmadan önce nebi yaptı. Dost yapmadan önce resul yaptı.
İmam yapmadan önce dost (halil) yaptı. Saydığımız bu nitelikleri
üzerinde toplayınca Allah ona, 'Seni insanlara imam yapacağım.'
dedi. Hz. İbrahim'in gözünde imamlık o kadar önemliydi ki:
'Soyumdan da.' dedi. Allah dedi ki: 'Benim ahdim zalimlere
ermez, demişti.' Ahmak ve beyinsiz biri, takvalı insanın imamı olamaz."
[c.1, s.174-175, h: 1, 2 ve 4]

Ben derim ki: Bu anlamı içeren bir diğer hadis de yine İmam
Sadık'tan (a.s), ama bir başka kanaldan rivayet edilmiştir. İmam
Bâkır'dan (a.s) da benzeri bir rivayet aktarılmıştır. İmam Bâkır'dan
(a.s) aktarılan rivayetin aynısını Şeyh Müfid İmam Sadık'tan (a.s)
rivayet etmiştir.
"Allah İbrahim'i nebi yapmadan önce kul yaptı." Bunu yüce Allah'ın
şu sözünden de anlamak mümkündür. "Andolsun biz, önceden
İbrahim'e de doğru yolu bulma kabiliyetini vermiştik. Zaten
biz onu biliyorduk' ...Ben de buna şahitlik edenlerdenim." (En-

Bakara Sûresi / 124Bakara Sûresi / 124...... 431

biyâ, 51-56)

Hz. İbrahim'in yaşam sürecinin ilk aşamasında kul yapıldığının
işaretleri bu ayetlerde gözlemlenmektedir.

Bil ki, yüce Allah'ın herhangi bir insanı kul yapması, o insanın
özünde sahip olduğu varoluşsal kulluk niteliğinden farklı bir
durumdur. Çünkü kulluk, varoluşun ve yaratılışın bir gereğidir.
Anlayış ve bilinç sahibi bir yaratık, bu temel nitelikten soyutlanmış
olarak düşünülemez. Bu bakımdan birini kul yapmak veya
edinmek söz konusu olamaz. Çünkü insanın varlığı Rabbinin
mülküdür, O'nun tarafından yaratılmış, O'nun tarafından
biçimlendirilmiştir. İnsanın günlük hayatında, Allah'ın mülkü
olmanın gereklerini yerine getirmesi, yüce Rabbi-nin rablik
makamına teslim olması veya bunun tam tersi bir tutum
sergilemesi, onun bu varoluşsal niteliğinde bir değişikliğe yol
açmaz. Nitekim ulu Allah şöyle buyuruyor: "Göklerde ve yerde bulunan
herkes Rahman'a kul olarak gelecektir." (Meryem, 93) Ancak
bir insan günlük hayatında, yeryüzünde büyüklenerek, haddini aşarak
kul olmanın gereklerini yerine getirmezse, kulluğun kurallarına
uymazsa, kulluğun amaçları bakımından onun "kul" olarak isimlendirilmemesi gerekir. Çünkü kul, Rabbine, yani sahibine teslim
olan, kendi yönetimini onun iradesine bağlayan kimseye denir.
Dolayısıyla hem kişilik bakımından ve hem de amelde kulluğun
gereğini yerine getirenden başkası "kul" olarak anılmamalıdır.
Çünkü ancak böyle birisi gerçek kuldur. Yüce Allah şöyle buyuruyor:
"Rahman'ın kulları yeryüzünde mütevazı olarak yürürler."
(Furkan, 63)

Şu hâlde yüce Allah'ın bir insanı kul edinmesi (yani kul olarak
kabul etmesi ve rububiyet sıfatıyla ona yönelmesi), onun velâyetini
(veliliğini), yönetimini üstlenmesi demektir. Tıpkı efendinin kölesinin
yaşamını yönlendirmesi gibi, O da kulunun hayatını yönlendirir,
biçimlendirir. Kulluk, velâyetin anahtarıdır. Şu ayet-i kerime
de bunu pekiştirir niteliktedir: Benim velim, kitabı indiren Allah'tır.
O iyilerin velisidir." (A'râf, 196) Yani Allah, velâyete lâyık olanların
velisidir.

Ayrıca yüce Allah kitabında yer alan bazı ayetlerde Hz.
Peygamberi kul olarak nitelendirmiştir. Ulu Allah buyuruyor ki: "O
ki, kuluna kitabı indirdi." (Kehf, 1) "Kuluna açık açık ayetler
indiren O'dur." (Hadîd, 9) "Allah'ın kulu kalkıp ona dua edince..."
(Cinn, 19) Böylece anlaşılıyor ki, birini kul edinmek, onu velâyeti

432 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: nebi_ile_resul_arasındaki_fark]Böylece anlaşılıyor ki, birini kul edinmek, onu velâyeti altına almaktır.
"Resul yapmadan önce nebi yaptı." Ehlibeyt İmamlarına dayandırılan
rivayetlerde, nebi ile resul arasındaki fark şu şekilde dile
getirilir: Nebi, kendisine vahyedilen mesajı, rüyasında görüp algılayan
kimsedir. Resul ise, vahiy getiren meleği gören ve onunla
konuşan kimsedir. Hz. İbrahim'in yaşam öyküsünü konu edinen
ayetler incelendiğinde böyle bir süreci fark etmek mümkündür.
Ulu Allah buyuruyor ki: "Kitapta İbrahim'i de an; o çok doğru
bir peygamberdi. Babasına demişti ki: Babacığım, işitmeyen,
görmeyen ve sana hiçbir şey kazandırmayacak olan şeylere niçin
tapıyorsun?" (Meryem, 41-42) Ayette açıkça dile getiriliyor ki, Hz. İbrahim
(a.s) babasına bu sözleri söylediği sırada doğru sözlü bir
peygamberdi. Bu açıklama, Hz. İbrahim'in kavminin yanına ilk kez
gelip, "Ben sizin taptıklarınızdan uzağım. Ben yalnız beni yaratana
kulluk sunarım. O bana doğru yolu gösterecektir." (Zuhruf, 26-
27) şeklindeki sözlerini doğrulayıcı bir işlev görüyor.
Bir ayette de şöyle buyuruyor yüce Allah: "Elçilerimiz, İbrahim-
'e müjde getirdikleri zaman, 'Selâm' dediler. O da, 'Selâm' dedi."
(Hûd, 69) Bu ayette işaret edilen olay -ki burada melekleri görüp onlarla
konuşma söz konusudur- Hz. İbrahim'in (a.s) babasını ve
kavmini terk edişinin ardından, ömrünün son dönemlerinde yaşanmıştır.
"Allah onu dost yapmadan önce resul yaptı." şeklindeki söz, şu
ayet-i kerimeden çıkarılan bir sonuçtur: "...İbrahim'in hanif (Allah'ı
bir tanıyan) dinine tâbi olan kimseden din bakımıdann daha güzel
kim vardır? Allah, İbrahim'i dost edinmiştir." (Nisâ, 125) Ayetten
anlaşıldığı kadarıyla yüce Allah Hz. İbrahim'i bu hanif (Allah'ın
birliği esasına dayanan) dininden dolayı dost edinmiştir, ki O, bu
dini Rabbinin emri doğrultusunda sistemleştirmiştir. Şu hâlde, burada
Hz. İbrahim'in hanif dininin yüksek onurunu vurgulama amacı
güdülmektedir, ki Hz. İbrahim de bu din sayesinde dostluk onuruna
erişmiştir.

Dost arkadaştan daha özel bir konuma sahiptir. Çünkü iki kişi
ilişkileri ve karşılıklı sevgilerinde içten davrandıklarında arkadaş
olurlar. Bu arkadaşlık, ihtiyaçlarını yalnızca ona açma derecesine

Bakara Sûresi / 124 433

varırsa, o zaman dost (halîl) olunur. Çünkü "halîl"in kökü olan
"hillet" yoksulluk ve ihtiyaç anlamını verir.
"Ahmak, beyinsiz biri takvalı insanın imamı olamaz." ifadesi
şu ayet-i kerimeye göndermede bulunmaktadır: "Nefsini
ahamklaştıran-dan başka, kim İbrahim'in dininden yüz çevirir?
Andolsun ki, biz onu dünyada beğenip seçmiştik. Ahirette de o iyilerdendir.
(İbrahim'i seçtik) o zaman ki Rabbi ona, 'İslâm ol.'
demişti. O da âlemlerin Rabbine teslim oldum.' demişti" (Bakara,
130-131)

Burada yüce Allah İbrahim'in dininden yüz çevirmeyi, -ki bu,
bir tür zulümdür- ahmaklık, beyinsizlik olarak nitelendiriyor. Buna
karşılık olarak da "seçme"den söz ediyor. Seçmeyi de "teslim olma"
olarak açıklıyor. "Rabbi ona 'Teslim ol.' demişti." ifadesi üzerinde
iyice düşünüldüğü zaman, bu hususu kavramak mümkündür.
Bir ayette de İslâm ile takvayı bir sayıyor ya da aynı konuma
getiriyor: "Allah'tan, nasıl korkup sakınmak gerekiyorsa, öyleced
korkup sakının ve ancak Müslümanlar olarak ölün." (Âl-i İmrân,
102) Bu mesele üzerinde iyice düşünmelisin!
Şeyh Müfid, Dürüst ve Hişam kanalıyla Ehlibeyt İmamlarından
şöyle rivayet eder: "İbrahim önceleri peygamberdi, ama imam değildi.
Sonra yüce Allah ona, 'Seni insanlara imam yapacağım.' dedi.
'Soyumdan da.' dedi. Allah-u Teala dedi ki: 'Benim ahdim zalimlere
ermez.' Put, heykel ve benzeri şeylere kulluk sunan kimse
imam olamaz."

Ben derim ki: Bu ifadelerin ne anlama geldiklerini önceki
açıklamalarımızdan anlamak mümkündür.

[bookmark: bu_Nihayet_dua,_bana_ve_kardeşim_Aliye_u]Şeyh'in el-Emalî adlı eserinde senet zinciri ile, İbn'ül-
Meğazili'nin el-Menakıb adlı eserinde merfu olarak İbn-i Mes'ud'un
şöyle dediği rivayet edilir: "Peygamber efendimiz (s.a.a) ayetle ilgili
olarak yüce Allah'ın Hz. İbrahim'e, 'Benim dışımda putlara secde
eden birini imam yapmam.' şeklindeki sözünü açıkladıktan sonra
[bookmark: Nihayet_dua,_bana_ve_kardeşim_Aliye_ulaş]şöyle buyurdu: Nihayet dua, bana ve kardeşim Ali'ye ulaştı ki, hiçbirimiz asla herhangi bir puta secde etmiş değiliz." [c.1, s.388]

[bookmark: Ancak_maruf_(iyilik)_hususunda_başkaları]ed-Dürr'ül-Mensûr tefsirinde deniyor ki: Veki ve İbn-i Mürdeveyh,
Ali b. Ebu Talib'ten (a.s), o da Resulullah efendimizden
(s.a.a) "Benim ahdim zalimelere ermez." ifadesiyle ilgili olarak

434 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

şöyle rivayet ederler: "Ancak maruf (iyilik) hususunda başkalarına
itaat edilebilir."

[bookmark: Allaha_isyan_hususunda_yaratılmışa]Yine ed-Dürr'ül-Mensûr tefsirinde belirtildiğine göre, Abd b. Humeyd,
İmrân b. Husayn'den şöyle rivayet eder: Resulullah'ın (s.a.a)
şöyle buyurduğunu duydum: "Allah'a isyan hususunda yaratılmışa
itaat edilmez."

[bookmark: Onlar_birbirlerinden]Tefsir'ul-Ayyâşî'de, değişik rivayet zincirleriyle Safvan el-Cemmal'in
şöyle dediği rivayet edilir: "Mekke'de bulunduğumuz sıralarda,
'Hani Rabbi bir zaman İbrahim'i birtakım kelimelerle sınamış,
o da onları tamamlayınca...' ayeti üzerinde konuşuyorduk.
Dedi ki: O kelimeleri Muhammed, Ali ve Ali soyundan gelen imamlarla
tamamladı. Şu ayet de bunu gösteriyor: Onlar birbirlerinden
türeme tek bir zürriyettir. Allah işitendir, bilendir." (Âl-i İmrân, 34)
[c.1, s.57, h: 88]

Ben derim ki: Bu rivayet, ayetteki "kelime" kavramı ile "imamlık"
misyonunun kastedildiği varsayımına dayanıyor. Nitekim yüce
Allah'ın şu sözü de bu yaklaşıma göre tefsir edilmiştir: "O, bana
doğru yolu gösterecektir. Allah bunu onun soyunda kalıcı bir kelime
yaptı..." (Zuhruf, 27-28) Buna göre ayetin anlamı şöyledir:
Rabbi, bir zaman İbrahim'i birtakım kelimelerle, -ki bu, onun,
İshak'ın ve soyunun imamlığıdır- sınamıştı ve bunu İsmail'in soyundan
gelen Muhammed'in ve onun Ehlibeyti'nin imamlığı ile
tamamladı. Sonra meseleyi şu sözüyle açıklamış ve şöyle demişti:
"Ben seni insanlara imam yapacağım..."

http://ahlalbaytlibrary.tripod.com
http://ehlibeytkutuphanesi.tripod.com

Mizan Tefsiri, Cilt:1

[bookmark: Bakara_Sûresi_/_125-129_..ayetler.......][bookmark: _Toc266636408]Bakara Sûresi / 125-129 ...

125- Hani biz Beyt'i (Kabe'yi) insanlar için merci (dönüş) ve
güven yeri yaptık. Siz de İbrahim'in makamından bir namaz yeri
edinin. İbrahim ve İsmail'e, "Tavaf edenler, ibadete kapılanlanlar,
rükû ve secde edenler için Evimi temizleyin." diye emretmiştik.

126- Hani İbrahim demişti ki: "Yâ Rabbi, burayı emniyetli bir
şehir yap. Halkını çeşitli meyvelerle rızklandır; (elbette) onlardan
Allah'a ve ahiret gününe inananları." Allah dedi ki: "İnkâr edeni
dahi az bir süre yararlandırırım. Sonra onu ateşin azabına zorlarım.
Ne kötü varılacak yerdir orası!"

127- İbrahim, İsmail'le birlikte Evin temellerini yükseltiyor.
"Rabbimiz, bizden kabul buyur. Şüphesiz sen işitensin, bilensin."

128- "Rabbimiz! Bizi sana teslim olanlar yap; neslimizden de
sana teslim olan bir ümmet çıkar. Bize ibadetlerimizi göster, rah-

436 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

metinle bize dönüp tövbemizi kabul et. Zira tövbeleri çokça kabul
eden, çok merhametli olan ancak sensin."

129- "Rabbimiz! Onlara içlerinden senin ayetlerini kendilerine
okuyacak, onlara kitap ve hikmeti öğretecek ve onları arındıracak
bir elçi gönder. Şüphesiz üstün güçlü ve hikmet sahibi ancak sensin.

[bookmark: Bakara_Sûresi_/_125-129AYETLERİN_AÇIKLAM][bookmark: _Toc266636409]AYETLERİN AÇIKLAMASI

[bookmark: ba-125]"Hani biz Beyt'i (Kabe'yi) insanlar için merci (dönüş) ve güven yeri
yaptık..." Burada hac ibadetinin yasanmasına ve Kâbe'nin bir güvenli
bölge kılınışına işaret ediliyor. İfadenin orijinalinde ge-çen
"mesâbet", merci (=dönülen yer) demektir. Dönüp gelen biri için,
"sâbe-yesûbu" denir.

"Siz de İbrahim'in makamından bir namaz yeri edinin." Bana öyle
geliyor ki, burada "Beyt'i... yeri yaptık." sözüne dönük anlamsal
bir atıf söz konusudur. Çünkü, "Beyt'i... merci ve... yeri yaptık." sözünde
yasaya koymaya, hükme bağlamaya yönelik bir işaret vardır.
Bu durumda ifadenin açık anlamı şöyle olur: "İnsanlara dedik
ki: Kâbe'ye dönüp toplanın, oradâ haccedin ve İbrahim'in makamından
bir namaz yeri edinin." Burada bir "kulnâ=dedik" fiili de
takdirde tutulabilir. O zaman ifadenin açık anlamı şöyle olur: "Dedik
ki: İbrahim'in makamından bir namaz yeri (musalla) edinin."
İfadenin orijinalinde geçen "musallâ" "salât"ın ism-i mekânıdır,
ki "salât" da dua demektir. Yani, "İbrahim'in (a.s) makamından
bir dua yeri edinin." Ne var ki, "Beyt'i... merci ve... yeri yaptık."
sözünde, namazın yasanmasının sebebine işaret ediliyor. Bu
yüzden "sallû fî makam-i İbrahim=İbrahim'in makamında namaz
kılın." denilmiyor; "ittehızû min makam-i İbrahim'e musallâ=
İbrahim'in makamından bir namaz yeri edinin." deniliyor. Söz
konusu emir, makamda namaz kılmaya bağlantılı olarak
sunulmuyor, aksine, emir makamdan namaz yeri edinme ile bağlantılı
olarak sunuluyor.

"İbrahim ve İsmail'e... temizleyin, diye emretmiştik." İfadenin orijinalinde
geçen "ahidnâ" fiilinin mastarı olan "ahit" kelimesi, emir
anlamında kullanılmıştır. Temizlemekten maksat; evin, ziyaretçi-

Bakara Sûresi / 125-129 ... 437

lerin, tavaf edenlerin, itikâfa girenlerin ve namaz kılanların ibadet
ve menâsiklerine tahsis edilmesi olabilir. Dolayısıyla kinaye ile istiare
sanatına başvurulmuş olur. O zaman cümleyi şöyle anlamlandırmak
gerekir: "İkiniz, evimi ibadet eden kulların ibadetine
tahsis edin." Bu da bir tür temizlemektir. Ya da evin, insanların ilgisizliğinden
dolayı bulaşmış kirlerden ve pisliklerden arındırılması
kastedilmiştir. Ayettin orijinalinde geçen "rukkei's-sucûd", "râki'"
ve "sâcid"in çoğuludurlar ve bu ifadelerle namaz kılanlar kastedilmişlerdir.

[bookmark: ba-126]"Hani İbrahim demişti ki: Ya Rabbi..." diye başlayan ifade bir duadır.
Bu duada Hz. İbrahim (a.s), Mekke halkı için can güvenliği ve
rızık istiyor. Hiç kuşkusuz bu duası kabul görmüştür. Çünkü yüce
Allah kabul veya reddetmediği bir duaya sözleri arasında yer vermekten,
gerçeğin ifadesi olan kitabında buna değinmekten münezzehtir.
Ulu Allah kitabında, bir cahilin diline doladığı boş ve anlamsız
sözlere yer vermez. Nitekim ulu Allah şöyle buyuruyor: "Ben
gerçeği söylerim." (Sâd, 84) "O, elbette ayırt edici bir sözdür. O,
şaka değildir." (Târık, 13-14)

Kur'ân-ı Kerim Hz. İbrahim'in kimi zamanlarda yaptığı birçok
duayı bize aktarmaktadır. İşin başında kendisi için dua etmesi,
Suriye seferi sırasında dua etmesi, geride hayırlı bir anı bırakmaya
ilişkin duası, kendisi, zürriyeti, ana-babası, mümin erkekler ve
mümin kadınlara dua etmesi, Kâbe'nin duvarlarını tamamladıktan
sonra Mekke halkına dua etmesi, son peygamberin kendi soyundan
gönderilmesi için dua etmesi gibi... Bu dua ve isteklerde
onun arzuları, mücadelesi ve Allah'ın rızasına yönelik çabaları ve
kutsal kişiliğinin üstün nitelikleri somutlaşmaktadır. Kısacası, bu
dua ve isteklerden Hz. İbrahim'in Allah katındaki konumu ve yakınlığı
yansımaktadır. Bu ve Rabbinin övgüsüne mazhar olan öteki
kıssalardan, onun onurlu yaşamını ayrıntılı biçimde görmek
mümkündür. En'âm suresini ele alırken, elimizden geldiğince onun
yaşam öyküsünü ve onun onurlu savaşımını yansıtmaya çalışacağız.

"Allah'a ve ahiret gününe inananları..." Hz. İbrahim Mekke kenti
için güvenlik ve halkının da çeşitli ürünlerle rızklandırılmalarını isteyince,
inanca ilişkin bir hususun farkına varır. Bu kentin halkının

438 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

müminleri ve kâfirleri olacaktır. Halkın tümüne ilişkin bu istek, kâfiri
de, mümini de kapsar. Oysa kendisi hem kâfirlerden, hem de
onların Allah'ı bir yana bırakarak kulluk sundukları düzmece ilâhlarından
uzaklığını belirterek onlarla arasındaki ilişkileri koparmıştır.
Nitekim ulu Allah onun bu tavrına şu şekilde değiniyor:
"Fakat onun bir Allah düşmanı olduğu, kendisine belli olunca ondan
uzak durdu." (Tevbe, 114) Burada yüce Allah, onun babası dahil
Allah'ın düşmanı olan herkesten uzak olduğuna, onlarla ilişkisini
kestiğine tanıklık ediyor.

Bu yüzden Hz. İbrahim duasının genel nitelikli olduğunu fark
edince, "(elbette) onlardan... inananları." diyerek bu genelliği belli
bir gruba indirgiyor. Aslında o, halkın çeşitli ürünlerle
rızklandırılması-nın, kâfirleri de kapsamaksızın gerçekleşmeyeceğini
biliyordu. Çünkü toplumsal hayata egemen olan evrensel yasalar
sistemi rızklandırma-nın genelliğini öngörür. Allah doğrusunu
herkesten daha iyi bilir; ama Hz. İbrahim, yüce Allah'ın bütün kullarını
kapsayan hükmü ve iradesi doğrultusunda olan bu duasını
müminlere tahsis ederek dile getiriyor. Fakat yüce Allah, onun
duasını, hem kâfiri, hem de mümini kuşatacak bir karşılıkla kabul
ediyor. Böylece anlaşılıyor ki onun duası, normal düzenin kurallarına
ve doğa yasalarına göre kabul görüyor. Bu duanın karşılığı,
olağanüstü bir yöntemle ve doğa yasaları devre dışı bırakılarak
verilmiyor.

Hz. İbrahim, "Halkından iman edenleri çeşitli ürünlerle rızklandır."
şeklinde bir ifade kullanmıyor. Çünkü istenen şey,
dokunulmaz Beytin saygınlığına dayanılarak Beytin içinde yer aldığı
kente de saygınlığın bahşedilmesidir. Beytin kurulduğu bu ekinsiz,
verimsiz ve çorak vadide herhangi bir ürün elde
edilmiyordu çünkü. Oysa bu olmadan kent imar edilemezdi. Kimse
gelip buraya yerleşmezdi.

"İnkâr edeni dahi az bir süre yararlandırırım." Bu ifadenin orijinalinde
geçen tef'il kalıbındaki "umettiuhu" fiili, if'al kalıbına sokularak
"umtiuhu" şeklinde de okunmuştur. Ne var ki, her iki kalıp da
aynı anlamı ifade eder.

"Sonra onu ateşin azabına zorlarım." Bu ifadede bir yandan Kâbe'nin
sahip bulunduğu saygınlığın büyüklüğüne işaret ediliyor, bir

Bakara Sûresi / 125-129 ... 439

yandan da Hz. İbrahim'in (a.s) gönlü hoş tutuluyor. Sanki ona şöyle
deniyor: Bu kentin halkından olan müminlerin çeşitli ürünlerle
rızklandırılıp Kâbe'ye bir saygınlık kazandırılmasına ilişkin duanı
fazlasıyla kabul ettim. Kente yönelik bu onurlandırmadan maddî
olarak yararlanan kâfir, Allah katında bir saygınlığa sahip olduğunu
sanmasın. Bu, sadece onun da içinde yaşadığı şu kente yönelik
bir ikrâmdır, senin duanın kat kat fazlasıyla karşılık görmesidir.
Yoksa, kâfir bir süre sonra cehennem azabına zorlanarak sürüklenecektir.
Orası ne iğrenç bir barınaktır.

[bookmark: ba-127]"İbrahim, İsmail'le beraber Evin temellerini yükseltiyor..." İfadenin
orijinalinde geçen "kavâid" kelimesi, "kâide"nin çoğuludur. Binanın
yere oturan kısmı demektir. Geriye kalan duvarlar ona dayanırlar.
Temellerin yükseltilmesi deyimi, temellere dayanacak kısımların
mecazî olarak temel addedilmesine dayanmaktadır. Yükseltme
fiili de, binanın bütününe müteallik olduğu hâlde mecaz
sanatı uyarınca sırf temellerle ilintili olarak kullanılıyor. "Min'elbeyti"
ifadesinde bu mecaza yönelik işaret vardır.

"Rabbimiz, bizden kabul buyur. Şüphesiz sen işitensin, bilensin." Bu
duayı Hz. İbrahim ve Hz. İsmail birlikte dile getiriyorlar. Bu ifadede
"dediler" fiili veya aynı anlama gelecek bir fiilin takdir edilmesi ve
ayetin, "Ve diyorlar ki: Rabbimiz bizden kabul buyur." şeklinde bir
anlam taşıması söz konusu değildir. Aslında bu ayet, denilen sözü
ve edilen duayı olduğu gibi yansıtmaktadır. Çünkü yüce Allah'ın,
"İbrahim İsmail'le beraber evin temellerini yükseltiyor." ifadesi,
aslında geçmişte yaşanmış bir durumu canlı bir şekilde anlatıyor.
Bu şekilde onlar bir bakıma somutlaştırılıyorlar ve sanki şu anda,
Evin temellerini yükseltme ile uğraşmaları gözlemleniyor ve dinleyici
onları bu hâlleriyle görüyor. Ardından dile getirdikleri duayı,
konumlarına ve işlerine işaret eden bir aracı olmaksızın işitiyor.
Bu tür bir anlatımın örnekleri çoktur Kur'ân-ı Kerim'de. Bunlar
Kur'ân'ın tümü de güzel olan olağanüstü ifade tarzının en güzel,
en çarpıcı örnekleridir. Bu tür örneklerde kıssa somutlaştırılır, insanın
duyu organlarının onu somut biçimde algılaması için yaklaştırılır.
Sözlü olarak böylesine olağanüstü bir anlatımdaki güzellik,
olayın geçmişte gerçekleştiğini vurgulayan örneğin "şöyle dua ettiler..."
gibi ifadelerde görülmüş değildir.

440 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Kabul buyrulması istenen amelden -Evin yapılmasından- söz
edilmemesi, kulluk makamına yaraşır bir alçak gönüllülüğün, yaptığını
küçümsemenin örneğidir. Yani demek istiyorlar ki;
Rabbimiz, şu basit amelimizi kabul buyur, hiç kuşkusuz sen bizim
duamızı işitirsin, kalbimizde beslediğimiz niyetlerimizi bilirsin.

[bookmark: ba-128]"Rabbimiz! Bizi sana teslim olanlar yap; neslimizden de sana teslim
olan bir ümmet çıkar." Açıkça görülüyor ki, güncel konuşmamızda
kullandığımız ve zihnimizde belli bir tutumun adı olarak yer verdiğimiz
"Müslümanlık" kavramı kulluğun ilk aşamasıdır. Bu aşamaya
adım atmakla, dine bağlanan kişi başkalarından ayrılır. Bu, inançlara
ve dinin öngördüğü amellere dış görünüşte bağlanmayı
ifade eder ki, imandan ve nifaktan daha genel kapsamlı bir kavramdır.
Hiç kuşkusuz, beş çığır açıcı peygamberden biri olan ve Allah-
'ın birliği esasına dayalı dinin sahibi olan İbrahim'in (a.s) bu ana
kadar söz konusu aşamaya girmediği, yani Müslümanlık niteliğini
almadığı düşünülemez. Aynı şey onun oğlu, Allah'ın elçisi, Kurbanlık
İsmail için de geçerlidir. Böyle bir aşamaya girdikleri hâlde bunun
farkında olmamaları da mümkün değildir. Bu aşamaya girdiklerini
biliyor da kalıcılık kazanmak istiyor da değildirler. Onlar, yakınlık,
yaklaştırılmışlık konumundaydılar; Allah'ın dokunulmaz Evini
yaparlarken, duada bulunma makamındaydılar. Dolayısıyla
onlar kimden istekte bulunduklarını, onun kim olduğunu ve yüce
makamını biliyorlardı.

Ne var ki, bu ayette sözü edilen "teslim olma", emir ve yasak
kapsamına giren, isteğe bağlı, ihtiyari meselelerle ilintilidir. Tıpkı
şu ayet-i kerimede olduğu gibi: "Rabbi ona, 'İslâm ol.' demişti. O
da, 'Âlemlerin Rabbine teslim oldum.' demişti." (Bakara, 131) Böyle
bir şeyi Allah'a isnat etmenin bir anlamı olmayacağı gibi doğru dürüst
bir yorum getirmeksizin insanın ihtiyarî fiillerinin kapsamına
giren bir şeyi istemek de yersizdir.

Dolayısıyla Hz. İbrahim ve İsmail tarafından istenen İslâm (teslimiyet)
bizim günlük yaşantımızda kullandığımız, alışageldiğimiz
"İslâm" kavramı değildir. Çünkü İslâm'ın da kendi içinde mertebeleri
vardır. İslâm'ın mertebeliliğinin kanıtı yüce Allah'ın şu sözüdür:
"Rab-bi ona, 'İslâm ol.' demişti. o da, 'Âlemlerin Rabbine teslim

Bakara Sûresi / 125-129 ... 441

oldum.' demişti." Burada yüce Allah, Müslüman olan İbrahim'e İslâm
olmayı emrediyor. Şu hâlde, istenen bu İslâm, onun sahip olduğu
İslâm niteliğinden farklıdır. Kur'ân-ı Kerim'de bunun örneklerine
rastlamak müm-kündür.

Burada sözü edilen İslâm'dan maksat, eksiksiz kulluktur. Kulun
kendisine ait olan her şeyi Allah'a teslim etmesidir. Bu, her ne
kadar öncülleri kanalıyla insan için ihtiyarî bir durum ise de, kalbî
durumu bilinen normal bir insana izafe edildiği zaman ihtiyarî bir
anlam ifade etmez. Şöyle ki, insanın hâli bundan ibaret olduğu sürece,
diğer velâyet aşamaları ve yüksek makamlar gibi bu İslâm
da onun için erişilmez ve diğer kemal dereceleri gibi ulaşılmazdır.
Normal bir insan, bilinen hâliyle bu makamlardan uzaktır. Çünkü
bunların öncülleri ağır ve dayanılmazdırlar. Bu yüzden sözünü ettiğimiz
bu İslâm, insanın iradesini aşan ilâhî bir makam konumundadır.
Allah'tan böyle bir makam bahşetmesi istenebilir. Bir insan
böyle bir nitelikle nitelenmek için Allah'a dua edebilir.
Bunun yanı sıra konuyu daha incelikli ve daha titiz bir şekilde
ele almak da mümkündür. Şöyle ki: İnsana isnat edilen ve ihtiyarî
olarak nitelendirilen şey, fiillerdir. Sıfatlar ve sıkça tekrarlanma
sonucu karakteristik özellik mahiyetini kazanan tavırlar gerçekte
isteme bağlı (ihtiyarî) değildirler. Dolayısıyla bu tür tavır ve niteliklerin
Allah'a izafe edilmeleri caiz ya da gereklidir. Özellikle bunlar
güzel ve hayırlı nitelikler iseler, bunları insandansa Allah'a izafe
etmek daha uygundur. Zâten Kur'ân'ın ifade tarzı da bu esas üzerinde
gelişme gösterir. Örneğin: "Rabbim, beni ve zürriyetimden
bir kısmını namaz kılan yap." (İbrâhîm, 40) "Beni salihlere kat."
(Şuârâ, 83) "Rabbim, bana ve anama, babama lütfettiğin nimete
şükretmemi, senin beğeneceğin sa-lih bir iş yapmamı gönlüme
ilham eyle." (Neml, 19) "Rabbimiz bizi sana teslim olanlar yap."
Görüldüğü gibi, bu ifadede geçen "İslâm"ın anlamı, şu ayet-i kerimede
işaret edilen "İslâm" kavramının ifade ettiği anlamdan farklıdır:
"Bedevîler, 'İnandık.' dediler. De ki: Siz inanmadınız, fakat
'İslâm olduk.' deyin. Henüz iman kalplerinize girmedi." (Hucurât,
14) Hz. İbrahim ve İsmail'in istediği İslâm bundan üstün düzeyli,
daha yüce bir kulluk mertebesidir. İleride buna ilişkin açıklamalarda
bulunacağız.

442 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"Bize ibadetlerimizi göster, rahmetinle bize dönüp tövbelerimizi kabul
et. Zira tövbeleri çokça kabul eden, çok merhametli olan ancak sensin."
Bu ifade de, az önce "İslâm" kavramının anlamına ilişkin olarak
ortaya attığımız görüşleri pekiştirir niteliktedir. Çünkü ifadenin
orijinalinde geçen "menâsik" kelimesi, "mensek"in çoğuludur ve
bu ya ibadet anlamına gelir. Nitekim şu ayet-i kerimede de bu anlamda
kullanılmıştır: "Her ümmet için bir ibadet şekli belirlemişiz."
(Hacc, 34) Veya "mensek" ibadet olarak gerçekleştirilen fiil anlamına
gelir. Masdarın izafe terkibinde kullanılması eylemin gerçekleştiğini
ifade eder.

Şu hâlde, ele almakta olduğumuz ayetteki "menasikena" ifadesiyle
her ikisinin sergilediği kulluk kastı taşıyan davranışlar ve
sergilemeleri istenen ameller değil, bizzat sergilemekte oldukları
kulluk amaçlı ameller kastediliyor. Yani, "Bize göster" ifadesi, "Bize
öğret" ya da "Bize başarı ver" anlamına gelmez. Tersine, kelimenin
ifade ettiği anlam, onların sergiledikleri kulluk kastı taşıyan
fiil ve davranışların ger-çek mahiyetlerinin, özlerinin net biçimde
gösterilmesidir.

Nitekim, "...onlara hayırlı işler yapmayı, namaz kılmayı ve zekât
vermeyi vahyettik." (Enbiyâ, 73) ayeti hakkında konuşurken de
meselenin bu yönüne işaret etmiştik. İnşaallah ilgili sureyi tefsir
ederken konuya geniş ayrıntılı bir açıklık getireceğiz. Buna göre,
ifadede işaret edilen vahiy, yapıla gelen fiilin doğru biçimde ve
doğru amaca yönelik olarak işlenmesini sağlamak demektir, yerine
getirilmesi istenen yükümlülüğü öğretmek değil.

Şu ayet-i kerime de bu hususa yönelik bir işaret içermektedir:
"Kuvvetli ve basiretli kullarımız İbrahim'i, İshak'ı ve Yakub'u da
an. Gerçekten biz onları katıksızca, ahiret yurdunu düşünüp anan
ihlas sahipleri kıldık." (Sâd, 45-46)

Bu ifadedeki "İslâm" kavramı ve "ibadette basiret sahibi olma"
durumu ile yaygın olan anlamların kastedilmediği kesindir.
"Tövbemizi kabul et." ifadesi için de aynı durum geçerlidir. Çünkü
gerek İbrahim ve gerekse İsmail Allah'ın koruyuculuğu altında hareket
eden birer masum peygamberdiler. Herhangi bir günah işlemeleri
söz konusu değildi ki, tövbe etmek durumunda da kalmış
olsunlar. İşlediğimiz kimi günahlardan pişmanlık duyup tövbe et-

Bakara Sûresi / 125-129 .. 443

tiğimiz gibi onlar da, Allah'tan bu tür bir günahtan bağışlanma dilemiş,
olsunlar.

Şayet desen ki: İslâm, ibadet biçimlerinin gösterilmesi ve tövbe
olguları ile ilgili olarak, Hz. İbrahim ve İsmail'in üstün konumlarına
uygun biçimde yapılan bu anlamlandırmanın, zürriyeti için de
kastedilmiş olması bir zorunluluk değildir. Çünkü o, kendisi ve oğlu
İsmail için ettiği tüm dualara zürriyetini katmamıştı; zürriyeti için
sadece Müslüman olmalarını istemişti, o da bir başka cümlede
ve bir başka lafızla. Hz. İbrahim, "neslimizden de sana teslim
olan bir ümmet çıkar." diyor, "Bizi ve soyumuzdan Müslümanlar
kıl." demiyor ya da bu anlama gelecek bir ifade kullanmıyor.
Öyleyse, Hz. İbrahim'in "İslâm"dan zahirî yönü de içinde olmak
üzere tüm mertebelerini kapsayan genel bir anlam kastetmiş olmasının
ne gibi bir sakıncası vardır? Çünkü İslâm'ın zahirî yönü bile
güzel sonuçlara ve insanlık toplumunda son derece yararlı hedeflerin
gerçekleşmesine yol açar. Hz. İbrahim'in (a.s) bu amaçla
Rabbinden böyle bir istekte bulunması son derece normaldir. Nitekim
Peygamber efendimiz (s.a.a) böyle davranmış ve zahirî olarak
kelime-i şahadet söylenmesi ile yetinmiştir. Bunu söyleyen
kimsenin kanını dokunulmaz, evlenmesini caiz ve onu mirasa yetkili
saymıştır.

Bu bakımdan diyebiliriz ki, "Bizi sana teslim olanlar yap." ifadesi
ile Hz. İbrahim ve Hz. İsmail'e yaraşır bir İslâm, "neslimizden
de sana teslim olan bir ümmet çıkar." ifadesi ile de, içinde münafığı,
zayıf imanlısı, güçlü imanlısı bulunan tüm Müslümanlar kastedilmiştir.
Buna karşılık cevabımız şöyledir: Teşri (yasama) ile, Allah'tan
isteme konumları farklıdır. Her iki konum için ayrı hükümler geçerlidir.
Dolayısıyla birinin diğeri ile mukayese edilmesi doğru değildir.
Peygamber efendimizin (s.a.a) ümmeti için "şehadet" cümlelerinin
zahirî olarak söylenmesi ile yetinmesi, devlet otoritesinin
caydırıcılığının geniş kapsamlı kılınması ve insanlığın fıtratına uygun
ilâhî sisteminin zahirî etkinliğinin korunması amacına yöneliktir.
Bu zahirî görünüm, özün, yani gerçek İslâm'ın korunmasını
sağlayan bir kabuk işlevini görür, onu zaman zaman baş gösteren
felâketlere karşı bir kalkan gibi korur. Ama, dua ve Allah'tan is-

444 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

teme makamında gerçeklerin gerçek konumlarının sözü geçer. Bu
durumlarda hedef, konumun gerçekliği ile ilintilidir. Gerçekten yakın
olma ve sahiden yaklaştırılmış olma olgusu etkin rol oynar.
Peygamberler işin zahirine ilişkin isteklerde bulunmazlar. Hz. İbrahim
de soyu ile ilgili olarak zahire ilişkin bir duada bulunmuş
değildir. Eğer böyle bir isteği olsaydı, soyundan önce, babası ile ilgili
bir istekte bulunurdu; Allah'ın düşmanı olduğunu bilince, onunla
tüm ilişkilerini kesmezdi ve yüce Allah'ın bize aktardığı şu duayı
dile getirmezdi: "Kulların diriltilecekleri gün, beni utandırma. O
gün ki, ne mal, ne de oğullar fayda vermez. Ancak Allah'a temiz
bir kalple gelen başka." (Şuarâ, 87-89) Ve, "Sonra gelenler içinde
bana, bir doğruluk dili nasip eyle." (Şuarâ, 84) demezdi de, "Sonra
gelenler içinde bir anılma nasip eyle" derdi.

Şu hâlde Hz. İbrahim'in (a.s), "neslimizden de sana teslim olan
bir ümmet çıkar." ifadesi ile "nesli" için istediği İslâm, gerçek
İslâm'dır. Şayet maksat, sırf İslâm isminin nesline verilmesi olsaydı,
o zaman "teslim olmuş bir ümmet" derdi ve "sana" kelimesi
hazfedilirdi.

[bookmark: ba-129]"Rabbimiz, onlara içlerinden... bir elçi gönder." Peygamber efendimize
(s.a.a) işaret eden bir duadır bu. Nitekim Resulullah efendimiz,
"Ben İbrahim'in duasıyım." buyurmuştur.

[bookmark: Bakara_Sûresi_/_125-129AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Kâfi'de yer alan bir rivayete göre, Kettânî diyor ki: İmam Cafer
Sadık'a (a.s) "Hac ve Umre ziyaretinde İbrahim'in makamında
iki rekât namaz kılmayı unutan adam nasıl davranmalıdır?" diye
sordum, dedi ki: "Eğer adam hâlâ Mekke'deyse, İbrahim'in makamında
iki rekât namaz kılmalıdır; yüce Allah buyuruyor ki: 'İbrahim'in
makamından namaz yeri edinin.' Eğer kenti terk etmişse,
geri dönmesini emredemem." [c.4, s.425, h: 1]
Ben derim ki: Şeyh Tusî "et-Tehzîb" adlı eserinde,1 Ayyâşî de
kendi tefsirinde2 değişik rivayet zincirleriyle buna yakın rivayetler
aktarmışlardır. Ayrıca hükmün özelliklerine, yani namazın söz ko-

1- [et-Tehzib, c.5, h: 458]
2- [Tefsir'ul-Ayyâşî, c.1, s.58, h: 91]

Bakara Sûresi / 125-129 ... 445

nusu makamın yanında mı yoksa arkasında mı kılınacağına ilişkin
açıklamalara yer vermişlerdir. Bazı rivayetlerde şöyle denir: "Bir
kişi tavaf namazının iki rekâtını ancak makamın arkasında kılabilir."
Bu sonuç, "İbrahim'in makamından namaz yeri edinin." ifadesinin
orijinalindeki "min" edatı ile "musalla" deyiminden çıkarılmıştır.
Tefsir'ul-Kummî'de İmam Sadık'ın (a.s), "Evimi temizleyin." ifadesi
ile ilgili olarak, "Yani, müşrikleri oradan uzaklaştırın." dediği
rivayet edilir.

el-Kâfi'de İmam Cafer Sadık'ın (a.s) şöyle dediği belirtilir: "Yüce
Allah buyuruyor ki: 'Tavaf edenler, ibadete kapananlar, rükû ve
secde edenler için Evimi temizleyin.' Dolayısıyla bir kul, üzerindeki
ter kokularından, kirden arınıp yıkanmadıkça Mekke'ye girmemelidir.
[c. 4, s.400, h: 3]

Ben derim ki: Buna yakın anlamlar başka kanallardan da rivayet
edilmiştir. Girilecek yerin temiz tutulmasına ilişkin emirden,
gidenlerin de temiz olmaları gerektiğini, "temiz kadınlar, temiz
erkeklere; te-miz erkekler de temiz kadınlara..." (Nûr, 26) gibi ayetlerden
anlamak mümkündür.

Mecma'ul-Beyan tefsirinde İbn-i Abbas'ın şöyle dediği rivayet
edilir: "Hz. İbrahim'in İsmail ve Hacer'i getirip Mekke vadisine
bırakmasının üzerinden bir süre geçince, Cürhümoğulları kabilesi
gelip oraya yerleşti. Hz. İsmail onlara mensup bir kızla evlendi.
Daha sonra Hacer öldü. Hz. İbrahim Sara'dan, oğlunu ziyaret etmek
için izin istedi. Sara izin verdi; ama orada konaklamamasını
şart koştu. İbrahim yola çıktı. Hacer de vefat etmişti. Mekke'ye varınca
doğruca İsmail'in evine gitti. Karısına, 'Kocan nerede?' dedi.
Kadın, 'O, burada değildir, avlanmaya çıktı.' dedi. Hz. İsmail Harem
bölgesinin dışına çıkıp orada avlanır, sonra da geri dönerdi."
"Hz. İbrahim kadına, 'Yanında yiyecek var mıdır?' dedi. Kadın,
'Yanımda hiçbir şey ve hiç kimse yoktur.' dedi. Bunun üzerine Hz.
İbrahim ona, 'Kocan gelince, ona selâmımı ilet ve evinin eşiğini
değiştirmesini, söyle.' dedi ve kalkıp gitti. Daha sonra İsmail geldi
ve çevreden babasının kokusunu hissetti. Karısına, 'Kimse sana
uğradı mı?' diye sordu. Kadın, 'Bugün şöyle şöyle bir ihtiyar geldi
(onu küçümsüyor gibiydi).' dedi. 'Peki sana ne dedi?' diye sordu.

446 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Kadın, 'Bana dedi ki: 'Kocana selâmımı ilet ve evinin eşiğini değiştirmesini
söyle.' dedi.' diye cevap verdi."

"Bunun üzerine Hz. İsmail karısını boşadı ve başka bir kadınla
evlendi. Hz. İbrahim yüce Allah'ın dilediği bir süre kadar bekledikten
sonra, eşi Sara'dan oğlunu ziyaret etmek üzere izin istedi. Sara,
konaklamaması koşuluyla ona izin verdi. İbrahim yola çıktı ve
nihayet İsmail'in kapısına kadar geldi. Karısına, 'Kocan nerede?'
diye sordu. Kadın, 'Ava gitti, inşaallah az sonra gelir, buyur otur. Allah'ın
rahmeti üzerine olsun.' dedi. Hz. İbrahim kadına, 'Yanında
yiyecek bir şey var mı?' diye sordu. Kadın, 'Evet.' dedi ve gidip biraz
sütle biraz et getirdi. Hz. İbrahim, 'Bereketli olsun.' diye dua etti."
[İmam devamla şöyle buyurdu:] "Eğer İsmail'in karısı o gün İbrahim'e
ekmek ya da buğday yahut arpa veya hurma getirseydi,
Mekke yeryüzünün buğdayı arpası ve hurması en bol olan bölgesi
olurdu."
"Kadın Hz. İbrahim'e, 'Bindiğinden in de başını yıkayayım.' dedi;
ama o inmedi. Bunun üzerine kadın gidip makamı getirdi ve İbrahim'in
onun üstüne çıkmasını istedi. Hz. İbrahim onun üstüne
çıktı ve ayak izi onun üzerinde kaldı. Önce başının sağ yanını yıkadı.
Sonra makamı onun sol tarafına getirdi ve başının sol yanını
yıkadı. Bu kez de İbrahim'in ayak izi onun üzerinde kaldı. Hz. İbrahim
kadına, 'Kocan geldiği zaman ona selâmımı ilet ve evinin eşiği
sağlamdır, dediğimi söyle.' dedi. Akşam olup İsmail eve dönünce
çevreden babasının kokusunu hissetti. Karısına, 'Bugün yanına
kimse geldi mi?' diye sordu. 'Evet, insanların en güzel yüzlüsü, en
güzel kokulusu bir ihtiyar geldi. Bana şöyle şöyle dedi, ben de ona
şöyle şöyle dedim ve başını yıkadım. İşte bu da onun ayaklarının
izidir.' dedi. İsmail karısına, 'O gelen babam İbrahim'di.' dedi."

Kummî de tefsirinde, buna yakın bir rivayete yer vermektedir.
Tefsir'ul-Kummî'de İmam Sadık'ın (a.s) şöyle dediği rivayet edilir:
"Hz. İbrahim (a.s) Suriye çöllerine konaklamıştı. Oğlu İsmail
Hacer'den dünyaya gelince, diğer eşi Sara bu olay karşısında şiddetli
bir kıskançlık duygusuna kapıldı. Çünkü kendisinin bir evladı
yoktu. Hacer'den dolayı İbrahim'i üzüyor ve kıskançlık duygularına
kapılıyordu. Hz. İbrahim (a.s) içinde bulunduğu bu durumu yüce Al-

Bakara Sûresi / 125-129 ... 447

lah'a şikayet etti. Bunun üzerine yüce Allah ona şöyle vahyetti:
'Kadın kısmı eğik kaburga kemiği gibidir. Olduğu gibi bırakırsan
ondan yararlanırsın, ama onu doğrultmaya kalkışırsan kırarsın.'
Sonra ona, İsmail ve anasını evden çıkarmasını emretti. İbrahim,
'Ya Rabbi, onları nereye götüreyim?' dedi."
Yüce Allah, 'Benim Haremime, dokunulmaz kıldığım güvenlik
yurduma ve yeryüzünde ilk önce yarattığım bölgeye, yani Mekke'-
ye götür.' dedi. Yüce Allah ona Cebrail'le birlikte Burak'ı da indirdi.
Burak Hacer'i, İsmail'i ve İbrahim'i sırtladı. Ağaçlı, yeşil ve hurmalıklı
bir bölgeden geçtiklerinde İbrahim, 'Ya Cebrail, buraya mı yerleştireceğim,
buraya mı?' derdi. Cebrail ise, 'Hayır, yürümeye devam
et.' diye cevap verirdi. Mekke vadisine geldiklerinde, Cebrail
onları Kâbe'nin kurulacağı yere bıraktı. Hz. İbrahim, kendisine dönene
kadar hiçbir yerde durmamak üzere Sara'ya söz vermişti.
Söz konusu yere indiklerinde, orada bir ağaç vardı. Hacer, yanında
getirdiği bir örtüyü ağacın dallarının üzerine serdi, sonra hep birlikte
onun gölgesine sığındılar. İbrahim onları oraya bırakıp Sara'ya
dönmek isteyince, Hacer ona şöyle seslendi: 'Ey İbrahim, bizi ıssız,
susuz ve ekinsiz bir yere mi bırakıyorsun?' İbrahim, 'Sizi buraya bırakmamı
emreden Allah'tır. O size yeterli bir güvencedir.' dedi ve
dönüp gitti."

"Kedâ' Dağına ulaşınca (Zî-Tuvâ bölgesinde bulunan bir dağ
adı) durup Rabbine şöyle yakardı: 'Ya Rabbi, neslimin bir kısmını,
dokunulmaz evinin yanında ekinsiz, bitkisiz, çorak bir vadiye yerleştirdim.
Rabbimiz, namaz kılsınlar diye bunu böyle yaptım.
Öyleyse bir gurup insanın gönlünü onlara doğru kaydır. Onları çeşitli
ürünlerle rızk-landır; belki şükredenlerden olurlar.'1 Sonra yoluna
devam etti. Ha-cer olduğu yerde kaldı. Güneş iyice yükselince
İsmail susadı. Hacer, bugün hacıların sa'y yaptıkları yerden Safa
tepesine doğru yürüdü, vadide bir serap gördü, bunu su sandı. Tepeden
vadiye doğru koştu. Merve denilen yere gelince, İsmail'i
göremez oldu."

"Bunun üzerine tekrar Safa tepesine çıktı. Öyle ki bu koşuşturmayı
yedi kez tekrarladı. Yedinci kez koşuyorken, Merve tepe-

1- [İbrâhîm, 37]

448 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sinde bulunuyordu, o zaman İsmail'e baktı ki, ayaklarının dibinden
sular akıyordu. Hacer döndü ve suyun önünü kumla kapattı. Çünkü
su akıp gidiyordu, o da böyle yapmakla suyun akışını durdurdu.
Bu yüzden suya 'Zemzem' adı verildi. [Zemzem, su toplama ve akışını
durdurma anlamına gelir.] Cürhümoğulları kabilesi
Zülmecâz ve Arafât bölgelerine yerleşmişti. Mekke'de su çıkınca
kuşlar ve yabani hayvanlar suyun başına abandılar. Cürhümlüler,
hayvanların ve kuşların o bölgeye doğru gittiklerini fark edip onları
izlediler. Nihayet, bir kadınla, küçük bir çocuğun oraya konaklamış
olduklarını gördüler. Kadınla çocuk bir ağacın dibinde gölgeleniyorlardı
ve su onlar için çıkmıştı. Hacer'e, 'Kimsin sen? Senle bu
çocuk ne arıyorsunuz burada?' dediler. Hacer, 'Ben Halil'ür-
Rahman İbrahim'in oğlunun anasıyım. Bu da onun oğludur. Allah
ona bizi buraya yerleştirmesini emretti.' dedi."

"Bunun üzerine, 'Size yakın bir yerde konaklamamıza izin verir
misin? "diye sordular. Hacer, 'İbrahim gelince size bir cevap veririm.'
dedi. Bölgeye yerleştirilişlerinin üçüncü gününde İbrahim onları
ziyarete gelince Hacer İbrahim'e, 'Ey Halilullah, şurada
Cürhümoğullarına mensup bir kabile var. Yanımıza konaklamak
için senden izin istiyorlar. Onlara yerleşme izni verecek misin?' diye
sordu. İbrahim, 'Evet.' dedi. Bunun üzerine Hacer
Cürhümoğullarına müsaade etti, onlar da gelip yakınlarında bir
yere konakladılar, çadırlarını kurdular. Hacer'le İsmail yalnızlıktan
kurtulup onlarla yakın ilişkiler içine girdiler. İbrahim (a.s) ikinci kez
onları ziyarete gelince, çevrelerinde birçok insanın bulunduğunu
gördü. Bunun üzerine çok sevindi. İsmail yürümeye başlayınca,
Cürhümlülerin her biri ona bir veya iki koyun hediye etti. İsmail ve
Hacer bunlarla geçimlerini sağlıyorlardı."

"İsmail erginlik çağına ulaşınca yüce Allah İbrahim'e, Kâbe'yi
yapmasını emretti. Allah ona evi kurmasını emredince, o, evi nereye
kuracağını bilemedi. Bunun üzerine yüce Allah Cebrail'i gönderip
İbrahim'e evi kuracağı yeri gösterdi. Nihayet İbrahim evi
yapmaya başladı. İsmail de Zî-Tuvâ'dan taş getiriyordu. Böylece
Kâbe'nin duvarını dokuz zira [yaklaşık 4.5 metre] yükselttiler. Sonra
yüce Allah ona Hacer'ül-Esved'in yerini gösterdi. Hz. İbrahim taşı
bulunduğu yerden çıkardı ve şu anda Kâbe'nin duvarında bulunduğu
yere koydu. İbrahim Kâbe'nin yapımını tamamlayınca,

Bakara Sûresi / 125-129 ... 449

ona iki kapı yaptı. Biri doğuya, biri de batıya bakıyordu. Batıya
doğru bakan kapıya 'Müstecâr' denildi. Sonra Kâbe'nin tavanını
ağaç ve benzeri şeylerle örttü. Hacer, yanında bulunan bir örtüyü
kapısının üzerine astı ve bu örtünün altında barınıyorlardı. Binanın
yapımını tamamladıktan sonra İbrahim ve İsmail hac ettiler. Zilhiccenin
sekizinci gününe denk gelen Terviye gününde Cebrail indi
ve dedi ki: 'Ey İbrahim, kalk ve kana kana su iç. Çünkü Arafat ve
Mina'da su bulunmaz.' O güne Terviye denilmesi bu yüzdendir.
Sonra Cebrail onu Mina'ya çıkardı, orada gecelediler. Cebrail Âdem
Peygambere nasıl yol gösterdiyse, ona da ne yapacağını gösterdi.
İbrahim Kâbe'nin yapımını tamamladığı zaman Allah'a şöyle
dua etti: "Ya Rabbi, burayı emniyetli bir şehir yap. Halkını çeşitli
meyvelerle rızklandır, (elbette) onlardan Allah'a ve ahiret gününe
inananları...' Yani, onları kalplerin ürünleriyle besle. Yani onları insanlara
sevdir ki, onlarla sıcak ilişkiler içine girsinler ve her zaman
onlara dönsünler."

Ben derim ki: Hz. İbrahim'in hayatının bu bölümüne ilişkin kıssayı
anlatan rivayetler arasından seçtiğimiz bu rivayetler, konuya
ilişkin diğer rivayetlerin içeriklerini özet biçiminde kapsamaktadırlar.
Bununla ilgili olarak başka rivayetler de nakledilmiştir. Bunlara
göre, Kâbe'nin yapılış tarihi, bir olağanüstülükler tarihidir. Bazı
rivayetlerde ilk önce kurulduğunda Kâbe nurdan bir kubbe olarak
Âdem'e inmişti. Bu kubbe Hz. İbrahim'in daha sonraları evin temellerini
yükselttiği bölgeye yerleşmişti. Nuh tufanı kopana kadar
orada kalmıştı. Bütün dünya sular altında kalınca, Kâbe'nin bulunduğu
yeri yüce Allah yükseltti. Böylece orası sular altında kalmadı.
Kâbe'nin "Beyt'ül-Atîk" yani, "Eski Ev" olarak isimlendirilmesi
bu yüzdendir.

Bazı rivayetlerde, yüce Allah'ın Kâbe'nin temellerini cennetten
indirdiği belirtilir. Diğer bazı rivayetlerde ise, şöyle deniyor:
"Hacer'ül-Esved cennetten indirilmiştir. Bu taş önceleri kar gibi
beyazdı. Daha sonra kâfirlerin dokunmaları yüzünden karardı."

el-Kâfi'de İmamlardan birinin şöyle dediği belirtilir: "Yüce Allah
Hz. İbrahim'e, Kâbe'yi yapmasını, temellerini yükseltmesini ve insanlara
ne şekilde ibadet edeceklerini göstermesini emretti. İbrahim
ve İsmail Kâbe'nin duvarını her gün bir diz boyu yükselttiler.

450 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Sıra Ha-cer'ül-Esved'in konulacağı yere gelince, (İmam Bâkır (a.s)
diyor ki:) Ebu Kubeys dağı İbrahim'e, 'Bende sana ait bir emanet
vardır.' diye seslendi. Ona Hacer'ül-Esved'i verdi. O da onu getirip
Kâbe duvarındaki yerine koydu." [c.4, s.205, h: 4]

Tefsir'ul-Ayyâşî'de, belirtildiğine göre, Sevrî şöyle demiştir: "Bir
gün İmam Muhammed Bâkır'dan (a.s) Hacer'ül-Esved'in mahiyetini
sordum. Dedi ki: Cennetten üç taş indi. Biri İbrahim'in Kâbe'nin
duvarına koyduğu Hacer'ül-Esved, biri İbrahim'in makamı, biri de
İsrailoğullarının taşıdır." [c.1, s.59, h: 93]

Bazı rivayetlerde, Hacer'ül-Esved'in bir melek olduğu belirtilir.

Ben derim ki: Buna benzer bilgiler çok sayıdadır ve gerek
Sünnî, gerekse Şiî kanallardan rivayet edilmiştir. Gerçi bunlar ne
anlam, ne de lafız olarak tevatür düzeyine ulaşmayan ahad haberler
konumundadırlar; ama bunlar, dinî bilgiler açısından benzersiz
değildirler. Dolayısıyla bir kalemde reddedilmeleri gerekmez.
Kâbe'nin ilk önce bir nurdan kubbe olarak Hz. Âdem'in üzerine
inmesi ve Hz. İbrahim'in Burak sırtında Mekke'ye gelmesi gibi olaylar
doğa üstü mucizevî kerametlerdir. Bu tür gelişmelerin imkânsızlığı
kanıtlanamaz. Kaldı ki, yüce Allah peygamberlerini buna
benzer birçok mucizevî ayetlerle özel bir şekilde ödüllendirmiştir.
Onlara olağanüstü kerametler bahşetmiştir. Kur'ân-ı Kerim bunun
birçok örneğini sunmaktadır bize.

Kâbe'nin temellerinin, Hacer'ül-Esved'in ve İbrahim'in makamındaki
taşın cennetten indirilişine gelince; -ki denildiğine göre bu
taş günümüzde İbrahim'in makamı olarak bilinen yapının altında
gömülüdür ve cennetten indirilmedir- dediğimiz gibi, bunların örnekleri
çoktur. Nitekim birçok bitki ve meyve için, "Bunlar cennetten
gelmişlerdir ya da cehennemden gelmişlerdir, yahut ateşten
fışkırmışlardır." denilmiştir. İnsanların tıynetleri ile ilgili olarak da
benzeri haberler aktarılmıştır. "Mutluların tıyneti cennettendir,
mutsuz bedbahtların tıyneti ateştendir." ya da "Bunlar İlliyyîn ve
Siccîn karakterlidirler." gibi. Bu kategoriye sokabileceğimiz bazı
haberlerde ise, "Kıyamet ile dünya hayatı arasındaki ara dönemde
(berzah) girilen cennet, yeryüzünün bazı bölgelerindendir. Berzah
cehennemi de diğer bazı bölgelerindendir. Kabir ya cennet bahçe-

Bakara Sûresi / 125-129 .. 451

lerinden bir bahçe ya da cehennem çukurlarından bir çukurdur"
denilmiştir.

Gözlemci bir yaklaşımla etüt eden bir okuyucu buna benzer
bilgileri; konuya ilişkin rivayetlerden edinebilir. Daha önce de söylediğimiz
gibi, bu tür haberler sayısal olarak o kadar çokturlar ki,
bunların tümünü atmak ya da doğruluğunu tartışma konusu yapmak,
kaynaklarını kuşku ile karşılamak doğru olmaz. Bunlar
Kur'ân-ı Kerim'in de belli ölçülerde yer verdiği ilâhî doğaüstü bilgilerdir
ki, rivayetlerde de Kur'ân'ın bu yaklaşımı esas alınmıştır.
Kur'ân'ın verdiği bilgilerden yola çıkarak yüce Allah'ın bize şöyle
bir mesaj verdiğini söyleyebiliriz: Doğal oluşum süreci içinde
meydana geldikleri görülen tüm olgular, bu dünyaya Allah katından
indirilmişlerdir. Bunlar arasında hayırlı ve güzel olanlar, hayra
aracılık ya da kaynaklık oluşturan olgular, cennetten gelmişler,
oraya döneceklerdir. Bunlar arasında kötü nitelikli olanlar, kötülüğe
aracılık ya da kaynaklık oluşturanlar, ateşten gelmişler, tekrar
oraya döneceklerdir.

Nitekim ulu Allah şöyle buyuruyor: "Hiçbir şey yoktur ki, onun
hazineleri bizim yanımızda olmasın; ama biz onu bilinen bir miktar
ile indiriyoruz." (Hicr, 21) Bu ayetten çıkan sonuca göre, her şey
O'nun katında vardır ve varlığı bir sınırla sınırlı, bir miktar ile belirli
değildir. Ama bunlar yeryüzüne indirilince -ki tedricî bir indiriliş söz
kousudur- öngörülen miktara göre ölçülüyorlar. Belirlenen sınırlar
içinde kalıyorlar. Meselenin genel boyutu böyle. Özel boyutuna ilişkin
olarak da bazı açıklamalara yer verilmiştir: "Sizin için duvardan
sekiz çift indirdi." (Zümer, 6) "Demiri indirdik..." (Hadîd, 25)
"Gökte rızkınız ve size söz verilen var." (Zâriyât, 22) İnşaallah bununla
neyin kastedildiğini ge-niş boyutlarıyla açıklığa kavuşturacağız.
Buna göre her şey Allah katından indirilmiştir. Yine yüce Allah-
'ın kelâmından her şeyin sonuçta O'na döneceği de dile getirilir.
Bu hususla ilgili olanak yüce Allah şöyle buyuruyor: "Ve sonunda
senin Rabbine varılacaktır." (Necm, 42) "Dönüş Rabbinedir." (Alak,
8) "Dönüş O'nadır." (Mü'min, 3) "Dikkat edin, bütün işler sonunda
Allah'a döner." (Şûrâ, 53) Aynı mesajı vurgulamaya dönük daha birçok
ayet vardır.

452 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Buna göre: Olgular -başlangıcı ve dönüşü arasındaki süreçte-
baş-langıcında öngörülen amaca; kendileri için verilen mutluluk ya
da bedbahtlık, hayır ya da şer hükmü doğrultusunda, paylarına
düşen ölçüler içinde hareket ederler. Nitekim ulu Allah şöyle buruyor:
"Herkes kendine uygun yolda hareket eder." (İsrâ, 84) "Herkesin
yöneldiği bir yönü vardır." (Bakara, 148) İnşaallah bu hususu
daha ayrıntılı biçimde açıklayacağız. Burada ise amacımız konunun
boyutları içinde sadece genel nitelikli bir işarette bulunmaktır.
Şöyle ki; bu tür rivayetler, doğal olguların ya cennetten ya da cehennemden
geldiklerini hikaye etmektedirler. Bu rivayetler mutluluk
ya da bedbahtlık yönüne zorunlu olarak yönelmişse, bunda bir
doğruluk payı kesinlikle vardır. Çünkü bu yaklaşım konuya ilişkin
tüm rivayetleri teker teker doğru kabul etmemizi zorunlu kılmaz.
Artık ne kastedildiğini anlamış olmalısın.

Birisi şöyle demiştir: "İbrahim İsmail'le birlikte Evin temellerini
yükseltiyor." ayeti, Hz. İbrahim'le İsmail'in Evi, putperest bir
memlekette sırf Allah'a kulluk sunulması amacı ile kurduklarını
dile getiriyor. Ne var ki, hikayeciler, onların ardından tefsirciler,
yüce Allah'ın bildirdiklerinin dışında kalan bu haberleri rivayet ettiler.
Rivayetlerinde Evin eskiliğini, Âdem'in haccedişini, Kâbe'nin
Tufan zamanı göğe yükseltilişini, Hacer'ül-Esved'in cennet taşlarından
biri oluşunu allandıra, ballandıra anlattılar. Kıssacıların
amacı dini süslemek, bu tür rivayetleriyle onu çekici hâle getirmekti.
Bu tür süslemeler ve ilgi uyandırıcı ifadeler, sıradan halk
kitlelerinin kalplerinde belli ölçüde etkili olsalar bile, öz akıl sahipleri
ve keskin bakışlı âlimler bilirler ki manevî onur, yüce Allah'ın
bazı olguları diğer bazı olgulardan üstün kılarak bahşettiği niteliktir.
Dolayısıyla Kâbe'nin onuru da, Allah'ın evi oluşudur, O'na izafe
ediliyor olmasıdır.

Hacer'ül-Esved'in şerefi de, Allah'ın eli yerine ona el sürülüyor
olmasıdır. Söz konusu taşın mahiyet olarak yakut, inci veya başka
bir şey olması ona bir ayrıcalık, gerçek bir onur sağlamaz. Gerçekler
pazarında Allah katında kara taş ile beyaz taş arasında ne gibi
bir fark var ki? Şu hâlde Kâbe'nin onuru, yüce Allah'ın onu kendi
evi olarak nitelendirmesidir, onu kendisine kulluk sunulan bir yer
kılmasıdır. Bu onur, başka bir şeyden kaynaklanmaz, -az önce de
değindiğimiz gibi- taşlarının diğer taşlardan üstün olmasından, bu-

Bakara Sûresi / 125-129 .. 453

lunduğu yerin başka yerlerden üstün olmasından, gökten ya da
aydınlık âleminden geliyor olmasından ileri gelmez.
Aynı şekilde peygamberlerin diğer insanlardan üstün olmaları,
bedensel ayrıcalıklardan ya da giysilerinin kıymetli oluşundan
kaynaklanmaz. Onların ayrıcalıkları, yüce Allah'ın onları seçmesinden
ve manevî bir görev olan peygamberlik misyonu için onları
ayırmış olmasından ileri gelir. Nitekim dünya ehli onlardan daha
çekici süslere, daha bol nimetlere sahip olabilirler.
Yine demiştir ki: Bu rivayetler en başta birbirleriyle ve kendi içlerinde
çelişik olmalarından dolayı, ikincisi rivayet zincirlerinin sahih
olmayışından dolayı, üçüncüsü kitabın zahiri ile çelişmelerinden
dolayı geçersizdirler.

Yine eklemiştir: Bu rivayetler İsrailiyat'tan kaynaklanan hurafelere
dayanırlar. Dinlerini karıştırmak ve kitap ehli olanları bu
dinden uzaklaştırmak amacı ile Yahudi kökenli zındıklar bunları
Müslümanlar arasında yaymışlardır.

Ben derim ki: Bu yaklaşımı bir kalemde silip reddetmek doğru
olmaz. Ancak görüş sahibi kimse, tartışma yönteminde aşırıya
kaçmıştır. İtiraz ederken en ağır ve en yakışıksız ifadeyi kullanmıştır.
"Bu rivayetler en başta birbirleriyle ve kendi içlerinde çelişik
olmalarından dolayı, ikincisi, Kitabın zahirine ters düştükleri için
geçersizdirler" şeklindeki yaklaşımını ele alacak olursak, çelişki
ve tutarsızlık eğer teker teker tüm rivayetlerde tespit edilirse zararlı
olur. Ama bunları bir bütün olarak ele aldığımızda, bütünü
aklen ve naklen imkânsız olanı içermeyecekleri için topluca
reddedilmez. Bazı rivayetler arasındaki uyuşmazlık da geneli açısından
bir olumsuzluk olarak değerlendirilmez.

Bununla kastettiğimiz husus şudur: Bu rivayetler, Resulullah
efendimiz (s.a.a) ve tertemiz Ehlibeyt İmamları gibi masum kaynaklara
dayanırlar. Bunların dışındaki sahabe ve tabiin kuşağı tefsircilerinin
durumu diğer insanların durumu gibidir. Çelişkiden uzak
sözlerinin durumu, çelişki içeren sözlerinin durumu gibidir. Dolayısıyla
Kitaba ve doğruluğu kanıtlanmış sünnete ters düşmediği
sürece herhangi bir rivayeti ya da rivayetleri reddetmemek gerekir.

454 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ayrıca bu tür bir rivayetten yalanlık ve uydurulmuşluk kokusu
alınır alınmaz, onu terk etmek gerekir. Çünkü ilâhî dinin bilgileri
açısından tartışılmaz kanıt, Kitap ve doğruluğu kesinleşmiş sünnettir.
Şu hâlde, bazı şeyleri kabul etmek bir zorunluluktur. Bundan
kastımız, Kitap ve doğruluğu tartışma götürmez sünnettir. Bazı
şeyleri de kesin olarak reddetmek gerekir. Bununla Kitap ve sünnete
ters düşen rivayetleri kastediyoruz. Bazı bilgiler de var ki,
bunların reddine ya da kabulüne ilişkin bir kanıt bulunmaz. Bununla,
imkânsızlığına ilişkin olarak ne aklî, ne de naklî (Kitap ve
sünnet) bir kanıt bulunmayan rivayetleri kastediyoruz. Böylece, bu
tür rivayetlerin sırf senetlerinin güvenilmezliğinden dolayı kuşkulu
olduklarına ilişkin yaklaşımın tutarsızlığı ortaya çıkıyor. Çünkü bir
rivayet akıl ya da doğru nakil ile çelişmediği sürece sırf bu yüzden
reddedilemez.

Bu tür rivayetlerin, "İbrahim, İsmail'le birlikte Evin temellerini
yükseltiyor..." ayetine ters düştüklerine ilişkin iddiaya gelince, Allah
aşkına söyler misiniz, bu ayet-i kerime hangi açıdan Hacer'ül-
Esved'in cennetten inmediğini ifade ediyor? Ya da nurdan bir kubbenin
Hz. Âdem zamanında yeryüzünde bir yere inmediğini ve bu
kubbenin Nuh zamanında göğe yükseltilmediğini nasıl ortaya koyuyor?
Acaba bu ayet, Kâbe'nin Hz. İbrahim tarafından taştan ve
çamurdan bina edildiğinden başka bir şey mi anlatıyor? Olumlu ya
da olumsuz, değindiğimiz bu rivayetlerle ne gibi bir ilgisi vardır ayetin?
Doğru, iddia sahibinin karakteri bu rivayetleri
benimseyemiyor; görüşü bunları benimsemeye elverişli değildir.
Çünkü onun mezhebî tutuculuğu, peygamberlerden aktarılan manevî
gerçekleri reddetmeyi ve dinin zahirî kısmının köklü ve derine
nüfuz etmiş temellere dayandığını inkâr etmeyi öngörüyor. Ya da
çağdaş bilimin verilerine irade dışı bir teslimiyet söz konusudur.
Bu anlayışta olanlar diyorlar ki: Doğada meydana gelen tüm gelişmeler
ve bunlarla ilintili tüm manevî hususlar, maddî bir sebeple
illetlendirilmelidirler. Ya da sonunda madde ile bağlantısı tespit
edilmelidir. Çünkü tüm olaylara egemen olan maddedir. Sosyoloji
prensiplerinde olduğu gibi.

Bakara Sûresi / 125-129 .. 455

Hiç kuşkusuz şu husus üzerinde iyice düşünmek bir zorunluluktur:
Pozitif bilimlerin sahası, maddenin özelliklerini, bileşimlerini
ve doğadaki gelişmelerin ilgi alanlarına giren hususlar üzerindeki
etkilerini araştırıp ortaya koymaktır. Bunun adı olgular arası
doğal bağlılıktır. Ay-nı şekilde sosyoloji bilimi de sadece toplumsal
bağlarla toplumsal gelişmeler arasındaki bağlantıyı inceleyip ortaya
koyma durumundadır.

Madde dünyasının, onun doğayı, özelliklerini ve manevî bağlarını
kuşatan etkinlik sahasının dışında kalan gerçekler, maddî nitelikli
değildirler. Evrensel gelişmelerle ve bizim algılanabilen somut
dünyamızla bir ilgileri yoktur. Dolayısıyla bu tür gerçekler pozitif
bilimlerin ve sosyolojinin araştırma alanlarının kapsamına
girmezler. Sözünü ettiğimiz bilimler bu tür gerçekler hakkında konuşma,
onları kanıtlamaya çalışma ya da çürütme güç ve yetkisine
sahip değildirler. Pozitif bilimler, bir evin taş ve çamura ihtiyacının
olduğundan, binayı yapacak bir ustanın çalışma ve hareketleriyle
eve biçim vermesinin gerekliliğinden söz edebilirler. Ya da
kara bir taşın nasıl oluştuğunu araştırabilirler.
Sosyoloji bilimi de, İbrahim'in Kâbe'yi yapmasına kadarki toplumsal
gelişmeleri analiz edebilir. Yani onun yaşam sürecini,
Hacer ve İsmail'in hayatını, Tehâme çölünde geçen günleri ve
Cürhümoğulları-nın Mekke'ye yerleşmelerini inceleyebilir. Ama söz
gelimi, bu taşın cennete veya ateşe mensubiyeti hakkında söz
söylemek, bunu inceleme konusu yapmak, hakkında olumlu ya da
olumsuz görüş belirtmek, söylenenleri kabul ya da reddetmek bu
bilimlerin yetkisinde değildir.

Çünkü Kur'ân-ı Kerim'in doğal ve maddî nitelikli bazı olguların,
bulundukları yerlere Allah katından indirildiklerinden ve bunların
tekrar O'nun katına döneceklerinden söz ettiğini gördün. Her şey
geldiği yere, yani "Ya cennete ya da cehenneme" dönecektir.
Kur'ân-ı Kerim Allah'ın katına çıkan, O'na doğru yükselen, O'na
kavuşan amellerden söz ediyor ki, bunlar doğal tutumlardır; varoluşsal
gerçeklikten ayrı olarak, toplumsal nitelikli itibarî oluşumlardır.
Yüce Allah bir ayet-i kerimede şöyle buyuruyor: "Fakat sizin
takvanız O'na ulaşır." (Hacc, 37) Takva ise bir fiildir ya da bir fiilin

456 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sonucu meydana gelen bir sıfattır. Yüce Allah bir diğer ayet-i kerimede
de şöyle buyuruyor: "Güzel söz ona çıkar, iyi amel onu
yükseltir." (Fâtır, 10)

Dolayısıyla dinî konular üzerinde çalışma yapan bir araştırmacı,
bu ayetler üzerinde düşünmeli ve dini öğretilerin, doğal ve toplumsal
bakış açısı bakımından doğal bilimlerle ve sosyolojik verilerle
bir ilgilerinin söz konusu olmadığını, dini bilgilerin bundan öte
gerçeklere ve anlamlara dayandıklarını anlamalıdır.
"Peygamberlerin şerefi, onlara ilişkin ahitler, onlara izafe edilen
Kâbe, Hacer'ül-Esved gibi nesnelerin şerefi zahirî bir durum
değildir. Yüce Allah'ın üstün kılması, lütfetmesi ile kazanılan manevî
bir payedir." şeklindeki değerlendirme, hiç kuşkusuz gerçeğin
ifadesidir. Ancak bu sözün gerçekte neyi ifade ettiği iyice anlaşılmalıdır.
Söz konusu peygamberlere ve yapılara onur kazandıran
bu manevî durum nedir? Eğer bununla, ülke ve ulusların insana
yakıştırdıkları başkanlık ve komutanlık, ayrıca gümüş ve altın gibi
madenlere izafe ettikleri kıymet, fiyat gibi değerlendirmeler ve
anne-baba ve kanun saygısı gibi toplumsal ihtiyaçlardan kaynaklanan
tutumlar kastediliyorsa, bilinmelidir ki, bunlar dünyevî ihtiyaçların
zorunlu kılması ile toplum tarafından öngörülen itibarî nitelendirmelerdir.
Toplumsal değerlendirme ve vehim dışında bir
etkinlikleri söz konusu değildir. Bilindiği gibi herhangi bir toplum,
yaşam sürdürmenin zorunlu kıldığı toplumsal hayatın sınırlarını
zorlayamaz.

Yüce Allah ise, insanoğlu için baş gösteren bu tür yaşamsal ihtiyaçlardan
münezzehtir. Bununla beraber eğer bir peygamberin
gerçekliği bulunmayan bu tür bir onurla onurlanması caiz ise, bir
evin ya da bir taşın da bu tür bir onura lâyık görülmesi de normal
karşılanmalıdır; ama peygamberlerin, Kâbe'nin ve Hacer'ül-
Esved'in sahip olduğu şeref, gerçekliği bulunan bir niteliktir. Aydınlık
ve karanlık, bilgi ve cehalet, akıl ve ahmaklık arasındaki oranlama
kadar reeldir. Çünkü peygamberin varlığının gerçekliği, başkasının
varlığının gerçekliği gibi değildir. Bizim yüzeysel duyu organlarımız
bunu algılayamazsa da, peygamber fiil ve hüküm olarak
yüce Allah'ın kutsal onurlandırmasına lâyıktır. Ulu Allah şöyle
buyuruyor:

Bakara Sûresi / 125-129 457

"Biz gökleri, yeri ve bunlar arasında bulunan canlı-cansız varlıkları,
eğlenmek için yaratmadık. Onları sadece hakka dayalı olarak
yarattık. Fakat onların çoğu bilmiyorlar." (Duhân, 38-39) İleride
bunun doğaötesi, madde dışı manevî bir gerçekliğe dönük bir
işaret olduğunu açıklayacağız. Bu gerçeklik bir şekilde peygamberler
açısından normal bir nitelendirme ise, peygamberlerin dışında
Kâbe ve Hacer'ül-Esved gibi nesneler için de normal bir nitelendirme
olarak değerlendirilmelidir. Bununla beraber söz konusu
manevî gerçeklikler, toplumsal çerçevede belirlenen genel kavramlarla
anlatılırlar.

Acaba bu anlayışa sahip kimseler, cennetin altın ve gümüşle
süslendirileceğinden, cennet ehlinin bunlarla ödüllendirilip onurlandırılacaklarından
söz eden ayetleri ne yapacaklardır? Bilindiği
gibi bunların az bulunur olmalarından kaynaklanan kıymetlilikten
başka bir onurları yoktur. Şu hâlde cennet halkının bunlarla ödüllendirilip
onurlandırılması ile ne kastediliyor? Servet sayılabilecek
bir şey cennette ne işe yarar? Malî bir değer toplumsallık sınırları
dışında bir anlam ifade etmez ki? Acaba bu tür ilâhî açıklamaların,
dinsel bildirimlerin bir amacı, bir hedefi mi vardır? Ve bu hedef
gerisinde bulunan sırlar sözel perdelerle mi saklanıyor? Eğer bu
tür yakıştırmalar ahiret kaynaklı olgular için olabiliyorsa, dünya
kaynaklı olgular için de olmalıdır.

Tefsir'ul-Ayyâşî'nin bir yerinde Zübeyrî İmam Sadık'tan (a.s) şu
açıklamayı rivayet eder: "İmama dedim ki: 'Ümmet-i Muhammed
kim-dir?' Dedi ki: 'Muhammed'in (s.a.a) ümmeti özellikle
Haşimoğulları-dır.' 'Muhammed'in (s.a.a) ümmetinin sadece senin
sözünü ettiğin Ehlibeyti'nin olduğuna ilişkin kanıt nedir?' diye sordum,
şöyle cevap verdi: Yüce Allah diyor ki: 'İbrahim İsmail'le birlikte
Evin temellerini yükseltiyor. Rabbimiz, bizden kabul buyur.
Şüphesiz sen işitensin, bilensin. Rabbimiz! Bizi sana teslim olanlar
yap; neslimizden de sana teslim olan bir ümmet çıkar. Bize
ibadet yerlerimizi göster, rahmetinle bize dönüp tövbemizi kabul
et. Zira tövbeleri çokça kabul eden, çok merhametli olan ancak
sensin.' Yüce Allah İbrahim ve İsmail'in bu duasını kabul edince,
onların soyundan gelen Müslüman bir ümmet meydana getirdi.
Aralarından, yani söz konusu ümmetin içinden bir resul gönderdi.
Bu resul onlara Allah'ın ayetlerini okuyor, onları arındırıyor, onlara

458 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kitap ve hikmeti öğretiyor. Böylece onun ilk duası ile son duası
aynı noktada buluştu."

"Sonra Hz. İbrahim adı geçen ümmet için şirkten arınmışlık ve
putlara kulluk sunmaktan uzaklık diledi ki, onlara ilişkin değerlendirmesi
doğru olsun ve onlar başkalarına uymak durumunda
kalmasın. Bu amaçla şöyle dua etti: "Beni ve oğullarımı putlara
tapmaktan uzak tut! Rabbim, çünkü onlar insanlardan birçoğunu
şaşırttılar. Artık bundan böyle kim bana uyarsa o, bendendir; kim
bana karşı gelirse şüphesiz sen bağışlayan, esirgeyensin."1
"Bu ayet gösteriyor ki, imamlar ve ümmet-i Muhammed (s.a.a)
ancak İbrahim'in soyundan gelenlerden olurlar. 'Beni ve oğullarımı
putlara tapmaktan uzak tut.' ifadesi bunu gösteriyor." [c.1, s.60,
h: 101]

Ben derim ki: İmamın ayet-i kerimeden çıkardığı bu sonucun
hangi amaca yönelik olduğu gayet açıktır. Çünkü Hz. İbrahim (a.s)
özellikle kendi soyundan gelen bir Müslüman ümmet istemiştir.
Yine bilindiği gibi duasının devamında şöyle bir ifade vardır:
"Rabbimiz! Onlara içlerinden... bir elçi gönder." Şu hâlde Hz. İbrahim'in
sözünü ettiği "Müslüman ümmet", Muhammed ümmetidir.
Fakat, Hz. Muhammed'in kendilerine gönderildiği ya da Hz. Muhammed'in
peygamberliğine inananlar anlamındaki genel ümmet
kavramı kastedilmemiştir. Çünkü bu ümmet, İbrahim ve İsmail'in
soyundan daha geniş kapsamlıdır. Öyleyse burada İbrahim'in (a.s)
soyundan gelen "Müslüman ümmet" kastedilmiştir. Sonra Hz. İbrahim
kendisini, soyunu ve oğullarını şirkten ve sapıklıktan uzaklaştırmasını
diliyor. İşte bu, "masumiyet"e işarettir.

[bookmark: oğullarım]Yine bilindiği gibi Hz. İbrahim'in ve İsmail'in (a.s) soyunun içinde
-ki bunlar Mudaroğullarına ya da özellikle Kureyş kabilesine
mensup Araplardı- sapık ve müşrik olanlar vardı. Şu hâlde "oğullarım"
ifadesi ile özellikle onun soyundan gelen masumlar kastedilmiştir.
Bunlarsa, Hz. Peygamber (s.a.a) ve onun tertemiz Ehlibeyti'dir.
Demek ki, Hz. İbrahim'in duasında kastedilen ümmet-i
Muhammed (s.a.a) bunlardır. Belki de duanın akışı içinde "soyu"
kelimesinin "oğullar" ile yer değiştirmesi bu inceliği vurgulamaya
dönüktür.

1- [İbrâhîm, 36]

Bakara Sûresi / 125-129 459

Hz. İbrahim'in (a.s) şu sözü de bunu pekiştirir niteliktedir: "Kim
bana uyarsa o, bendendir; kim bana karşı gelirse, şüphesiz sen
bağışlayan, esirgeyensin." Bu ifadede "ayrıntı" anlamına işaret
eden "fa" bağlacı kullanılmıştır ki, bununla tâbi olanların ondan
bir parça oldukları dile getirilmiştir. Ötekiler hakkında ise, herhangi
bir açıklamaya yer verilmemiştir. Sanki Hz. İbrahim onları
tanımadığını, bilmediğini ifade etmek istemiştir.
Rivayetteki "Onlar için şirkten arınmışlık ve putlara kulluk sunmaktan
uzaklık diledi." ifadesine gelince, burada Hz. İbrahim
putlara kulluk sunma saplantısından arınma diliyor; ama bunu
sapıklığa götürücü olarak illetlendiriyor. Böylece "arınma" isteğinin
her türlü sapıklık için; putlara kulluk sunmak, her türlü şirk ve
her türlü günah için dile getirildiği anlaşılıyor. Nitekim Fatiha suresinin,
"nimet verdiklerinin yoluna." (Fâtiha, 6) ayetinin tefsirinde de
vurguladığımız gibi her günah bir bakıma şirktir.
Rivayetteki "Bu da gösteriyor ki, İmamlar ve Müslüman ümmet
ancak İbrahim'in soyundan gelenlerden olurlar." ifadesine gelince,
burada ayette kastedilen "Müslüman ümmet" ile "İmamlar"
ın aynı kimseler oldukları anlatılıyor. Nitekim az önce de bu
hususa işaret ettik.

Şayet desen ki: Eğer bu ve benzeri ayetlerde geçen "ümmet"
kelimesi ile sayılı birkaç kişi kastedilmişse; söz gelimi: "siz insanlar
için çıkarılmış en hayırlı ümmetsiniz" ifadesinde sadece birkaç
insana işaret edilmişse, bu durumda, gerektirici bir unsur söz
konusu olmadığı hâlde ifadede mecaz sanatına başvurulduğu anlamı
çıkar ki, yüce Allah'ın kitabı için böyle bir şey düşünülemez.
Kaldı ki, Kur'ân-ı Kerim'deki hitapların Peygambere (s.a.a) inanan
tüm ümmete yönelik ol-masının bir zorunluluk olduğu gerçeğinin
kanıta ihtiyacı yoktur.

Buna karşılık olarak derim ki: Hz. Muhammed'in (s.a.a) çağrısına
olumlu karşılık verip inanan herkesi kuşatıcı bir kavram olarak
"Muhammed ümmeti" deyiminin kullanılması, Kur'ân-ı Kerim-
'in nüzulünden ve İslâm davasının yayılmasından sonraki dönemlere
rastlar. Yoksa "ümmet" kavim anlamına gelen bir kelimedir.
Nitekim ulu Allah şöyle buyuruyor: "Seninle beraber olanlardan
gelen ümmetlere bizden esenlik ve bereketlerle in. Öyle ümmet-

460 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ler de var ki, onları bir süre yaşatacağız..." (Hûd, 48) Bu kelime bazı
ayetlerde de tek bir kişi için kullanılmıştır: "İbrahim bir ümmet
idi." (Nahl, 120) Şu hâlde bu kavramın anlamı, kullanıldığı yere ve
kimselere göre dar kapsamlı ya da geniş kapsamlı olabiliyor.
Dolayısıyla, "Rabbimiz! Bizi sana teslim olanlar yap; neslimizden
de sana teslim olan bir ümmet çıkar..." ifadesiyle, -bir kulun
dua makamında dile getirdiği bir istektir, daha önce buna değindik-
ancak Peygambere inanan sayılı birkaç kişi kastedilmiştir.
Aynı şekilde, "Siz insanlar için çıkarılmış en hayırlı ümmetsiniz."
ifadesi de söz konusu insanlara verilen büyük nimeti hatırlatma,
değerlerini ve konumlarını yüceltme amacına yöneliktir ki, bu durum
tüm ümmeti kapsamaz.

Böyle bir ifade, ancak dinin tüm izlerini silip yok etmeye çalışan,
dinin büyüklerini öldürmeye yeltenen ümmetin Firavun ve
Deccalları-nı da kapsar mı hiç? Bu ayetle ilgili ayrıntılı açıklamaya
ilerde inşaallah yer vereceğiz. Aslında bu ayet, yüce Allah'ın
İsrailoğullarına yönelik şu sözüne benzer: "Sizi âlemlere üstün kıldım."
(Bakara, 47) Karun da onlar arasında yer alıyordu. Ama ayet-i
kerime kesinlikle onu kapsamıyor. Yüce Allah bir ayette de şöyle
buyuruyor: "Peygamber de, 'Ya Rabbi! Kavmim, bu Kur'ân'ı terkedilmiş
bıraktılar.' dedi." (Furkan, 30) Bu ifade Peygamberin tüm
kavmini kapsamaz kuşkusuz. Çünkü onlar arasında Kur'ân ehli
kimseler vardır ki, hiçbir ticaret, hiçbir alış veriş onları Allah'ın zikrinden
alıkoyamaz.

"Onlar bir ümmetti gelip geçti. Onların kazandıkları kendilerinin,
sizin kazandıklarınız sizindir. Siz onların yaptıklarından sorulmazsınız."
(Bakara, 134) ifadesine gelince, burada hitap Peygambere
inanan ya da Peygamberin gönderildiği tüm kavimlere
yöneliktir.

[bookmark: BİLİMSEL_BİR_ARAŞTIRMA]BİLİMSEL BİR ARAŞTIRMA

Hz. İbrahim'in (a.s) kıssasına, oğlunu ve karısını alıp Mekke'ye
getirmesine, ikisinin başından geçen olaylara ve İsmail'in kurban
edilmesi hadisesine kadarki sürece bir göz attığımızda, İsmail'in
Allah tarafından bağışlanmasını, baba-oğlun birlikte Kâbe'yi yapmaya
başlamalarını incelediğimizde, bu kıssanın kelimenin tam

Bakara Sûresi / 125-129 461

anlamıyla bir kulluk gösterisi olduğunu görürüz. Burada kul öz
yurdundan ayrılıp Rabbinin yakınlarına göç ediyor; uzak diyarlardan
koparak yakın yurda sığınıyor; dünyanın çekici süslerinden,
lezzet verici nimetlerinden, makam, mal ve evlada yönelik arzu
uyandırıcı telkinlerinden yüz çeviriyor; şeytanların vesvese ve desiselerinden
sıyrılıp kurtuluyor; tam bir içtenlikle Rabbinin makamına
ve ilâhî büyüklük yurduna yöneliyor.
Bölüm bölüm bir zincirin halkaları gibi dizilen bu tarihsel kıssa,
bir kulun Rabbine yönelik kulluk amaçlı yolculuğunu sunuyor.
Bu kıssada kulluk yolculuğunun adabını, kulluğa yaraşır talepleri,
huzura varışı ve sevgi törenlerini gözlemliyoruz. Bu kıssada bir
samimiyet, bir ihlâs numunesini seyrediyoruz. Üzerinde durup düşündükçe
zihnini daha bir aydınlatıyor, yoluna gittikçe artan oranda
ışık saçıyor.

Ayrıca, yüce Allah dostu İbrahim'e, insanlar için Kâbe'ye hac
ziyaretinde bulunmanın farz kılındığını duyurmasını emrediyor. Şu
ayet-i kerime buna işaret ediyor: "İnsanlar içinde haccı ilan et; gerek
yaya, gerek uzak yollardan gelen yorgun develer üzerinde
sana gelsinler." (Hacc, 27) Hz. İbrahim'in belirlediği hac kurallarının
ayrıntılı olarak bizce bilinmesi imkânsız olmakla beraber, bunlar
cahiliye Arapları tarafından uygulanan dinî şiarlardı. Bu durum
Resulullah efendimizin (s.a.a) gönderilişine kadar sürdü. O da hac
ile ilgili birtakım uygulamalar belirledi. Hz. İbrahim'in koyduğu kuralları
kaldırmadı, sadece eksik yönlerini tamamladı.
Nitekim şu ayet-i kerime de buna işaret etmektedir: "De ki:
Rab-bim, beni doğru yola iletti. Dosdoğru dine, Allah'ın birliği esasına
dayanan İbrahim'in dinine." (En'âm, 161) Ulu Allah bir diğer
ayette de şöyle buyuruyor: "O size dinden Nuh'a tavsiye ettiğini,
sana vahyet-tiğimizi, İbrahim'e, Musa'ya ve İsa'ya tavsiye ettiğimizi
şeriat yaptı." (Şûrâ, 13)

Her ne ise, Resulullah'ın (s.a.a) belirlediği ihrama girmek, Arafat-
ta durmak, Meş'ar'de gecelemek, kurban kesmek, şeytan taşlamak,
Safâ ile Merve tepeleri arasında koşmak, Kâbe'yi tavaf
etmek, Makam-ı İbrahim'de namaz kılmak gibi hac dönemi sembolik
ibadetler, İbrahim Peygamberin kıssasını anlatıyor. Onun ve
ailesinin tutum ve davranışlarını bir sahnede somutlaştırıyor. Ne

462 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

güzel, ne temizdir bu tutum ve davranışlar ki, Rablık makamının
cezbesine kapılma sonucu ve kulluk makamının zilletinin şuuruyla
sergilenmektedir.

Hac dönemine özgü sembolik ibadetler -bunları fiilen uygulayarak
bize öğreten peygamberlere salât ve selâm olsun- büyük
peygamberlerin Rableri karşısındaki konumlarını yansıtan tablolardır;
Allah'a yakınlık ve yaklaşmışlık yurduna doğru gerçekleştirdikleri
yolculuğun başlangıç ve sonunu somutlaştıran somut manzaralardır.
Nitekim ulu Allah şöyle buyuruyor: "Andolsun Allah'ın
elçisinde sizin için güzel bir örnek vardır." (Ahzâb, 21) Hac dönemine
özgü ibadetlerin temel niteliği budur.

Hac dönemine özgü sembolik ibadetlerin hükümlerini, konuluş
ve yasallaştırılışlarının sırlarını açıklayıcı rivayetlerde, meselenin
bu yönüne ilişkin anlamın birçok kanıtı vardır. İyi bir gözlemci
bunları rahatlıkla tespit edebilir.

[bookmark: Bakara_Sûresi_/_130-134_ayetler.........][bookmark: _Toc266636410]Bakara Sûresi / 130-134

130- Nefsini ahmaklaştırandan başka, kim İbrahim'in dininden
yüz çevirir? Andolsun ki, biz onu dünyada beğenip seçmiştik.
Ahirette de o, iyilerdendir.

131- (İbrahim'i seçtik) o zaman ki Rabbi ona, "İslâm ol." demişti.
O da, "Âlemlerin Rabbine teslim oldum." demişti.

132- İbrahim de bunu kendi oğullarına vasiyet etti, Yakub da:
"Oğullarım, (dedi) Allah şüphesiz sizin için o dini seçti, sizler de
Müslüman olmayanlar olarak ölmeyin."

133- Yoksa Yakub'a ölüm gelip çattığı zaman orda mı idiniz?
O zaman Yakub oğullarına, "Benden sonra neye tapacaksınız?"
dedi. Dediler ki: "Senin Allah'ın, babaların İbrahim, İsmail ve
İshak'ın ilâhı olan tek ilâha tapacağız. Biz, O'na teslim olanlarız."

134- Onlar bir ümmetti, gelip geçti. Onların kazandıkları kendilerinin,
sizin kazandıklarınız kendinizindir. Siz onların yaptıklarından
sorulmazsınız.

464 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_130-134AYETLERİN_AÇIKLAM][bookmark: _Toc266636411]AYETLERİN AÇIKLAMASI

[bookmark: ba-130]"Nefsini ahmaklaştırandan başka, kim İbrahim'in dininden yüz çevirir?"
"Rağbet" mastarından türeyen fiil "an" edatı ile geçişli hâle
getirildiği zaman, "yüz çevirme, nefret etme, kaçınma" anlamını
ifade eder. Bu fiil "fî" edatı ile geçişli hâle getirilince de, "is-teme
ve meyletme" anlamını ifade eder. İfadenin orijinalinde geçen "sefihe"
fiili ise hem geçişli, hem de geçişsiz olarak kullanılabilir. Bu
yüzden bazı tefsir bilginleri, "nefsehu" kelimesini "sefihe" fiilinin
mefulü, bazıları da onun "meful" olmadığını, "temyiz" olduğunu
söylemişlerdir.

Her iki durumda da ifadenin anlamı şudur: "İbrahim'in dininden
yüz çevirmek nefsin ahmaklığının, kendisine yararlı ve zararlı
olan şeyleri birbirinden ayırt edemeyişinin göstergesidir." Bu ayete
bakarak şu hadisin verdiği mesajı daha net anlıyoruz: "Akıl, insanı
Rahman'a kulluk sunmaya yöneltir."

"Andolsun ki, biz onu dünyada beğenip seçmiştik." İfadenin
orjinalinde geçen "istafâ" fiili bir şeyin özünü almak, onu karıştığı
başka unsurların arasından seçip çıkarmak demektir. Bu anlam,
velâyet makamları göz önünde bulundurularak samimi kullukla
uyuşmaktadır. Yani kul, tüm davranışlarında, kulluğunun gereklerini
yerine ge-tirmelidir. Bütünüyle Rabbine teslim olup, sırf sahibinin
buyrukları doğrultusunda hareket etmelidir. Bu da her işte
dini kuralları uygulamakla gerçekleşir. Çünkü din, dünya ve
ahiretle ilgili meselelerde uyulacak kulluk prensiplerini içerir. Dinin
öngördüğü hayat biçiminde, kulun Rabbinin kendisine emrettiği
ve hoşnut olduğu her hususu eksiksiz yerine getirmesi bir zorunluluktur.
Nitekim yüce Allah bir ayette şöyle buyuruyor: "Allah
katında din, İslâm'dır." (Âl-i İmrân, 19)

Açıkça görülüyor ki, seçme (istıfâ) makamı İslâm makamının
aynısıdır. Yüce Allah'ın şu sözü bu tespitimizin tanığıdır: "o zaman
ki Rabbi ona, 'İslâm ol.' demişti. O da, 'Âlemlerin Rabbine teslim
oldum.' demişti." Görüldüğü gibi zarf [iz=o zaman ki], yüce Allah'ın
"is-tefeynâhu=onu seçtik" sözüne taalluk ediyor. Bu durumda şöyle
bir sonuç elde ediliyor: Onun seçilmesi, yüce Allah'ın ona, "İslâm
ol." demesi, onun da, "Âlemlerin Rabbine teslim oldum."
demesi sırasında gerçekleşmiştir. Buna göre, "Rabbi ona, 'İslâm

Bakara Sûresi / 130-134 465

ol' demişti. O da 'Âlemlerin Rabbine teslim oldum.' demişti." ifadesi,
"biz onu seçmiştik." ifadesinin açıklaması niteliğindedir.
Ayette birinci şahıs konuşurken birden üçüncü şahıs devreye
giriyor ve o anlatmaya başlıyor: "Rabbi ona, 'İslâm ol.' demişti."
deniyor da, "Biz ona, 'İslâm ol.' demiştik." şeklinde bir ifade
kullanılmıyor. Bu sanatın (iltifat sanatının) bir örneği de Hz. İbrahim'den
aktarılan sözündeki hitaptan üçüncü şahsa yöneliştir. Hz.
İbrahim, "Âlemlerin Rabbine teslim oldum." diyor da, "Sana teslim
oldum." demiyor.

Birinci ifade tarzı değişikliğindeki incelik şudur: Bu konu bir
sırdı ve Rabbi ona bu hususu gizlice başbaşa bulundukları bir sırada
açıyordu. Hiç kuşkusuz kendisine hitap edilen dinleyici ile
konuşmacı arasında bir iletişim vardır. Konuşmacının hazır bulunma
niteliği ortadan kalkınca muhatap da onun karşısındaki
konumunu kaybeder. Onunla konuşmacının bulunduğu durum arasına
bir perde gerilmiş olur. Bu da, kıssanın, sıcak bir ortamda
ve halvet anında geliştiğini gösterir.

İkinci ifade tarzı değişikliğindeki incelik ise şudur: "Rabbi ona
demişti ki..." ifadesi, ona özgü kılınan lütfu dile getiriyor ve gizlice
sır açma durumunun devam ettiğini gösteriyor. Fakat yüce Rabbin
huzurunda bulunma edebi, Hz. İbrahim gibi üzerinde alçak gönüllülüğün
izlerini, mütevazılık damgasını taşıyan bir kulun kendisini
böyle bir konumda görmemesini gerektiriyor. Hz. İbrahim bu göz
kamaştırıcı makamda kendisini yakınlık şerefine nail olmuş, karşılıklı
konuşma onuruna özgü kılınmış özel biri gibi görmüyor; tersine
kendini başkasının malı, düşkün kullardan biri olarak görüyor
ve tüm âlemlerin sığındığı yüce Rabbe teslim oluyor; "Âlemlerin
Rabbine teslim oldum." diyor.

İslâm, istislâm ve teslim kelimeleri, aynı anlamı ifade ederler
ve "silm" kökünden türemişlerdir. İki şeyden biri ötekisine isyan
etmez, onu reddetmez konumda ise ona islâm olmuş/istislâm
etmiş/teslim olmuş demektir. Nitekim ulu Allah şöyle buyuruyor:
"Hayır, kim özünü AIlah'a teslim ederse..." (Bakara, 112) "Ben yüzümü
tamamen, gökleri ve yeri yoktan var edene çevirdim ve ben
müşriklerden değilim." (En'âm, 79) Bir şeyin yüzü, sana yönelen tarafıdır.
Yüce Allah açısından ise, bir şeyin yüzü, onun tüm varlığı-

466 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

dır. Dolayısıyla insanın Allah'a İslâm (teslim) oluşu, Allah karşısında
boyun eğmesinin ve O'nun öngördüğü evrensel hükümlerin,
kazâ ve kaderin, emir ve yasak nitelikli yasamaları ve buna benzer
hususları kabul etmesinin niteliğidir. Bu yüzden, İslâm'ın dereceleri,
mertebeleri vardır:

Birincisi: İlâhî emir ve yasakları, kelime-i şahadet getirerek
zâhiren kabul etmek anlamında İslâm. Kalbin bu kabulü onaylaması
ya da reddetmesi dış görünüş açısından bir değişiklik
arzetmez. Nitekim ulu Allah şöyle buyuruyor: "Bedeviler, 'İnandık.'
dediler. De ki: Siz inanmadınız, fakat 'İslâm olduk.' deyin. Fakat
henüz iman kalplerinize girmedi." (Hücürât, 14) Bu anlamıyla İslâm'dan
sonra imanın ilk mer-tebesi geliyor. Bu mertebe; şahadet
cümlelerinin gereklerini toplu olarak kalben benimsemeyi ve ayrıntı
niteliğindeki amellerin büyük çoğunluğunu yerine getirmeyi
öngörür.

İkincisi: İmanın ilk mertebesinden sonra gelen İslâm. Bu hak
nitelikli inanç prensiplerini tüm ayrıntıları ve buna bağlı salih amelleri
kalben benimseyip uygulamak üzere teslim olmaktır. Bazı
ayetlerde yer alan bu mertebeye ilişkin işaretleri şöylece sıralayabiliriz:
Ulu Allah muttakileri tanımlarken şöyle buyuruyor: "Onlar
ayetlerimize inanmış ve Müslüman olmuş idiler." (Zuhruf, 69) Bir
ayette de şöyle buyuruyor: "Ey inananlar, hepiniz birlikte İslâm'a
girin." (Bakara, 208)

Şu hâlde, İslâm'ın imandan sonra gerçekleşen bir mertebesi
vardır ve bu, birinci mertebeden farklı bir konumdur. Bu konumdaki
"İslâm"ın ardından "iman"ın ikinci mertebesi gelir. Bu, dinî
gerçeklere ayrıntılı olarak inanma mertebesidir. Ulu Allah şöyle
buyuruyor: "Müminler onlardır ki, Allah'a ve Resulüne inandılar,
sonra şüphe etmediler; Allah yolunda mallarıyla, canlarıyla savaştılar.
İşte doğru olanlar onlardır." (Hücürât, 15) Bir diğer ayette
de şöyle buyuruyor: "Ey inananlar, size, sizi acı azaptan kurtaracak
bir ticaret göstereyim mi? Allah'a ve Resulüne inanırsınız,
mallarınızla ve canlarınızla Allah yolunda savaşırsınız." (Saff, 10-
11) Bu ayette müminler inanmaya davet ediliyorlar. Şu hâlde imandan
ayrı bir iman mertebesi vardır.

Bakara Sûresi / 130-134 467

Üçüncüsü: İkinci iman mertebesinin ardından gelen İslâm. İnsan
nefsi, sözünü ettiğimiz imana alışıp bu mertebenin öngördüğü
ahlâkî özellikleri karakteristik özellikler olarak edinince ve iman
kendisinin ayrılmaz bir özelliği hâline gelince, sahip bulunduğu
tüm hayvansal özellikler ve yırtıcı nitelikler, kısacası dünyanın çekici
süslerine, fani ve geçici zevklerine eğilimli tüm güçler imanın
kontrolüne girer ve bu aşamada insan Allah'ı görür gibi O'na ibadet
eder. Çünkü o, her ne kadar Allah'ı göremezse de kuşkusuz Allah
onu görüyordur.

Bu aşamada insanın içinde ve zihninde Allah'ın emir ve yasaklarına
uymayan ya da onun kaza ve kaderine rıza göstermeyen
hiçbir duygu, hiçbir eğilim bulunmaz. Yüce Allah şöyle buyuruyor:
"Hayır, Rabbine andolsun ki, aralarında çıkan anlaşmazlıklar hususunda
seni hakem kılıp, sonra da senin verdiğin hükmü içlerinde
hiçbir sıkıntı duymaksızın tam anlamıyla kabullenmedikçe
inanmış olmazlar." (Nisâ, 65) İslâm'ın bu mertebesini üçüncü bir
iman mertebesi izler. Yüce Allah şöyle buyuruyor: "Müminler kurtuldular...
Onlar ki, boş şeylerden yüz çevirirler." (Mü'minûn, 1-3)
"Rabbi ona, 'İslâm ol.' demişti. O da, 'Âlemlerin Rabbine teslim
oldum.' demişti." ayeti de bu aşamaya ilişkin bir mesaj içermektedir.
Bunun gibi daha birçok örnek verilebilir. İkinci ve üçüncü
mertebeler, bir mertebe olarak da değerlendirilebilirler.
Rıza, teslimiyet, karşılık beklemeksizin iyilikte bulunma, Allah
uğrunda eziyet çekerken sabretme, tam anlamıyla dünya çekiciliğinden
soyutlanmışlık, arınmışlık, Allah için sevme ve Allah için
buğz-etme gibi üstün nitelikli ahlâkî özellikler, bu mertebenin gerekleridir.
Dördüncüsü: İmanın üçüncü mertebesinden sonra gelen İslâm
mertebesi. Bir önceki aşamada insanın Rabbi karşısındaki durumu,
kölenin sahibi karşısındaki durumu gibidir ve kulluğunun gereklerini,
eksiksiz yerine getirir. Bu, sahibin arzusuna, sevdiğine ya
da buğzet-tiğine katışıksız, itirazsız teslimiyettir. Yüce Allah'ın
mülkü açısından, yaratıklar için durum daha dehşet vericidir. Çünkü
gerçek mülk budur. Hiçbir şey ne zat, ne sıfat, ne de fiil olarak
bu mülkten bağımsız değildir. Zaten yüce Allah'ın ululuğuna yaraşan
da budur.

468 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bir önceki teslimiyet aşamasında bulunan insan, Rabbanî inayete
kavuşabilir ve çıplak gözle, mülkün ve egemenliğin sırf Allah-
'a ait olduğunu, O'nun dışında hiç kimsenin kendisi hakkında en
ufak bir yetkiye, en ufak bir malikliğe sahip olmadığını, O'nun dışında
bir rabbi olmadığını görür. Bu, ilâhî bağışa, Rabbanî lütfa
bağlı bir mertebedir. Bu hususta insan iradesinin bir etkinliği söz
konusu değildir. Yüce Allah'ın, "Rabbimiz! Bizi sana teslim olanlar
yap; neslimizden de sana teslim olan bir ümmet çıkar. Bize ibadetlerimizi
göster." sözünde İslâm'ın bu mertebesine işaret edilmiş
olsa gerektir. Çünkü yüce Allah'ın, "Rabbi ona, 'İslâm ol.' demişti.
O da, 'Âlemlerin Rabbine teslim oldum.' demişti." sözünde
varoluşsal değil, yasamaya ilişkin bir emrin söz konusu olduğu açık
seçik ortadadır. Şu hâlde İbrahim kendi isteğiyle, Rabbinin
çağrısına uyarak, O'nun buyruğunun gereğini yerine getirerek Müslüman
olmuş birisiydi.

Yukarıdaki emir, onun ömrünün ilk dönemlerinde kendisine
yöneltilmemişti. Dolayısıyla onun ömrünün son dönemlerinde oğluyla
birlikte İslâm'ı ve ibadetlerinin gösterilmesini istemesi, elinde
olmayan bir şeyi istemesidir ya da sahip olmadığı bir hususa
kalıcılık, süreklilik dilemesidir. Öyleyse, bu ayette Hz. İbrahim'in
istediği İslâm, bu mertebeye tekabül eden İslâm'dır. Bu anlamdaki
bir İslâm'ı dördüncü bir iman mertebesi izler. Bu mertebe, söz
konusu duygunun tüm durumları ve fiilleri kapsamasından ibarettir.
Ulu Allah şöyle buyuruyor: "İyi bil ki, Allah'ın velilerine korku
yoktur ve onlar üzülmeyeceklerdir. Onlar ki, inandılar ve sakındılar."
(Yûnus, 62-63)

Sözünü ettiğimiz bu mertebeye ulaşan müminler hiçbir şeyin
Allah'tan bağımsız olmadığına, Allah'ın izni olmadan hiçbir sebebin
etkili olamayacağına kesin bilgiye dayalı olarak inanmak zorundadırlar
ki, baş gösteren kötülüklerden dolayı üzüntüye kapılmasınlar,
muhtemel bir tehlikeden korkmasınlar. Yoksa, böyle
olmaları bir anlam ifade etmez. Hiçbir şey onları korkutmamalıdır,
hiçbir meseleden dolayı üzülmemelidirler. Bu tür bir iman son olarak
değindiğimiz İslâm mertebesinden sonra gerçekleşir. Artık
konuyu anlamış olmalısın.

Bakara Sûresi / 130-134 469

"Ahirette de o, iyilerdendir." Ayetin orijinal metninde geçen
"salihîn" kelimesinin mastarı olan "salâh" kelimesi, bir çeşit liyakat
anlamını ifade eder. Bu deyim Kur'ân-ı Kerim'de kimi zaman
insanın ameli, kimi zaman da nefsi ve kişiliği için kullanılır. Bu hususla
ilgili olarak şu ayet-i kerimeleri örnek verebiliriz: "...salih
amel işlesin." (Kehf, 110) "İçinizden bekârları ve köle ve cariyelerinizden
salihleri evlendirin." (Nûr, 32)

Kur'ân-ı Kerim'de "salih amel"e ilişkin açıklayıcı bir bilgi verilmiş
olmamakla birlikte, bu kavramın anlamını açıklığa kavuşturan
sonuçlar ona izafe edilerek açıklama yönüne gidilmiştir.
Buna göre, bir amel, Allah rızasına yönelik olduğu için salihtir.
Yüce Allah şöyle buyuruyor: "Rablerinin rızasını arzu ederek sabrederler."
(Ra'd, 22) "Yalnız Allah'ın rızasını kazanmak maksadıyla
infak edersiniz." (Bakara, 272) Bazı ameller sevaba yol açtıkları için
salih amel kategorisine girerler. Yüce Allah şöyle buyuruyor: "İnanan
ve sa-lih amel işleyen kimse için Allah'ın sevabı daha hayırlıdır."
(Kasas, 80)

Kimi ameller, Allah'ın katına çıkmakta olan güzel sözü yükselttikleri
için salih amel niteliğini kazanırlar. Yüce Allah şöyle buyuruyor:
"Güzel söz O'na çıkar, salih amel onu yükseltir." (Fâtır, 10)
Söz konusu amele intisap edilen bu sonuçlara göre, amelin
salihliği, onu hazırlayan ve üstünlük kisvesine bürünmesini sağlayan
bir anlamdan, manevî bir unsurdan kaynaklanır. Bu anlam,
güzel sözün yüce Allah'a ulaşması için arkadan bir destek ve yardım
işlevini görür. Yüce Allah şöyle buyuruyor "Fakat sizin takvanız
O'na ulaşır." (Hacc, 37) "Hepsine, onlara da, bunlara da
Rabbinin vergisinden imdat ederiz. Rabbinin ihsanı kesilmiş değildir."
(İsrâ, 20) Buna göre yüce Allah'ın bağışı ve ihsanı biçim ve
salih amel de madde konumundadır.

Kişilik ve nefis salihliği ile ilgili olarak da şöyle buyuruyor yüce
Allah: "Kim Allah'a ve Resulüne itaat ederse işte onlar, Allah'ın
nimet verdiği peygamberler, sıddıklar, şehitler ve salihlerle beraberdir.
Onlar ne güzel arkadaştır!" (Nisâ, 69) "Onları rahmetimize
soktuk, çünkü onlar salihlerdendi." (Enbiyâ, 86) Yüce Allah bir ayet-i
kerimede de Hz. Süleyman'ın şu sözlerini aktarır: "Rahmetinle
beni salih kullarının arasına kat." (Neml, 19) "Lut'a da hüküm ve i-

470 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lim verdik... ve onu rahmetimizin içine soktuk. Çünkü o,
salihlerden idi." (Enbiyâ, 74-75)

Hiç kuşkusuz, "salâh" kavramından maksat, yüce Allah'ın her
şeyi kuşatan genel rahmeti ile özellikle müminlere özgü olan
rahmeti değildir. Nitekim ulu Allah şöyle buyuruyor: "Rahmetim
ise her şeyi kaplamıştır. Onu, sakınanlara yazacağım." (A'râf, 156)
Şu hâlde sözünü ettiklerimiz, yani salihler, muttaki müminlerden
oluşan özel bir gurupturlar. Rahmetin de bir kısmı vardır ki, genelin
içinde sadece özel bir grubu kapsar. Ulu Allah şöyle buyuruyor:
"Allah, rahmetini dilediğine tahsis eder." (Bakara, 105)
Burada "velâyet" onuruyla onurlandırma da kast edilmemiştir.
Ki bu, yüce Allah'ın kulunun işlerini doğrudan üstlenmesi demektir.
Eğer salihler bu onura erişirlerse, "Bizi doğru yola ilet." (Fâtiha,
6) ayetinin tefsirinde de vurguladığımız gibi ikram olunmuş evliyalar
kategorisine girerler. İlgili ayetlerin tefsirinde bu hususla ilgili
detaylı bilgi vereceğiz. Fakat, velilik sıfatı salihlerle, peygamberler,
doğrular ve şehitlerin ortak özelliğidir. Şu hâlde salihlerin diğer guruplardan
bağımsız bir topluluk olarak değerlendirilmesi isabetli
olmaz.
Evet, rahmetin kapsamına girmek yani genel anlamda azaba
karşı güvencede olmak "salih"liğin bir sonucudur. Nitekim her iki
durum birlikte cennet için söz konusu edilmiştir: "Rableri onları
rahmetine (yani cennetine) sokar." (Câsiye, 30) Bir ayette de şöyle
buyuruluyor: "Orada (yani cennette) güven içinde her meyveyi isterler."
(Duhân, 55)
"Onu rahmetimizin içine soktuk." (Enbiyâ, 75) ayeti ile "Hepsini
de salihlerden yaptık." (Enbiyâ, 72) ayeti üzerinde düşündüğün zaman,
fiilin yüce Allah'a izafe edildiğini göreceksin, kula değil. Aynı
şekilde, yüce Allah'ın sevap ve şükrü amel ve çabanın karşılığı olarak
gündeme getirdiğini, kişisel salihliğinse bir ilâhî lütuf olduğunu
ve bunun amelle ve istemekle bir ilgisinin bulunmadığını da
anlayacaksın. Böylece "Orada istediklerini bulurlar." (Kaf, 35) ayeti
ile kastedilen anlam açığa kavuşmuş oluyor. Bu ayette vurgulanan
ödül salih amelin karşılığıdır. "Katımızda daha fazla da var."
(Kaf, 35) ifadesinde işaret edilen nimetinse salih amelle bir ilgisi

Bakara Sûresi / 130-134 471

yoktur. İnşaallah bu ayeti ele aldığımız zaman konuya ilişkin ayrıntılı
bilgi vereceğiz.

Aynı şekilde Hz. İbrahim'in üstün konumunu düşündüğün zaman
ve onun bir nebi, bir resul, insanlık tarihinde çığır açan (ulu'lazm)
peygamberlerden biri, bir imam, kendisinden sonra gelen
birçok nebi ve resulün öncüsü ve "Hepsini salihlerden yaptık." ayet-
i kerimesinin tanıklığıyla bir salih olduğunu göz önünde bulundurduğun
zaman -ki, o kendisine bahşedilen bu salihlik niteliğinde
birçok peygamberlerden daha ileri, daha üstün bir konumdadır-
göreceksin ki, o, bütün bunlara rağmen salihlere katılma dileğinde
bulunuyor. Görüldüğü gibi, burada ondan daha ileri, daha üstün
bir konuma sahip salih bir topluluk vardır ve Hz. İbrahim kendisinden
ileri olan bu topluluğa katılma isteğini dile getiriyor. Yüce Allah
kitabının üç yerinde vurguladığı gibi onun bu dileğini ahirette
kabul etmiştir. "Biz onu dünyada beğenip seçmiştik; ahirette de
o, salihlerdendir." (Bakara, 130) "Ona dünyada karşılığını verdik.
Şüphesiz o, ahirette de salihlerdendir." (Ankebût, 27) "Ona dünyada
güzellik vermiştik. O, ahirette de salihlerdendir." (Nahl, 122)
Hz. İbrahim'in bu konumu üzerinde gereği gibi düşünecek olursan,
"salihlik" statüsünün de çeşitli mertebelerinin bulunduğunu
ve bazı mertebelerin diğer bazısından daha üstün olduğunu anlarsın.
Bu yüzden Hz. İbrahim'in (a.s) yüce Allah'tan kendisini Hz.
Muhammed (s.a.a) ve tertemiz Ehlibeyti'ne katmasını istediğini,
bu isteğinin dünyada değil de, ahirette kabul edildiğini duyduğun
zaman bunu tuhaf karşılamayacaksın.

Dikkat edilirse, Hz. İbrahim salihlere katılma isteğinde bulunuyor;
Hz. Muhammed ise, kendisinin bu niteliğe sahip bulunduğunu
duyuruyor. Ulu Allah buyuruyor ki: "Benim velim, kitabı indiren
Allah'tır. O salihlerin koruyuculuğunu yapar." (A'râf, 196) Bu
ayetten açıkça anlaşıldığı gibi Resulullah Allah'ın velisi olduğunu
dile getiriyor. Dolayısıyla Resulullah'ın (s.a.a) "salihlik" niteliğine
sahipliği ayettin ifadesi ile kesinlik kazanıyor. Hz. İbrahim (a.s) ise
"salihlik" statüsü bakımından kendisini geriye bırakmış bazı salih
kimselere katılma isteğinde bulunuyor. İşte Hz. İbrahim'in istediği
"salihlik" Resulullah efendimizin (s.a.a) sahip bulunduğu bir niteliktir.

472 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: ba-132]"İbrahim de bunu kendi oğullarına vasiyet etti." Yani dini vasiyet
etti.

"ölmeyin." İnsanın isteğine bağlı bulunmayan ölüm olgusuna
ilişkin bir nehiy ifadesi. Şu hâlde buradaki teklif, isteğe bağlı bir
hususa ilişkindir. İsteğe bağlı bir meseleye dönüktür. Bu durumda
ayeti şöyle anlamlandırabiliriz: "Ölümün sizi İslâm üzere olmadığınız
bir durumda yakalamasından sakınınız. Yani, her zaman
Müslüman olunuz ve İslâm'ın gereklerini yerine getiriniz ki, ölümünüz
bu hâl üzere olduğunuz bir sırada gerçekleşsin." Bu ayette
de tüm zamanlar için geçerli olan dinin İslâm olduğuna yönelik bir
işaret vardır. Nitekim ulu Allah başka bir ayette de şöyle buyuruyor:
"Allah katında din İslâm'dır." (Âl-i İmrân, 19)

[bookmark: ba-133]"Babaların İbrahim, İsmail ve İshak'ın ilâhı..." Bu ifadenin orijinalinde
geçen "eb=baba" kelimesi dede, amca ve baba için kullanılmıştır
ve bunun babaların çoğunlukta oluşundan ???(306) kaynaklandığına
ilişkin bir işaret de söz konusu değildir. İleride değineceğimiz
gibi, bu ayet, Hz. İbrahim'in Azer'e baba deyişinin nedenini
açıklayıcı niteliktedir.

"tek ilâha" Bu kısa ve öz ifadede bazı gerçekler vurgulanmaktadır.
"Senin ilâhın ve babalarının ilâhı" deniyor. Bu ifade onun ilâhının,
babalarının ilâhından ayrı olduğuna ilişkin bir kuruntunun
zihinlerde uyanmasını önleme amacına yöneliktir. Putçuların birçok
tanrı edinmeleri gibi bir durumla benzerlik oluşturmamak içindir.
"Biz ona teslim olanlarız." Bu ifade ibadet sistemini açıklayıcı niteliktedir.
Yani, nasıl uygun düşerse, öyle ibadet edilmez. Tersine,
İslâm sisteminin öngördüğü ölçüler içinde ibadet etmek bir
zorunluluktur. Bu ayetten çıkan sonuca göre, İbrahim'in dini
İslâm'dır ve bu din ondan İshak, Yakup ve İsmail'e, İsrailoğullarına
ve İsmailoğullarına, kısacası tüm İbrahim soyuna miras kalmıştır.
Bu din İslâm'dır, başka değil. Bu, İbrahim'in Rabbinden getirdiği
dindir. Dolayısıyla hiç kimsenin bu dini terk etmesini, bundan
başka bir dine insanları çağırmasını haklı kılacak bir gerekçesi
yoktur.

Bakara Sûresi / 130-134 473

[bookmark: Bakara_Sûresi_/_130-134AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Kâfi'nin bir yerinde Semaa, İmam Sadık'ın (a.s) şöyle buyurduğunu
rivayet eder: "Harem bölgesi için Kâbe hangi konumda
ise, İslâm açısından iman da o konumdadır. Bir insan Harem'de
olabilir, ama Kâbe'de olmayabilir. Harem'de olması onun Kâbe'de
olduğu anlamına gelmez." [c.2, s.28, h: 2]

Yine aynı eserde belirtildiğine göre, Semaa İmam Sadık'tan
(a.s) şu açıklamayı aktarmıştır: "İslâm, Allah'tan başka ilâh olmadığına
şahitlik etmek, Allah'ın Resulünü doğrulamaktır. Bunun
gerçekleşmesi ile birlikte, söz konusu kişinin kanı dokunulmazlık
statüsünü kazanır. Nikah ve miras işlemleri bu esasa dayalı olarak
gerçekleştirilir. İnsan topluluğu bu ifade doğrultusunda tanımlanır.
İman ise, doğru yol üzere olmadır. İslâm'ın kalplere yerleşmiş
yansımasıdır." [c.2, s.25, h: 1]

Ben derim ki: Aynı mesajı içeren başka rivayetler de vardır.1
Bunlar, bundan önce İslâm ve imanın birinci mertebesine ilişkin
açıklamalara yönelik birer işaret niteliğindedirler.

el-Kâfi'de, el-Barkî'nin Hz. Ali'den (a.s) şu sözleri rivayet ettiği
belirtilir: "İslâm, teslim olmak demektir. Teslim olmak ise, kesin
bilgiye dayalı bir boyun eğme eylemidir." [c.2, s.45, h: 1]
Yine aynı eserin bir yerinde Kahil'in, İmam Sadık'tan (a.s) şu
sözleri rivayet ettiği belirtilir: "Bir topluluk, ortak koşmaksızın sırf
Allah'a kulluk ederse, namaz kılar, zekât verir, hacca gider ve
Ramazan ayında oruç tutarsa, sonra kalkıp yüce Allah'ın ya da
Resulünün yaptığı bir şey için, 'Bunun tersine olan bir şeyi yapsaydı
ya!' derse ya da böyle bir düşünceyi kalbinden geçirirse, bunlar
müşrik olurlar." [c.2, s.398, h: 6]

Ben derim ki: Sunduğumuz bu iki rivayet, İslâm ve imanın
üçüncü mertebesine yönelik işaretler içermektedirler.

Bihar'ul-Envar adlı eserde İrşad-ı Deylemî'den naklen, iki değişik
rivayet zinciriyle miraçla ilgili olarak şöyle rivayet edilir. "Yüce
Allah şöyle dedi: 'Ey Ahmed, bilir misin hangi yaşayış esenli ve
hangi hayat kalıcıdır?' Peygamberimiz (s:â.a) dedi ki: 'Hayır, Allah-
'ım.' Allah dedi ki: Esenli ve rahat yaşayış odur ki, kişi beni an-

1- [Usûl-i Kâfi, c.2, s.25, bab:15]

474 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

maktan geri kalmaz ve hiçbir zaman nimetlerimi unutmaz. Hakkımı
bilmemezlik etmez. Gece gündüz benim hoşnutluğumu ister."
"Kalıcı hayat ise şudur: Kişi kendisi için amel eder. Sonunda
dünya onun yanında önemsizleşir, gözünde değer kaybına uğrar.
Ahiret ise, önem kazanmaya başlar. Benim isteğimi kendi arzusuna
tercih eder. Benim hoşnutluğumu arar. Nimetlerimin hakkını
önemser. Kendisine yaptıklarımı anar. Gece-gündüz, işlediği her
kötülük ve günah esnasında beni gözetler. Kalbini benim hoşlanmadığım
her şeyden arındırır. Şeytandan ve onun vesveselerinden
nefret eder. Kalbi üzerinde İblis'e bir otorite imkânı, bir etkinlik fırsatı
tanımaz. Kişi bu düzeye gelince, kalbine bir sevgi yerleştiririm.
Artık onun kalbi, boş ve dolu zamanı, bütün derdi ve konuşması,
yarattığım canlılar arasında, sevgimin kapsamına aldığım kimselere
yönelik nimetimle ilgili olur."
"Kalbinin gözünü ve kulağını açarım. Artık kalbi aracılığı ile
dinler, ululuğuma ve yüceliğime bakar. Ona dünyayı daraltırım,
dünya zevklerinden nefret etmesini sağlarım. Bir çobanın, sürüsünü
öldürücü otlaklardan sakındırdığı, gibi, onu dünya ve dünyalık
ilgilerden sakındırırım. Böyle olunca da insanlardan kaçar, geçicilik
yurdundan kalıcılık yurduna, şeytanın yurdundan Rahman'ın
yurduna taşınır. Ey Ahmed, hiç kuşkusuz onu etkileyici bir heybet,
göz kamaştırıcı bir azametle süslerim. İşte esenli, rahat yaşayış ve
kalıcı hayat budur. Budur hoşnutların makamı."
"Benim rızam doğrultusunda hareket edene üç karakteristik
özellik bahşederim. Ona cehalet karışmamış bir şükür, unutkanlık
buluşmamış bir zikir ve yaratıklara yönelik sevgiyi bana yönelik
sevginin üstüne çıkarmayan bir sevgi duygusunu veririm. Gecenin
karanlıklarında ve gündüzün aydınlığında onun sırdaşı ben olurum.
O kadar ki, yaratıklarla konuşmaya son verir. Onlarla birlikte
oturmaz."
"Ona kendi sözümü ve meleklerimin sözlerini işittiririm. Bütün
yaratıklarımdan gizlediğim sırrı ona bildiririm. Ona bir hayâ elbisesi
giydiririm ki, bütün yaratıklar ondan utanır. Yeryüzünde günahları
bağışlanmış biri olarak yürür. Kalbini uyanık ve basiretli
yaparım."

Bakara Sûresi / 130-134 475

"Ne cennet, ne de ateş ona gizli kalır. Kıyamet günü insanların
yaşayacakları dehşeti ve korkuyu ona bildiririm. Zenginlerin, yoksulların,
cahillerin ve âlimlerin ne şekilde sorguya çekileceklerini
ona söylerim. Onu kabrinde uyuturum. Onu sorguya çekmek üzere
Münker ve Nekir adlı melekleri kabrine indiririm. Ölüm hüznünü,
kabir ve lahit karanlığını görmez, başını kaldırıp da cehennemi görenlerin
dehşetini yaşamaz. Sonra terazisini kurar, onu teker teker
okumasını sağlarım. Onunla kendim arasında bir tercüman koymam.
İşte sevilenlerin nitelikleri bundan ibarettir. Ey Ahmed, bütün
dertlerin bir tek dert olsun. Dilin tek bir dil olsun ve bedenin
hiçbir zaman gaflet etmeyen diri, yaşayan bir beden olsun. Benden
gafil olanın, hangi vadide helâk olduğuna bakmam." [Bihar'ul-
Envar, c.77, s.21, h: 6]

Bihar'ul-Envar adlı eserde belirtildiğine göre, el-Kâfi, el-Meani,
Nevadir'ür-Ravendî adlı eserlerde değişik rivayet zincirleri ile İmam
Sadık ile İmam Kazım'ın (onlara selâm olsun) şöyle dedikleri
rivayet edilir (Buraya aldığımız metin, el-Kâfi'de yer alan metindir):
"Bir gün Resulullah efendimiz (s.a.a) Harise b. Malik b.
Numan el-Ensari'ye rastladı ve ona şöyle dedi: 'Nasılsın, ey Harise
b. Malik b. Ensarî?' 'Ya Resulallah, gerçek bir müminim.' dedi.
Resulullah, 'Her şeyin bir gerçekliği vardır. Senin sözünün gerçekliği
nereden geliyor?' dedi. Harise, 'Ya Resulallah! Nefsimi dünyadan
kopardım, geceleri uyanık kaldım. Gündüzün kavurucu sıcaklığında
susuz kaldım. İnsanların hesabını görmek üzere konulmuş
gibi Rabbimin arşını seyrediyor gibiyim. Cennette birbirlerini ziyaret
eden cennet ehlini görür gibiyim. Cehennem ehlinin ateşteki
çığlıklarını duyuyor gibiyim.' dedi. Bunun üzerine Resulullah buyurdu
ki: İşte, yüce Allah'ın kalbini aydınlattığı bir kul. [Ey Harise,]
basiret gözün açılmış, devamlı bu durum üzere kalmaya gayret
et." [Bihar'ul-Envar, c.67, s.287, h: 9]

Ben derim ki: Bu iki rivayet, daha önce sözünü ettiğimiz İslâm
ve imanın dördüncü mertebelerine işaret etmektedir. Bu iki rivayetin
içerdiği anlamın özelliklerini içeren ve değişik kanallardan
aktarılan birçok hadis vardır. İnşaallah bu kitapta zaman zaman
bu hadislerin bir kısmını ele alma imkânını buluruz. Daha sonra
açıklayacağımız gibi, bu tür hadislerin içeriklerini destekleyen ayetler
de vardır.

476 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bil ki, İslâm ve iman mertebelerinden her birinin karşıtı olarak
bir küfür ve şirk mertebesi vardır. Bilindiği gibi İslâm ve imanın anlamı
zayıfladığı ve bu iki anlamın öngördüğü çizgide hareket etme
çabası azaldığı oranda bu mertebelerin karşıtı olan küfür ve şirkten
kurtulmak o derece güçleşir. Yine bilindiği gibi İslâm ve imanın
tüm aşağı düzeyli mertebeleri, üst mertebelere tekabül eden
küfür ve şirk olgularının ve sonuçlarının görülmesini önleyemezler.
Bu iki temel ilkenin ayrıntısı olmak üzere şunu diyebiliriz: Kur'ân
ayetlerinin batınî anlamları vardır ve bu anlamların ilgili oldukları
hususlarla, bu ayetlerin zahirî anlamları ilgili olmazlar. Şimdilik
bunu bu şekliyle bilmen yeterlidir. İleride ayrıntılı bilgi vereceğiz.
Tefsir'ul-Kummî'de, "katımızda bundan fazlası var." ifadesi ile
ilgili olarak İmam'ın (a.s) şöyle dediği belirtilir: "Yani Allah'ın
rahmetine bakmak vardır."

Mecma'ul-Beyan tefsirinde, Resulullah efendimizin (s.a.a) şöyle
dediği belirtilir: "Yüce Allah buyuruyor ki: Salih kullarım için,
hiçbir gözün görmediği, hiçbir kulağın işitmediği ve hiçbir beşer
kalbinin hatırına gelmeyeceği nimetler hazırladım."
Ben derim ki: "Salihlik" kavramının anlamını açıklarken, bu iki
rivayetin işaret ettikleri gerçeği de açıklığa kavuşturmuş olduk.
Doğruya ileten Allah'tır.

Tefsir'ul-Ayyâşî'de yer alan bir rivayete göre, İmam Bâkır (a.s)
"Yoksa siz, Yakub'a ölüm gelip çattığı zaman orada mı idiniz?" ifadesiyle
ilgili olarak: "Bu ayet, zamanın imamı için de geçerlidir."
demiştir. [c.1, s.61, h: 102]

Ben derim ki: es-Safi adlı eserde bu rivayetle ilgili olarak şöyle
deniyor: "Belki de İmam'ın maksadı, Muhammed'in soyundan olan
imamlardır. Çünkü onların her biri, ölüm anında Yakub'un oğullarına
yönelik tavsiyesini kendi oğullarına ederler, onlar da
Yakub'un oğullarının cevaplarını verirler.

[bookmark: Bakara_Sûresi_/_135-141_..ayetler.......][bookmark: _Toc266636412]Bakara Sûresi / 135-141 ..

135- "Yahudi veya Hıristiyan olun ki, doğru yolu bulasınız." dediler.
De ki: "Hayır, İbrahim'in hanif dini(ne uyarız). O, müşriklerden
değildi."

136- Deyin ki: "Allah'a, bize indirilene, İbrahim'e, İshak'a,
Yakub'a ve Yakub'un oğullarına indirilene, Musa'ya ve İsa'ya verilene
ve peygamberlere Rablerinden verilene inanırız. Onlardan
hiçbiri arasında ayrılık gözetmeyiz ve biz sadece O'na teslim olmuşlarız."

478 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

137- Eğer sizin inandığınız gibisine inanırlarsa, doğru yo-lu
bulmuş olurlar. Eğer yüz çevirirlerse, ancak onlar anlaşmazlık içindedirler.
Onlara karşı Allah sana yeter. O, işitendir, bilendir.

138- Allah'ın boyası(dır bu verilen); Allah'ın boyasından daha
güzel boyası olan kimdir? Biz ancak O'na kulluk ederiz.

139- De ki: "Allah hakkında bizimle tartışıyor musunuz? O,
hem bizim, hem de sizin Rabbinizdir. Bizim yaptıklarımız bize, sizin
yaptıklarınız da size aittir. Biz yalnız O'na gönülden bağlanırız."

140- Yoksa siz, İbrahim, İsmail, İshak, Yakub ve torunlarının
Yahudi yahut Hıristiyan olduklarını mı sanıyorsunuz? De ki: "Siz mi
daha iyi bilirsiniz, yoksa Allah mı? Allah tarafından bildiği bir şahitliği
gizleyenden daha zalim kim olabilir? Allah, yaptıklarınızdan
gafil değildir.

141- Onlar bir ümmetti, gelip geçti. Onların kazandıkları kendilerinin,
sizin kazandıklarınız kendinizindir. Siz onların yaptıklarından
sorulmazsınız.

[bookmark: Bakara_Sûresi_/_135-141AYETLERİN_AÇIKLAM][bookmark: _Toc266636413]AYETLERİN AÇIKLAMASI

[bookmark: ba-135Yahudi_veya_Hıristiyan_olun_ki,_do]"Yahudi veya Hıristiyan olun ki, doğru yolu bulasınız, dediler." Yüce
Allah, İsmail, İshak ve Yakub gibi İbrahimoğullarının bağlı bulundukları
hak dinin, İbrahim'in de uyduğu Allah'ın birliği esasına dayalı
İslâm olduğunu açıklayınca, bunun kaçınılmaz sonucu olarak,
değişik Yahudi ve Hıristiyan gruplarının öncülük ettikleri gruplaşma
ve ayrılıkların onların ihtiraslarından ve kendi elleriyle
hazırladıkları komplolardan kaynaklandığı ortaya çıktı.
Bunun nedeni, onların bir esas üzerinde birlik oluşturmamalarıdır.
Bu yüzden dini grup ve hiziplere bölündüler. Tevhit ve vahdet
dini olan Allah'ın dinini kişisel ihtiras ve arzular boyası ile boyadılar.
Oysa din birdir, tıpkı din aracılığı ile kulluk sunulan ilâhın bir
olması gibi. Ve bu din İbrahim'in dinidir. Şu hâlde Müslümanlar bu
dine sarılmalıdırlar ve Ehlikitab'ı yiyip bitiren ayrılıkları bir kenara
bırakmalıdırlar.

Sürekli bir hareket hâlindeyken değişmek ve başkalaşmak,
yeryüzü menşeli hayatın bir özelliğidir. Tıpkı doğanın kendisi gibi.
Bu durum, onun özünü oluşturur. Doğanın ve dünya hayatının bu

Bakara Sûresi / 135-141479

özelliği, davranış biçimlerinin; ulusal görgü kurallarının ve protokollerin
ulustan ulusa, toplumdan topluma değişiklik arzetmesini
gerektirmiştir. Bu kural kimi zaman dinsel törenlerde değişikliğe
ve sapmaya yol açtığı gibi, kimi durumlarda da dinle bağdaşmayan
şeylerin dine sokuşturulmaları sonucunu doğurmuştur. Bazen
da bu sapma, dinin özünden kaynaklanan kimi kuralların atılması
şeklinde kendini göstermiştir.

Dünyevî gaye ve hedefler, kimi durumlarda dini ve ilâhî gaye
ve hedeflerin yerini alabilirler. (Bu durum dinin felâketi demektir.)
Böyle durumlarda din, ulusal bir mahiyete bürünür. Asıl hedefinin
dışında bambaşka bir hedefe çağırır insanları. Gerçek adap kurallarının
dışındaki kurallarla insanların hayatını biçimlendirmeye çalışır.
Çok geçmeden kötülük (yani dinle ilgisi bulunmayan şeyler)
iyilik kimliğine bürünür. İnsanlar bu kötülüğe dört elle sarılırlar.
Çünkü kişisel arzularıyla ve ihtiraslarıyla paralellik arzeder. İyilik
ise kötülük gibi algılanır. Ne bir savunucusu, ne bir koruyucusu kalır.
Bugün gördüğümüz türden bir çirkef hayat biçimi egemen olur.
"Yahudi veya Hıristiyan olun." Yani, "Yahudiler dediler ki: "Yahudi
olun ki, doğru yolu bulasınız." Hıristiyanlar da dediler ki: Hıristiyan
olun ki, doğru yolu bulasınız." Çünkü onlar kendi aralarında
bir araya gelmez gruplar hâlindedirler.

"De ki: Hayır, İbrahim'in hanif dini. O, müşriklerden değildi." Bu ifade
onların yukarıdaki sözlerine bir cevap niteliğindedir. Yani de ki:
Biz İbrahim'in Allah'ın birliği esasına dayanan hanif dinine uyarız.
Çünkü bu din, size gönderilen bütün peygamberlerin uydukları biricik
dindir. İbrahim ve ondan sonraki peygamberlerin... Bu dinin
kurucusu İbrahim müşriklerden değildi. Eğer bid'atçıların sonradan
onun dinine sokuşturduklan bu sapmalar onun orijinal dininde
olsaydı, bununla o, müşriklerden olurdu. Çünkü Allah'ın dininden
olmayan bir şey, Allah'a davet etmez; aksine ondan başkasına
yöneltir, şirke götürür. Öyleyse tevhit esasına dayanan bu din,
Allah katından gelmeyen bir şeyi kapsamaz.

[bookmark: ba-136Deyin_ki:_Allaha_ve_bize_indirilen]"Deyin ki: Allah'a ve bize indirilene... inanırız." Yahudi ve Hıristiyanların
dinsel anlayışlarına ilişkin önerilerine yer verilince, ardından
yüce Allah katındaki gerçekten söz etti (ki, O gerçeği söyler). Buna
göre gerçek; Allah'a ve aralarında hiçbir fark gözetmeksizin pey-

480 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

gamberlerin sundukları mesaja inanmak olarak ifadesini bulan
prensibe tanıklık etmektir ve bunun adı da İslâm'dır. İfadenin orijinalinde
özel olarak Allah'a inanmaktan söz edilmiş ve bu husus
öne alınarak, peygamberlere indirilen mesajlara inanma hususundan
ayrı olarak değerlendirilmiştir. Çünkü Allah'a inanmak fıtrî
bir eğilimdir. Bunun için peygamberlik misyonunun sunduğu açıklamaya
ve risaletin ortaya koyduğu kanıta gerek yoktur.
Ardından yüce Allah bize indirilen Kur'ân'dan ya da Kur'ân
menşeli bilgilerden, İbrahim, İsmail, İshak ve Yakub'a indirilen ilâhî
mesajlardan söz ediyor. Sonra Musa'ya ve İsa'ya verilen kitaba
değiniyor. Hz. Musa ve Hz. İsa'dan ayrıca söz edilmesinin nedeni
hitabın Yahudi ve Hıristiyanlara yönelik olmasıdır ve onlar sadece
bu iki peygamberi benimseme durumundadırlar. Bunun ardından
peygamberlerin geneline verilen mesajlara yer veriliyor ki, tanıklık
tüm peygamberleri kapsasın ve yüce Allah'ın, "Onlardan
hiçbiri arasında ayrılık gözetmeyiz." ifadesinin anlamı gerçekleşsin.
Ayette bir ifade değişikliği söz konusudur. Bizim yanımızda, İbrahim,
İshak ve Yakub'un yanında bulunanlar "inzâl=indirilme" fiili
ile ifade ediliyorken, Musa, İsa ve diğer peygamberlerin yanındaki
mesajlara ilişkin olarak da i'tâ=verme" fiili kullanılıyor. Belki de bu
ifade tarzının asıl unsuru "verme"dir. Nitekim yüce Allah En'âm
suresinde Hz. İbrahim ve ondan önce ve sonra gönderilen peygamberlere
ilişkin olarak bu fiili kullanmıştır: "İşte onlar, kendilerine
kitap, hüküm ve peygamberlik verdiğimiz kimselerdir."
(En'âm, 89) Ne var ki, "verme" fiili kullanımı vahiy ve indirmenin
gerçekleştiğini tam olarak vurgulamıyor. Şu ayet-i kerimelerde olduğu
gibi: "Andolsun biz Lokman'a hikmet verdik." (Lokmân, 12)
"And olsun biz, İsrailoğullarına kitap, hüküm ve peygamberlik
verdik." (Câsiye, 16)

Yahudi ve Hıristiyanların her biri Hz. İbrahim'i, İsmail'i, İshak'ı,
Yakub'u ve torunlarını kendi dinlerine bağlı, yani Yahudiler onları
Yahudi, Hıristiyanlar da onları Hıristiyan kabul ediyor ve gerek Hıristiyanlık
ve gerekse Yahudilik olarak hak dinin Musa ve İsa'ya
verilen din olduğunu iddia ediyorlardı. Bu yüzden eğer, "İbrahim'e
ve İsmail'e verilen" şeklinde bir ifade kullanılsaydı, bu cümle onla-

Bakara Sûresi / 135-141481

rın vahiy ve indirme suretiyle bir din sahibi olduklarını tam olarak
ifade edemezdi. O zaman onlara verilenin, Musa ve İsa'ya verilenin
aynısı olduğu ihtimali akla gelebilirdi. Yani, birbirini izleme kuralı
uyarınca bu din onlara nispet edilebilirdi. Tıpkı kitap ve nübüvvetin
İsrailoğullarına izafe edilmesi gibi. Bu yüzden Hz. İbrahim ve
ona atıf edatı ile bağlanan diğerleri için özellikle "indirme" fiili kullanılmıştır.
Hz. İbrahim'den önceki peygamberlere gelince, Yahudi
ve Hıristiyanların onlarla ilgili bir iddiaları olmadığı için, "peygamberlere
verilen" ifadesi, bertaraf edilmesi gereken bir kuruntuya
yol açmazdı.

Ayetin orijinalinde geçen "esbât" kelimesine gelince;
İsmailoğulları arasında "kabileler" ne anlam ifade ediyorsa,
İsrailoğulları arasında da "esbât" o anlamı ifade ediyor. "es-Sebt",
aynı babada birleşen topluluk demektir. İsrailoğulları on iki ana
boya (esbât) bölünmüşlerdi. Bunların her biri Hz. Yakub'un on iki
oğlundan birine dayanıyordu. Yakup Peygamberin her bir oğlu, arkasında
bir ümmet bırakmıştı.

Eğer ifadenin orijinalinde geçen "Esbât"tan maksat milletler
ve uluslar ise, bu durumda ilâhî mesajın indirilişinin onlara izafe
edilmesi, her birinin arasından peygamberlerin görevlendirilmiş
olmasından dolayıdır. Yok eğer bundan maksat kişilerse, bu durumda
onlar, kendilerine vahiy indirilen peygamberlerdir. Bu durumda
bunlar Hz. Yusuf'un kardeşleri değildirler. Çünkü onlar peygamberlikle
görevlendirilmemişlerdi. Şu ayet-i kerimede aynı noktayı
vurgulama amacına yöneliktir: "İbrahim'e, İsmail'e, İshak'a,
Yakub'a, torunlara ve İsa'ya vahyettik." (Nisâ, 163)

[bookmark: ba-137]"Eğer sizin inandığınız gibisine inanırlarsa, doğru yolu bulmuş olurlar."
Maksat, "sizin inandığınıza" olmakla birlikte, "sizin inandığınız
gibisine inanırlarsa" denilmesi, karşıtlık ve zıtlık durumunu ortadan
kaldırma amacına yöneliktir. Şayet onlara, "Bizim inandığımıza
inanın." denilse, "biz ancak bize indirilene inanırız ve bundan
ötesini de inkâr ederiz" diyebilirlerdi. Ki, demişlerdi de. Fakat onlara:
"Biz sadece gerçeği içeren bir dine inanıyoruz, siz de onun gibi
gerçeği içeren dine inanın" denilse, inatçılık etmelerine, büyüklük
kompleksine kapılmalarına fırsat verilmemiş olur. Çünkü onların
benimsedikleri din, gerçeği saf olarak içermemektedir.

482 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

"anlaşmazlık içindedirler." İfadenin orijinali olan "şikak"; nifak,
çekişme, didişme, anlaşmazlık ve ayrılık demektir.

"Onlara karşı Allah sana yeter." Bu, yüce Allah'tan Resulullah
efendimize (s.a.a) yönelik, Ehlikitab'a karşı bir yardım sözüdür. Ulu
Allah peygamberimize (s.a.a) verdiği bu sözü tuttu. Ve hiç kuşkusuz
dilediği bir zamanda İslâm ümmetine yönelik bu nimeti tamamlayacaktır.
Bil ki, bu ayet, kendisinden önceki ve sonraki ayet
arasında yer alan bir ara cümle konumundadır.

[bookmark: ba-138]"Allah'ın boyası; Allah'ın boyasından daha güzel boyası olan kimdir?"
"Sıbğa" boyanma suretiyle edinilen renk demektir. Yani, sözü
edilen iman, yüce Allah'ın bize kazandırdığı bir renktir. Bu, en güzel
boyadır. Dinde ayrılık ve dini hayata egemen kılmama esasına
dayalı Yahudilik ve Hıristiyanlık boyasına benzemez.

"Biz ancak O'na kulluk ederiz." İfade bir hâl cümlesidir. Sanki
bununla "Allah'ın boyası; Allah'ın boyasından daha güzel boyası
olan kimdir?" ifadesinin illeti açıklanmak istenmiştir.

[bookmark: ba-139]"De ki: Allah hakkında bizimle tartışıyor musunuz?" Bu ifade,
Ehlikitap'la Müslümanların Allah hakkında tartışmalarının ne kadar
yersiz olduğunu vurgulama amacına yöneliktir. Tartışmanın
yersizliği, Ehlikitabın ısrarla tartışma açmalarının boş ve saçma bir
girişim olduğu şu ifade ile dile getiriliyor: "O hem bizim, hem de
sizin Rabbinizdir. Bizim yaptıklarımız bize, sizin yaptıklarınız da
size aittir. Biz yalnız O'na gönülden bağlananlarız."

Bunu şöylece açıklayabiliriz: Tâbi olma durumunda olan iki
grubun, tâbi oldukları kimse hakkında tartışmaları, birbirleriyle çelişmeleri
üç gerekçeden biri için olabilir:

Ya tâbilerden her biri, bir kişiye tâbi olmaktadır; dolayısıyla her
biri, bu tartışma ile tâbi olduğu kimsenin ve Rabbinin ötekisinden
üstün olduğunu kanıtlama amacını gütmektedir. Tıpkı bir putperest
ile bir Müslümanın tartışmaları gibi.

Ya da taraflardan her biri veya sadece biri kendisinin daha fazla
tâbi olduğunu, bağlılığının daha güçlü olduğunu, karşı tarafınsa
bağlılık, yakınlık ve buna benzer iddialarının geçersiz olduğunu
kanıtlama çabasındadır. Yani, bu durumda, tâbi olunan kişi birdir,
ama taraflar birbirlerinin bağlılıklarına inanmamaktadırlar.

Bakara Sûresi / 135-141483

Ya da taraflardan biri öylesine iğrenç sıfatlara sahiptir ki, böyle
biri söz konusu zata tâbi olmaya lâyık değildir. Bu davranışlara
ve niteliklere sahip olduğu sürece bu iddiası anlamsızdır. Aksi
takdirde, tâbi olunan kişiyi lekeler, değerini düşürür.
Tartışan ve birbirleriyle sürtüşen iki taraf arasında bu tür gerekçeler
etkin olabilir. Müslümanlar ve Ehlikitap aynı ilâha kulluk
etmektedirler. Taraflardan birinin ameli ötekisininkini engelleyici
konumda değildir. Müslümanlar dinlerini ve kulluk kastı taşıyan
davranışlarını sırf Allah'a özgü kılıyorlar. Dolayısıyla Ehlikitab'ın
onlarla tartışmaya girmelerini haklı kılacak hiçbir gerekçe yoktur.
Bu yüzden, ayet-i kerimede öncelikle onların tartışma istekleri
yersiz karşılanıyor, ardından ikinci ve üçüncü gerekçeleri birer birer
çürütülüyor.

[bookmark: ba-140]"Yoksa siz, İbrahim, İsmail, İshak, Yakub ve torunlarının Yahudi, yahut
Hıristiyan olduklarını mı söylüyorsunuz?" Her iki topluluk da böyle
bir iddiada bulunuyordu. Onlara göre, Hz. İbrahim ve onunla birlikte
adı geçen diğer peygamberler kendi dinlerine mensuptular. Bu
da onların Yahudi ya da Hıristiyan olmaları anlamına geliyordu.
Yani onlar Yahudi veya Hıristiyan idiler. Nitekim bu ayet-i kerime
onların bu iddialarını açıkça dile getirmektedir: "Ey kitap ehli, İbrahim
hakkında ne diye çekişip tartışıyorsunuz? Oysa Tevrat da,
İncil de ancak ondan sonra indirilmiştir. Anlamıyor musunuz?"
(Âl-i İmrân, 65)

"De ki: Siz mi daha iyi bilirsiniz, yoksa Allah mı?" Çünkü Allah kitabında
hem bize, hem de size, Hz. Musa ve İsa'ya İbrahim peygamber
ve onunla birlikte adı geçen diğer peygamberlerden sonra
kitap verildiğini haber veriyor.

"Allah tarafından bildiği bir şahitliği gizleyenden daha zalim kim olabilir?"
Yani, yüce Allah'ın Yahudilik ve Hıristiyanlık dinlerinin Hz.
İbrahim ve onunla birlikte adı geçen diğer peygamberlerden sonra
kurumlaştıklarını bildirdiğine ilişkin dolaylı şahitliği gizlemek.
Çünkü ayette sözü edilen şahitlik dolaylı bir şahitliktir. Ya da şahitliği
gizlemenin anlamı; adı geçen peygamberlerin Tevrat ve İncil'in
indirilişinden önce yaşadıklarına ilişken Allah'ın tanıklığını gizlemektir.
Bu durumda söz konusu şahitlik doğrudan bir şahitlik niteliğini
kazanır. Ne var ki, ayette belirgin olan birinci anlamdır.

484 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: ba-141]"Onlar bir ümmetti, gelip geçti..." Yani kişilere takılıp kalmak ve
onların kimliklerini tartışmak, şimdiki durumumuz üzerinde olumlu
bir rol oynamaz. Onlar hakkında konuşmamak, etnik kökenlerini
tartışma konusu yapmamak da sizin açınızdan bir kayba yol
açmaz. Sizin yapmanız gereken, yarın hakkında sorguya çekileceğiniz
hususlarla ilgilenmektir.

Bu ayetin aynı konu içinde iki kez tekrarlanmasının nedeni,
Yahudi ve Hıristiyanların kendilerine hiçbir yarar sağlamayan bu
konuyla aşırı derecede ilgilenmeleridir. Üstelik Hz. İbrahim'in Yahudilik
ve Hıristiyanlık dinlerinin kurumlaşmalarından önce yaşadığını
bilmelerine rağmen bu tür savlar ortaya atmaktan
kaçınmıyorlardı. Yoksa, nebi ve resullerin durumlarını araştırmak,
sundukları mesajın ayırıcı özelliklerini ve kişisel üstünlüklerini ortaya
çıkarmak gibi işin yararlı yönüyle uğraşmak elbette olumlu
bir girişimdir. Kur'ân-ı Kerim peygamber kıssalarına yer vermek,
onlar üzerinde düşünmeyi teşvik etmek suretiyle, bir anlamda bu
tür araştırmaların olumluluğunu göstermiştir.

[bookmark: Bakara_Sûresi_/_135-141AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

Tefsir'ul-Ayyâşî'nin bir yerinde, "Hayır, İbrahim'in hanif dinine..."
ifadesiyle ilgili olarak İmam Sadık'ın (a.s), "Haniflik (yani Allah'ı
tek ve ortaksız bilmek) İslâm'ın özüdür." dediği rivayet edilir.
İmam Bâkır (a.s) diyor ki: "Haniflikte açıklığa kavuşturulmamış
hiçbir şey kalmadı. Tırnakları kesmek ve sünnet olmak da
hanifilikte vardır." [c.1, s.61, h: 103-104]

[bookmark: hanif]Tefsir'ul-Kummî'de deniyor ki: "Yüce Allah Hz. İbrahim'e hanif
dinini indirdi. Bu dinin özü temizlikti ve on esas içeriyordu. Beşi
başla, beşi de bedenle ilgiliydi. Başla ilgili beş esas şunlardır: Bıyığı
kısaltmak, sakalı uzatmak, saçı toparlamak, dişleri
misvaklamak ve dişlerin arasındaki kırıntıları ayıklamak. Bedenle
ilgili beş esas ise şunlardır: Bedendeki kılları yolmak, sünnet olmak,
tırnakları kesmek ve cenabetten dolayı yıkanmak ve su ile
temizlenmek. Hz. İbrahim'in (a.s) getirdiği hanif dini bundan ibaretti.
Bu dinin öngördüğü prensipler yürürlükten kaldırılmamıştır
ve kıyamete kadar da yürürlükten kaldırılmayacaktır."

Bakara Sûresi / 135-141485

Ben derim ki: Rivayette belirtilen saçın toparlanmasından
maksat, tıraş olup düzeltilmesidir. Buna yakın anlamlar içeren
birçok hadis vardır. Bu hadislere Ehlisünnet'e mensup bilginler de,
Şia bilginleri de kitaplarında yer vermişlerdir.

el-Kâfi'de1 ve Tefsir'ul-Ayyâşî'de2, İmam Bâkır'dan (a.s), "Deyin
ki: Allah'a... inanırız." ifadesinde, hitabın Ali'ye, Fatıma'ya, Hasan-
'a, Hüseyin'e ve onlardan sonraki Ehlibeyt İmamlarına yönelik olduğu
rivayet edilir.

Ben derim ki: Bu sonuç, Hz. İbrahim'in duasının sonundaki
"neslimizden de sana teslim olmuş bir ümmet çıkar." şeklindeki
ifade ile Ehlibeyt'in kastedilmiş olması yaklaşımından elde edilir.
Ama bu, hitabın tüm Müslüman ümmete yönelik olmasına ve her
Müslümanın böyle bir yükümlülüğünün olmasına engel değildir.
Çünkü bu tür hitapların içerdikleri anlamlar oranında genel ve özel
mercileri vardır. İslâm ve imanın mertebelerine ilişkin açıklamalarımızda
vurguladığımız gibi.

Tefsir'ul-Kummî'de İmam Sadık ve İmam Bâkır'dan birinin, el-
Meanî adlı eserde ise, İmam Sadık'ın (a.s), "Allah'ın boyası" ifadesi
ile ilgili olarak "Boya, İslâm'dır." dediği rivayet edilir.

Ayetlerin akışında bu anlam son derece belirgindir.

el-Kâfi3 ve el-Meanî4 adlı eserlerde İmam Sadık'ın (a.s), "Mümin-
lerin mîsak sırasında velâyet boyası ile boyanmaları kastedilmiştir."
dediği belirtilir.

Ben derim ki: Bu yorum ayetin batınî anlamına dayanmaktadır.
İnşaallah ileride ayetlerin "batınî anlamı" deyimini, aynı şekilde,
"velâyet" kavramını ve "mîsak"ı açıklama fırsatını bulacağız.

1- [Usûl-i Kâfi, c.1, s.415, h: 19]
2- [Tefsir'ul-Ayyâşî, c.1, s.62, h: 102]
3- [Usûl-i Kâfi, c.1, s.422, h: 53]
4- [Mean'il-Ahbâr, s.188]

486 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_142-151_ayetler.........][bookmark: _Toc266636414]Bakara Sûresi / 142-151 ..

142- İnsanlardan bazı beyinsizler, "Onları üzerinde bulundukları
kıbleden çeviren nedir? diyecekler. De ki: "Doğu da, batı da Allah'ındır.
O, dilediğini doğru yola iletir."

143- Böylece sizi orta bir ümmet yaptık ki, insanlara şahit olasınız,
Peygamber de size şahit olsun. Biz, Peygambere uyanı, ökçesi
üzerinde geriye dönenden ayıralım diye, senin önceden üzerinde
bulunduğun yönü kıble yapmıştık. Bu, Allah'ın hidayet ettiği
kimseden başkasına elbette ağır gelir. Allah sizin imanınızı zayi
edecek değildir. Şüphesiz Allah, insanlara şefkatli, merhametlidir.

144- Biz senin yüzünün göğe doğru çevrilip durduğunu görüyoruz.
Elbette seni, hoşlanacağın bir kıbleye döndüreceğiz. Artık yüzünü
Mescid-i Haram tarafına çevir. Nerede olursanız, yüzünüzü o
yöne çevirin. Kitap verilenler, bunun Rableri tarafından bir gerçek
olduğunu bilirler. Allah onların yaptıklarından habersiz değildir.

145- Andolsun ki, sen kitap verilenlere her türlü ayeti getirsen,
yine onlar senin kıblene uymazlar. Sen de onların kıblesine uyacak
değilsin. Onlar da birbirlerinin kıblesine uymazlar. Sana gelen
ilimden sonra onların heva ve heveslerine uyarsan, o takdirde sen,
mutlaka zalimlerden olursun.

146- Kendilerine kitap verdiklerimiz onu, oğullarını tanıdıkları
gibi tanırlar. Ama onlardan bir grup bile bile hakkı gizler.

488 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

147- Gerçek, Rabbinden gelendir; artık kuşkulananlardan olma.

148- Herkesin yöneldiği bir yönü vardır. O hâlde hayır işlerde
yarışın. Nerede olursanız olun, Allah hepinizi bir araya getirir. Allah
hiç şüphesiz her şeye kadirdir.

149- Nereden çıkarsan, yüzünü Mescid-i Haram'a doğru çevir.
Bu, elbette Rabbinden gelen gerçektir; Allah yaptıklarınızdan habersiz
değildir.

150- Nereden çıkarsan yüzünü Mescid-i Haram'a doğru çevir;
nerede olursanız, yüzünüzü o yana çevirin ki, insanların aleyhinizde
bir delili olmasın. -Yalnız haksızlık edenler başka. O hâlde onlardan
korkmayın, benden korkun.- Ve size olan nimetimi tamamlayayım
ve (bu sayede) belki hidayete eresiniz.

151- Nitekim kendi içinizden size ayetlerimizi okuyacak, sizi
arındıracak, size kitap ve hikmeti öğretecek ve size bilemeyeceğiniz
şeyleri öğretecek bir elçi gönderdik.

[bookmark: Bakara_Sûresi_/_142-151AYETLERİN_AÇIKLAM][bookmark: _Toc266636415]AYETLERİN AÇIKLAMASI

Ayetler üzerinde düşünüldüğü zaman, belli bir sıralama içinde,
birbirleriyle uyumlu olarak bir bütünlük oluşturdukları ve bir düzene
tâbi oldukları görülecektir. Bu ayetler de Kâbe'nin Müslümanlar
için kıble olarak öngörüldüğü haber veriliyor. Dolayısıyla bu ayetlerde
ileri ve geri olma şeklinde yer değişikliği olduğu yahut
nasih ve mensuh olduklarını söyleyenlere aldırış edilmemesi gerekiyor.
Nitekim bu tür şeyler söylediklerine ilişkin rivayetler de
yok değildir. Ancak Kur'ân ayetlerinin zahirî anlamlarıyla açıkça
çelişen rivayetlere değer verilmez.

[bookmark: ba-142]"İnsanlardan bazı beyinsizler, 'Onları, üzerinde bulundukları kıbleden
çeviren nedir?' diyecekler." Bu ifade, yüce Allah'ın Kâbe'nin kıble
edinilmesine ilişkin olarak az sonra vereceği emre yönelik ikinci
bir hazırlık niteliğindedir. Bununla ayrıca insanlar arasındaki beyinsizlerin
(ki bunlar, kıbleleri olan Beyt'ül-Mukaddes konusunda
son derece tutucu bir tavır içinde olan Yahudilerle, tartışılabilecek
niteliğe sahip her yeni şeye karşı çıkmayı ilke edinmiş Arap müşrikleridir)
ortaya atabilecekleri itirazlara da cevap veriliyor. Bu

Bakara Sûresi / 142-151 489

amaçla, önce Hz. İbrahim'in hayatından bir kesit sunuluyor: Onun
ve oğlunun Allah katındaki saygın konumlarına, Kâbe'ye, Mekke
kentine, bu kentten gönderilecek peygambere ve Müslüman ümmete
ilişkin duâlarına, ardından Kâbe'yi yapmaya başlamalarına
ve onu ibadete ha-zır hâle getirmek amacı ile Allah tarafından
kendilerine Kâbe'yi temizleme emrinin yöneltilmesine değiniliyor.
Bilindiği gibi, namaz esnasında kıble olarak Kudüs'teki
Beyt'ül-Mukaddes yerine Mekke'deki Kâbe'ye dönmek, Peygamberimizin
(s.a.a) Medine'ye hicret edip İslâm'ın prensiplerini yerleştirmeye,
mesajını yaymaya, gerçeklerini kökleştirmeye başlamasından
sonra insanların karşılaştıkları en büyük dinî olaydır, en
önemli şer'î uygulamadır.

Bu yasama karşısında ne Yahudiler ve ne de diğer kâfirler
susmayacaklardı, rahat durmayacaklardı. Çünkü, bu uygulamanın
onların biricik dinsel övünçlerini bir çırpıda yerle bir ettiğini görüyorlardı.
Bu kıble meselesiydi, başkaları onları izliyordu, bu dinsel
şiar noktasında tüm insanlardan daha ileri bir konumdaydılar. Oysa
Müslümanlar onlardan ileriye geçmişlerdi. Çünkü artık kulluk
kastı taşıyan davranışlarında, dinsel törenlerinde hep birlikte yüzlerini
aynı noktaya çeviriyorlardı. Bu durum, onları görünüşte yöneliş
ayrılıklarından, geri plânda ise farklı amaçlara, farklı mesajlara
bağlanmaktan kurtarıyordu.

Kâbe'ye yönelmek Müslümanların kalpleri üzerinde abdest ve
dua gibi uygulamalardan daha şiddetli ve daha kapsamlı bir etki
bırakıyordu. Yahudiler ve müşrikler bu etkinliğin farkındaydılar.
Özellikle Yahudiler, Kur'ân-ı Kerim'de onlara ilişkin olarak yer alan
kıssalardan da anlaşıldığı gibi, sadece doğanın görünen ve algılanan
kısmına bakarlardı, bunun ötesindeki olguların bir gerçekliklerinin
olduğuna inanmazlardı. Bu yüzden yüce Allah'ın manevî bir
hükmü ile karşılaştıkları zaman bunu hiç itirazsız kabul ederlerdi.
Ama Rablerinin somut bir emri ile karşılaştıkları zaman, savaş,
hicret, secde ve söze uyma gibi bir yükümlülük verildiği zaman
bunu reddederlerdi; şiddetle karşı çıkarlardı.

Kısacası, yüce Allah bu ayetlerde, sözü edilen toplulukların
yöneltecekleri itirazları Peygamberlerine bildiriyor ve onlara ne
şekilde cevap vereceğini, onları nasıl susturacağını öğretiyor.

490 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Kıble değişikliğine karşı çıkanların gerekçelerine gelince; yüce
Allah'ın geçmiş peygamberler için kıble olarak öngördüğü Beyt'ül-
Mukaddes yerine aslında böyle bir onura sahip olmayan Kâbe'ye
yönelmenin sebebi nedir? Eğer bu değişiklik Allah'ın emrinden dolayı
ise, Beyt'ül-Mukaddes'i kıble yapan Allah'tır. Allah kendi koyduğu
hükümle çelişir mi? Önceden koyduğu bir hükmü sonradan
yürürlükten kaldırır mı? Yahudiler dinde nesh olayını kabul etmezler.
(Nesh ile ilgili ayeti ele alırken, neshe karşı çıkanların görüşlerine
değindik.) Eğer bu değişiklik Allah'ın emri doğrultusunda
gerçekleşmiyorsa, bu, doğru yoldan sapmadır; hidayetten ayrılıp
sapıklığa dalmadır. Yüce Allah ayet-i kerimelerde onların itirazlarını
bu şekilde sunmamakla birlikte, onlara verdiği cevaptan bu itirazları
çıkarmak mümkündür.

Cevap şudur: Kâbe gibi bir evin ya da Beyt'ül-Mukaddes gibi
herhangi bir binanın ya da onların duvarlarında yer alan bir taşın
kıble olarak öngörülmüş olması, o yapının ya da cismin özünden
kaynaklanan bir gereklilik değildir ki, buna uymamak ya da gerekliliğini
çiğnememek mümkün olmasın. Dolayısıyla Beyt'ül-
Mukaddes'in kıble oluşu değişmez ve değiştirilmez bir hüküm olarak
algılansın. Aksine hiçbir cisim, hiçbir bina ve insanın yönelebileceği
hiçbir yön kendiliğinden bir hükmün konulmasına yol açmaz,
bir kuralın yasalaşmasını gerektirmez. Her şey ve her yön Allah'a
aittir. Allah onlarla ilgili olarak dilediği şekilde ve dilediği
zaman, dilediği hükmü verir. Yüce Allah'ın koyduğu bir hüküm de,
onların bireysel ve toplumsal olarak ulaşmalarını dilediği bir hususu
gösterme amacına yöneliktir. Allah doğruyu göstermek için
hükmeder, gösterdiği de kesinlikle insanlığı, yararına olan şeye
götüren dosdoğru yoldur.

"İnsanlardan bazı beyinsizler." Bununla yüce Allah Yahudileri ve
Arap müşriklerini kastediyor. Bu yüzden onları "insanlar" şeklinde
genel bir kavramla nitelendiriyor. Beyinsizler olarak adlandırılmaları
ise, fıtratlarının dejenere olmasından, hüküm koyma meselesin-
de çarpık bir bakış açısına sahip olmalarından kaynaklanıyor.
İfadenin orijinalinde geçen "sufehâ" kelimesinin kökü olan
"sefahet", akıl tutarsızlığı ve görüş dengesizliği demektir.

Bakara Sûresi / 142-151 491

"Onları... çeviren nedir?" ifadesinin orijinalinde geçen "vellâ" fiilinin
mastarı olan "tevliye", bir şeyi veya yeri tam önüne almak
demektir. Yöneliş gibi. Yüce Allah buyuruyor ki: "Elbette seni,
hoşlanacağın bir kıbleye döndüreceğiz." [Bu kelime "an" edatı ile
kullanıldığında, bir şeyden döndürmek anlamına gelir.] Bir şeyden
döndürmek ise, ondan yüz çevirmek demektir. Sırt çevirmek
gibi. İfadenin anlamı şöyle olur bu durumda: Onları ya da yüzlerini
daha önce üzerinde bulundukları kıbleden döndüren nedir?" Bundan
maksat, Peygamber efendimizin ve Müslümanların Mekke
döneminde ve Medine döneminin başlarında yönelip namaz kıldıkları
Kudüs kentindeki Beyt'ül-Mukaddes'tir. Yahudiler Kudüs'e
yönelip namaz kılma hususunda Müslümanlara oranla bir önceliğe
sahip olmalarına rağmen kıb-lenin Müslümanlara izafe edilmesi,
şaşkınlığın daha etkili olmasını ve itirazın haklılığının belirginleşmesini
sağlamaya yönelik bir ifade tarzıdır. "Peygamberi ve
Müslümanları" yerine, "onları... kıbleden çeviren nedir?" ifadesinin
kullanılmış olması da aynı amaca yöneliktir. Eğer "Peygamberi ve
Müslümanları Yahudilerin kıblesinden döndüren nedir?" şeklinde
bir ifade kullanılsaydı, durumu şaşkınlıkla karşılamanın bir gerekçesi
olmayacaktı. Bu itirazın cevabı ise, en az dikkate sahip dinleyici
açısından bile açık ve belirgin olurdu.

"De ki: Doğu da, batı da Allah'ındır." Bütün yönler arasında bu ikisi
ile yetiniliyor. Çünkü, öteki asıl ve ayrıntı niteliğindeki yönleri,
yani kuzey ve güney yönlerini de belirleyen bu iki yöndür. Dört asıl
yönlerden her iki yön arasında yer alan diğer yönler de bunlara
bağlıdır. Doğu ve batı nitelendirmesi görecelidir. Bunlar güneşin ya
da yıldızların doğuşu ve batışı ile belirlenirler. Bu iki yön, gerçek
kuzey ve güney yönlerini gösteren iki hayalî nokta dışındaki yeryüzünün
her tarafını kapsarlar. Tüm yönler yerine doğu ve batı yönlerinin
söz konusu edilmesinin geri plânındaki gerekçe bu olsa gerektir.
"O, dilediğini doğru yola iletir." İfadenin orijinalinde geçen "sırat"
kelimesinin başına "el" takısı getirilmeden belirsiz olarak kullanılmasının
nedeni, "sırat" kavramının işaret ettiği gerçeğin, toplumların
hidayete, kemale ve saadete yönelik yatkınlıklarının değişiklik
göstermesi oranında değişebilmesidir.

492 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: ba-143]"Böylece sizi orta bir ümmet yaptık ki, insanlara şahit olasınız, Peygamber
de size şahit olsun." Şu demek isteniyor: Sizi doğru yola iletmek
için kıblenizi değiştireceğimiz gibi, sizi orta bir ümmet yaptık.
Bazılarına göre anlatılmak istenen şudur: Şu ilginç ve hayret
uyandırıcı kıble değişikliğinde olduğu gibi, sizi hayret uyandırıcı bir
şekilde orta bir ümmet yaptık. (Ama bu görüşün zaafı açıktır).
Müslümanların insanlar üzerinde şahitlik görevini yerine getiren
orta bir ümmet oluşları ile vurgulanmak istenen anlama gelince;
bilindiği gibi "orta" demek olan "vasat" iki tarafın ortası anlamında
kullanılmıştır. Yani ne o tarafta, ne bu tarafta. Bu ümmet
de tüm insanlık açısından (Ehlikitap ve müşrikler) böyle bir konumdadır.
Çünkü insanların bir kısmı -ki bunlar müşrikler ve putperestlerdir-
sırf bedeni güçlendirmek amacına yönelik olarak, sadece
dünya hayatını isterler, dünyadan tam zevk almak, dünyanın
çekici süslerinden yeterince yararlanmak düşüncesindedirler. Ölümden
sonra tekrar dirilip sorguya çekileceklerine ihtimal vermezler.
Manevî, soyut hiçbir fazilete değer vermezler. Bazı insanlarsa
-Hıristiyanlar örneğin- sırf insanın ruhî yönünü güçlendirme
amacına yönelik olarak, ruhbanlığa ve insanın yaratılmış olduğu
gayeye ulaşmada bir aracı olması için Allah'ın şu maddî dünyanın
yaratıklarında ortaya çıkardığı cismî mükemmellikleri bir kenara
bırakmaya çağırırlar.

Dolayısıyla bu ruhçular (ya da ruhbanlar), sebebi ortadan kaldırmak
suretiyle sonucun bertaraf edilmesine neden oluyorlar. Cisimciler
ise sırf sebebe takılıp kalarak sonucu zayi ediyorlar. Fakat
yüce Allah bu ümmeti orta bir ümmet yapmıştır. Dinleri, onları
normal bir yola, iki aşırı uç arasındaki orta bir çizgiye; ne o tarafa
ne de bu tarafa eğilim göstermemeye yöneltir. Bu din, insanın iki
yönünü -hem ruhu ve hem de bedeni- ona yakışan bir şekilde besler
ve de güçlendirir; insanı her iki faziletten de yararlanmaya teşvik
eder. Çünkü insan ruh ve bedenden oluşan bir varlıktır, ne sadece
ruhtan ibarettir, ne de sadece bedendir. Mutlu bir hayat sürdürebilmek
için hem maddî, hem de manevî açıdan tatmin olması
bir zorunluluktur. Bu bakımdan İslâm ümmeti, adalet ölçeği ve bir
orta ümmettir. Her iki aşırı ucun konumu bu ölçeğe göre değerlendirilir.
O, her iki uçta yer alan insanlar üzerinde şahit pozisyonundadır.
Bu ümmet içinde en ideal örnek konumunda olan Hz.

Bakara Sûresi / 142-151 493

Peygamber de bu ümmet üzerinde şahittir. Ümmette yer alan tüm
bireylerin söz ve davranışlarının teker teker değerlendirildiği adalet
ölçeği odur. Ümmet de insanlığın durumunu ölçüp değerlendiren
bir kriterdir. Her iki aşırı ucun başvuru merciidir.

Bazı tefsir bilginlerinin ayete ilişkin yorumları budur. Hiç kuşkusuz
bu, özünde doğru ve titiz bir incelemenin, duyarlı bir yaklaşımın
ürünü bir yorumdur. Ne var ki, bu yorum ayetin lafzı ile
uyuşmuyor. Çünkü ümmetin orta oluşu, ancak her iki tarafın başvuru
mercii oluşunu, her iki tarafın söz ve davranışlarının ölçüldüğü
ölçek oluşunu gerçekleştirir; her iki tarafa şahitlik edişini ya da
her iki tarafı müşahede ettiğini ispatlamaz. Bu anlamda bir "orta"
oluş ile şahitlik birbirleriyle uyuşmazlar. Ayrıca bu durumda
Resulullah (s.a.a) efendimizin ümmet üzerinde şahitlik pozisyonunda
oluşuna değinmenin bir değeri kalmaz. Çünkü, Resulullah
efendimizin (s.a.a) ümmet üzerinde şahit oluşu, gayenin gaye sahibinden
sonra gelişi ya da müsebbebin sebebi izlemesi gibi,
ümmetin orta bir ümmet oluşunun sonucu değildir.
Ne var ki, ayet-i kerimede sözü edilen bu şahitlik, Kur'ân'da
sıkça tekrarlanan bir gerçeğe işarettir. Bu ifadenin kullanıldığı yerlerde,
yönelik olduğu gerçek son derece belirgindir. Nitekim ulu Allah
şöyle buyuruyor: "Her bir ümmetten şahit getirdiğimiz, seni de
bunlara şahit olarak getirdiğimiz zaman hâlleri nice olacak?" (Nisâ,
41) "Her ümmetten bir şahit getirdiğimiz gün, artık ne inkâr
edenlere izin verilir, ne de özür dilemeleri istenir." (Nahl, 84) "Kitap
kondu, peygamberler ve şahitler getirildi." (Zümer, 69)
Bu ayetlerdeki şahitlik mutlaktır. Tüm ayetlerin zahirî ifadeleri
bu kavramın, ümmetlerin amelleri üzerinde şahitlik etme anlamında
kullanıldığını göstermektedir.

Yine bununla peygamberlerin dini tebliğ edişleri de kastedilmiştir.
Nitekim şu ayet-i kerimede bu anlama yönelik bir işaret
vardır: "Kendilerine elçi gönderilmiş olanlara soracağız ve elbette
gönderilen elçilere de soracağız." (A'râf, 6) Bu şahitlik her ne kadar
ahirette gerçekleşecekse, yüce Allah'ın Hz. İsa'nın sözleri olarak
aktardığı şu ayet-i kerimede de vurgulandığı gibi, bu nitelik dünya
hayatında kazanılır: "Aralarında olduğum sürece üzerlerinde gözetleyici
oldum; fakat beni tam olarak onların içinden alınca, on-

494 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ların (amellerinin) tek koruyucusu sen oldun ve sen her şeyin şahidisin."
(Mâide, 117) "Kıyamet günü de o (İsa), onlara şahit olacaktır."
(Nisâ, 159)

Bilindiği gibi sahip bulunduğumuz normal duyular ve bunlardan
kaynaklanan gücümüz, sadece fiillerin ve amellerin şekillerini
algılayacak durumdadır. Bu algılama da ancak duyu açısından varolan,
hissedilen bir şey için söz konusu olabilir, yok olan ya da görünmeyen
şeyler için değil. Küfür, iman, kurtuluş, hüsran, kısacası
duyularca algılanamayan ama insanın özünde gizli bulunan amellerin
gerçekliklerine ve ruhsal anlamlara gelince; bunlar, kalplerin
kazanımlarıdırlar. Tüm sırların ortaya döküldüğü gün, yüce Allah
insanları bunları esas olarak sorguya çeker. Nitekim ulu Allah şöyle
buyuruyor: "Kalplerinizin kazandıklarından dolayı sorumlu tutar."
(Bakara, 225)

Bunları teker teker belirlemek, bilgice kuşatmak, göz önünde
bulunmayanları bir yana, hazırda bulunanlar arasından belirlemek
insanın gücü dahilinde değildir. Yüce Allah'ın yetki tanıdığı ve bunları
gözlerinin önüne serdiği kişi başka. Bu sonucu şu ayet-i kerimeden
çıkarmak mümkündür: "Ondan başka yalvardıkları şeyler,
şefaat yetkisine sahip değillerdir. Ancak bilerek hakka şahitlik
edenler bunun dışındadır." (Zuhruf, 86) Bu ayete göre Hz. İsa (a.s)
kesinlikle bu istisnanın kapsamındadır. Yüce Allah onun şahitlerden
olduğuna şahitlik etmiştir. Yukarıda yer verdiğimiz iki ayette
bunu gördük. Öyleyse Hz. İsa (a.s) hakkın şahididir ve hakikati bilir.
Kısacası bu ayet-i kerimede kastedilen şahitlik, ümmetin hem
cismanî, hem de ruhanî mükemmelliği kapsayan bir din üzere
olması değildir. Çünkü bu durum, şahitlik kavramını anlatmamakla
birlikte ayetlerin açık anlamlarına da ters düşmektedir. Tam
tersine, şahitlik kavramı ile kastedilen; dünya hayatında insanların
mutluluk, bedbahtlık, ret, kabul, bağlanmak, karşı çıkmak gibi
amellerini algılayıp bunu yüce Allah'ın insanın organları dahil her
şahitten şahitlik yapmasını isteyeceği gün beyan etmek ve eksiksiz
anlatmaktır. "O gün Peygamber der ki: Ya Rabbi, kavmim, bu
Kur'ân'ı terkedilmiş bıraktılar." (Furkan, 30)
Bilindiği gibi bu üstün nitelik tüm ümmete bahşedilmiş değildir.
Şu hâlde bu, sadece ümmet içinde yer alan tertemiz velilere

Bakara Sûresi / 142-151 495

özgü bir keramettir. Onların dışındaki saadet açısından vasat bir
konumda olanlar ve iman noktasında orta bir çizgide bulunanlar,
bu tür bir fazilete sahip değildirler. Kaldı ki ümmet içinde yer alan
taş yürekli, imandan yoksun zorbalar ve Firavun kimlikli zalimler
hiç sahip değildirler. Yüce Allah'ın, "Kim Allah'a ve Resule itaat
ederse, işte onlar, Allah'ın kendilerine nimet verdiği peygamberler,
sıddıklar (gerçekler, dosdoğru kullar), şahitler ve salihlerle
birlikte olur ve onlar ne de güzel arkadaştır." (Nisâ, 69) ayetini incelediğimizde
görülüyor ki, şahitlerin (yani amellere şahitlik edenlerin)
en azından Allah'ın velâyeti altında, onun bahşettiği nimetler
arasında, dosdoğru yol ehli olmaları gerekir. "Kendilerine nimet
verdiklerinin yoluna." (Fâtiha, 7) ayetini incelerken buna genel nitelikli
bir değinmede bulunmuştuk.

Şu hâlde ümmetin şahit olmasından maksat, şahitlik misyonunu
üstlenenlerin onların arasında yer aldıklarıdır. Nitekim
İsrailoğullarının da âlemlerden üstün olarak nitelendirilmeleri, bu
niteliğe sahip kimselerin onların arasında yer alıyor olmalarından
dolayıydı. Yani İsrailoğullarının her bireyi bu özellikte, bu misyona
sahip değildi. Tersine bu belli bir grubun niteliğiydi; ama genele
mal edilmiştir. Çünkü onlar da bu genelin bir parçasıydılar. Şu
hâlde ümmetin şahitliği, aralarında insanlığa şahitlik edecek kimselerin
yer aldığı anlamındadır, Peygamber de onlara şahitlik edecektir.
Şayet dense ki: "Allah'a ve Resulüne inananlar, işte Rableri
yanında onlar, sıddîkler ve şahitlerdir." (Hadîd, 19) ayeti bütün
müminlerin şahitler (şüheda) olduklarını gösteriyor.
Buna karşılık olarak vereceğimiz cevap şudur: "Rableri yanında"
ifadesi, yüce Allah'ın onları kıyamet günü "şüheda" grubuna
katacağını; onların bu dünyada böyle bir statüye kavuşamayacaklarını
gösteriyor. Bunun bir örneği de şu ayet-i kerimedir: "Onlar ki
inandılar. Zürriyetleri de imanda kendilerine uydu; zürriyetlerini
de kendilerine katmışızdır." (Tûr, 21) Kaldı ki ele almakta olduğumuz
ayet-i kerimedeki "şüheda" kavramı genel niteliklidir ve her
milletten müminleri kapsamaktadır. Yani sırf bu ümmete özgü bir

496 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

durum değildir. Dolayısıyla onu tüm ümmete ilişkin bir nitelik olarak
değerlendiren kimse açısından bir kanıt oluşturmaz.1

Şayet dense ki: Bu anlamda İslâm ümmetinin "orta" bir ümmet
kılınması, beraberinde tüm ümmetin ya da ümmet içinde bazı
kimselerin ameller üzerinde "şüheda/şahitler" kılınmasını, Peygamberin
de bu "şahitler" üzerinde şahit olmasını gerektirmez.
Dolayısıyla yukarıdaki öncüllerle sonuçlar arasında birbirini
tutmazlık söz konusu olduğu gibi burada da aynı uyuşmazlık geçerlidir.
Buna vereceğimiz cevap şudur: Ayet-i kerimede "şehadet"
kavramının İslâm ümmetinin "vasat" bir ümmet kılınışının bir sonucu
olarak ön plâna çıkarıldığı, son derece belirgindir. Şu hâlde
ümmet için öngörülen "vasatlık" niteliğinden şahitlerin şahitliğini
gerektiren bir anlam kastedildiği bir zorunluluktur. Nitekim yüce
Allah şöyle buyuruyor: "Ey inananlar, rüku edin, secde edin,
Rabbinize ibadet edin, hayır işleyin ki, kurtuluşa eresiniz. Allah
uğrunda, ona yaraşır şekilde cihat edin. O, sizi seçti ve dinde size
bir güçlük yüklemedi. Babanız İbrahim'in dini, O bundan önce de,
bunda da, size "Müslümanlar" adını verdi ki, peygamber size şahit
olsun, siz de insanlara şahit olasınız. Şu hâlde namazı kılın,
zekâtı verin ve Allah'a sarılın; mev-lânız O'dur. Ne güzel mevlâ ve
ne güzel yardımcıdır O." (Hacc, 77-78)

Yüce Allah Resulullah'ın, onlar üzerinde şahit olmasını, onların
da tüm insanlara şahitler olmalarını, seçilmiş olmanın ve sizin için
dinden her türlü güçlüğün giderilmiş olmasının bir sonucu olduğunu
belirtmiştir. Sonra yüce Allah dini şu şekilde tanımlıyor: "Babanız
İbrahim'in dini o, bundan önce size 'Müslümanlar' adını verdi.
Bir zamanki O (İbrahim) sizin için Rabbine, bizim neslimizden de
sana teslim olmuş bir ümmet çıkar." şeklinde dua etmişti. Allah
da onun duasını kabul etmiş ve sizi "Müslüman" yapmıştı. Siz isyan
etmeksizin, savsaklamaksızın hüküm ve emir yetkisini O'na
verirsiniz. Bu yüzden O, dinde sizin için olabilecek her türlü zorluğu

1- [Yani, bu ayet-i kerimeyi yukarıdaki şekilde tefsir edenler, onu yalnızca İslâm
ümmetine tahsis ediyorlar; oysa ayette ifade edilen geneldir ve bütün ümmetlerin
müminlerini içermektedir. Bundan da İslâm ümmetine özgü bir sıfat istifade edilemez.]

Bakara Sûresi / 142-151 497

kaldırdı. Dinin hiçbir kuralı size ağır gelmez, sizin açınızdan güçlüğe
yol açmaz. Sizler dosdoğru yola ileten seçilmişlersiniz. Hüküm
ve emir yetkisi bakımından Rablerine tam teslim olmuş kimselersiniz.
Sizi bu şekilde seçip bir misyon yüklememizin bir nedeni de,
Resulün sizin üzerinizde, sizin de tüm insanlar üzerinde şahitlik
görevini yerine getirmenizdir.

Yani Resul ile insanlar arasında aracılık yaparsınız. Bir bakıma
aralarında iletişim sağlarsınız. Bu şekilde babanız İbrahim'in sizin
ve Resul hakkındaki duası amacına ulaşmış olur. İbrahim şöyle
demişti: "Rabbimiz, onlara içlerinden, senin ayetlerini kendilerine
okuyacak, onlara kitap ve hikmeti öğretecek ve onları arındıracak
bir elçi gönder." (Bakara, 129)

Böylece siz Müslüman bir ümmet oldunuz, peygamber sizin
kalplerinize kitap ve hikmeti yerleştirdi. Onun arındırması ile
arındınız. Arınma, kalplere bulaşan kirlerden temizlenmedir.
Kalpleri sırf kulluğa özgü kılmadır. Daha önce de işaret ettiğimiz
gibi İslâm'ın anlamı budur. Böylece kulluğunuzda samimi Müslümanlar
oldunuz. Bu hususta ilk adım, yol göstericilik ve eğiticilik
misyonu Resulullah'a aittir. Şu hâlde o, herkesin ve her olumlu
işin başıdır. Siz ise, ona uymakta aracılık işlevini görürsünüz, diğer
insanlar da bir yanda yer alırlar.

Gerek ayetin başında ve gerekse sonunda verdiğimiz bu anlamı
güçlendirecek son derece belirgin ipuçları vardır. Dikkatli bir
gözlemci bunları rahatlıkla fark edebilir. İnşaallah biz de ayeti tefsir
imkânını bulduğumuzda konuya ilişkin daha ayrıntılı bilgi
vereceğiz.

Şimdiye kadar ki açıklamalarımızdan şu sonuçlar çıkıyor:

a) Ümmetin "vasat" oluşu iki sonucu birlikte doğurmaktadır ve
"insanlara şahit olasınız, Peygamber de size şahit olsun." ifadesindeki
her iki husus da ümmetin "vasat" oluşunun gereğidir.

b) Ümmetin "vasatlığı" Peygamber ile insanlar arasında aracılık
pozisyonunda olması anlamındadır, iki aşırı veyahut ruha önem
veren tarafla, bedene önem veren taraf arasında "ortalama" bir
konumda olması anlamında değildir.

498 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

c) Bu ayet anlam olarak Hz. İbrahim'in dualarını içeren ayetlerin
bir sonucu, bir devamı niteliğindedir. Şahitlik ise Müslüman
ümmetin üstlendiği misyonlardan biridir.

Bil ki; yüce Allah'ın sözünden çıkan sonuca göre, ameller
üzerinde şahitlikte bulunma görevi, sırf insanlardan şahitlere özgü
bir yükümlülük değildir. Tersine yapılan işle bir şekilde ilintisi
bulunan herkes ve her şeyin, şahitlikte bulunma misyonu vardır.
Melekler, zaman, mekân, din, kitap, organlar, duyular ve kalpler
amel hakkında şahitlikte bulunurlar.

Buna göre, kıyamet günü şahitlikte bulunmak üzere çağırılan
kimse, şu dünya hayatında bu işi yapabilecek bir duyarlılığa sahiptir.
Bu duyarlılık sayesinde amellerin tüm özelliklerini algılar ve onları
asıl nitelikleriyle belleğine kaydeder. Her şeyin içindeki hayatın
aynı türden olması bir zorunluluk değildir. Söz gelimi hayvan
türünün hayatının kendine özgü özellik ve sonuçları vardır. Ama
her hayat türünün böyle olması gerektiğini bir delil gerektirmemektedir.
Dolayısıyla bütün hayat çeşitlerini bir türde sınırlandırmak
mümkün değildir. Bu, konuya ilişkin genel bir değerlendirmedir.
Ayrıntılı bilgi ise, yeri geldikçe sunulacaktır.

"Biz, Peygambere uyanı, ökçesi üzerinde geriye dönenden ayıralım
diye, senin önceden üzerinde bulunduğun yönü kıble yapmıştık." İfadenin
orijinalinde geçen "line'lame" kelimesi ile ya elçi ve nebilerin
bilmesi kastedilmiştir. -Çünkü büyükler hem kendi adlarına, hem
de izleyicileri adına konuşurlar. Tıpkı, hükümdarın "Falancayı öldürdük,
falancayı tutukladık." demesi gibi; oysa kendisi fiilen bu
eylemde bulunmamıştır. Bütün eylemi izleyicileri gerçekleştirmiştir-
ya da yüce Allah'ın aynî ve fiilî olarak bilmesi kastedilmiştir. Bu
bilme, yaratılış ve varedişle birlikte gerçekleşir ve varedişten önceki
ezelî "bilme"den ayrıdır.

"Ökçeleri üzerinde geriye dönmek", yükümlülükten kaçınmak,
görevi reddetmekten kinaye olarak kullanılmıştır. Çünkü ökçeleri
üzerinde duran insan, bir yönden diğerine dönünce, ökçeleri üzerinde
döner. Ve bu olay "yüz çevirme"den kinaye olarak dile getirilmiştir.
Şu ayet-i kerimedeki ifade de bunun gibidir: "Kim o gün
arkasını dönerse." (Enfâl, 16) Ayet-i kerimeden anlaşıldığı kadarıyla,
ifade, kıble değişikliğinden dolayı müminlerin içlerinde meyda-

Bakara Sûresi / 142-151 499

na gelen çalkantıları dindirme amacına yöneliktir. Bu arada daha
önce eski kıbleye dönerek kıldıkları namazların ne olacağı sorusuna
da cevap vermiş oluyor.

Bununla anlaşılıyor ki, Resulullah'ın üzerinde bulunduğu kıbleden
maksat Kudüs'teki Beyt'ül-Mukaddes'tir, Kâbe değil. Beyt'ül-
Mukaddes'in iki kez, Kâbe'nin de iki kez kıble yapıldığına ilişkin
bir kanıt yok ortada. Şayet, ayette sözü edilen "kıble" ile "Kâbe"
nin kastedildiğini kabul edersek, böyle bir değerlendirme kaçınılmaz
olacaktır. Kısacası, müminlerin aralarında birtakım çalkantıların
yaşanması bekleniyordu:

a) Öncelikle; madem ki sonunda kıble olarak Kâbe üzerinde
karar kılınacaktıysa, başlangıçta Beyt'ül-Mukaddes'i kıble yapmanın
sebebi neydi? Böylece yüce Allah bu tür hüküm ve yasamalarını
insanın eğitimine, olgunlaştırılmasına, müminlerin öteki insanlardan
ayıklanmalarına, itaatkârların isyankârlardan ayırt edilmelerine,
uysalların serkeşlerden uzaklaştırılmalarına yönelik
maslahatlardan dolayı olduklarını açıklıyor. Zaten size kıble kılınan
önceki kıblenin belirlenişi de aynı sebebe yönelikti.
Dolayısıyla, "Peygambere uyanı bilelim" sözü "sana uyanı ayırt
edelim" demektir. İkinci şahsa yönelik hitap yerine üçüncü şahsa
yönelik bir hitabın seçilmesi, bu ayırma işinde "peygamberlik misyonunun"
etkin bir rol oynamasından dolayıdır. Önceki kıblenin tayini
ile de Müslümanlar için kıble edilmesi kastedilmiştir. Eğer,
bununla Beyt'ül-Mukaddes'in öteden beri kıble olarak tayin edilmiş
olması kastedilseydi, hiç kuşkusuz "peygamber" ifadesi de
genel olacaktı ve tüm peygamberleri ilgilendiren bir durum söz
konusu olacaktı; oysa ifadeden böyle bir sonuç çıkarmak uzak bir
ihtimaldir.

b) Müslümanların Beyt'ül-Mukaddes'e yönelerek kıldıkları
namazlar ne olacak? Bu durumda kıbleye yönelmeden namaz
kılmış olmuyorlar mı? Buna ise şöylece cevap verilmiştir: Bir kıble,
kendisi ile ilgili hüküm yürürlükten kaldırılmadığı sürece kıbledir.
Yüce Allah bir hükmü neshettiği zaman, o andan itibaren yürürlükten
kaldırır. Yani hükmü geçmişiyle birlikte temelden geçersiz
kılmaz. Müminlere yönelik şefkati ve rahmetinden dolayı böyle
yapar. Şu cümlede de buna işaret ediliyor: "Allah sizin imanınızı

500 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

zayi edecek değildir. Şüphesiz Allah insanlara şefkatli, merhametlidir."
Şefkat ve merhamet kelimeleri ifade ettikleri anlamın
özü açısından bir olmakla beraber "şefkat" bir musibetle sınanan
kimse ile ilgilidir. Rahmet ise daha genel kapsamlıdır.

[bookmark: ba-144]"Biz senin yüzünün göğe doğru çevrilip durduğunu görüyoruz. Elbette
seni, hoşlanacağın bir kıbleye döndüreceğiz." Bu ayet gösteriyor ki,
Resulullah efendimiz yüce Allah'ın kendisine özel bir kıble belirlemesini
sevdiğinden (s.a.a) kıble ile ilgili ayetin inişinden önce -ki
şu anda bu ayetin üzerinde duruyoruz.- yüzünü göklere çeviriyordu,
bir beklenti içindeydi. Kıble ile ilgili açıklayıcı bir bilginin
vahyedilmesini bekliyordu. Ama bu Beyt'ül-Mukaddes'e yönelmekten
hoşlanmadığından değildi. Haşa, Resulullah için böyle bir şey
söylemek doğru olmaz. Nitekim yüce Allah, "Seni hoşlanacağın
bir kıbleye döndüreceğiz." buyuruyor. Bir şeyden hoşlanmak, onun
karşıtı olan diğer şeyden nefret etmeyi gerektirmez. Tersine,
ayetin inişi ile ilgili rivayetlerden de anlaşıldığı kadarıyla Yahudiler,
kendi kıblelerine yönelerek namaz kılan Müslümanları
ayıplıyorlardı, bunu kendileri için bir övünç vesilesi olarak değerlendiriyorlardı.
Bu durum ise Resulullah efendimizin (s.a.a) üzülmesine
yol açtı. Bu yüzden geceleyin çıkıp göklere bakarak yüce
Allah'tan vahiy gelmesini ve kalbinin üzerine çöken hüznün dağılmasını
bekledi. Bunun üzerine söz konusu ayet indi.

Eğer, Allah'ın hükmü, kıblenin eskiden olduğu gibi Kudüs'teki
Beyt'ül-Mukaddes olması şeklinde inseydi, hiç kuşkusuz bu, Yahudilerin
aleyhine bir kanıt olacaktı. Yoksa, gerek Resulullah için
ve gerekse Müslümanlar için Yahudilerin kıblesine dönmekten dolayı
utanılacak bir durum yoktur. Çünkü kul, sadece itaat etmekle
yükümlüdür. Ne var ki yüce Allah yeni bir kıble gösterdi onlara.
Böylece Yahudilerin Müslümanları utandırma girişimleri ve övünme
gerekçeleri ortadan kalktı., Bunun yanı sıra yükümlülük de belirginlik
kazandı. Bu, kesin bir kanıttı ve bundan hoşnutluk duyulacaktı.

"Artık yüzünü Mescid-i Haram tarafına çevir. Nerede olursanız, yüzünüzü
o yöne çevirin." İfadenin orjinalinde geçen "şatr" kelimesi,
bir şeyin "bir kısmı" demektir. Mescid-i Hâram'ın "bir kısmı" ise,
"Kâbe"dir. Ayette "yüzünü Kâbe'ye çevir" yerine "Mescid-i Haram
tarafına (ya da bir kısmına) çevir." deniyor. Aynı şekilde, "Yüzünü

Bakara Sûresi / 142-151 501

Beyt'ül-Haram'a çevir." şeklinde bir ifade de kullanılmıyor ki, eski
kıble ile tam bir karşıtlık, bir dengelilik oluşsun. Eskiden kıble,
Mescid-i Aksa'nın bir tarafıydı, orada herkesçe bilinen bir kayaydı.
Onun yerine, Mescid-i Haram'ın bir tarafı, yani Kâbe kıble olarak
öngörüldü. Bunun yanı sıra "şatr" kelimesinin mescide izafe edilmesi
ve Mescidin de "haram" olarak nitelendirilmesi, hükme birtakım
ayırdedici özellikler katıyor ki, şayet "Kâbe" ya da "Beyt'ül-
Haram" denilseydi, bu ayrıntı niteliğindeki sonuçlar elde
edilemeyecekti.

Yüce Allah'ın başlangıçta "Yüzünü çevir" diyerek hükmü
Resulul-lah efendimize (s.a.a) özgü kılması, ardından "nerede olursanız"
buyurarak hükmü hem onu, hem de tüm müminleri
kapsayacak şekilde genelleştirmesi gösteriyor ki, kıble değişikliğine
ilişkin hüküm indiği sırada Resulullah efendimiz (s.a.a) Müslümanlarla
birlikte mescitte namaz kılıyordu. Bu yüzden emir önce
özellikle ona yöneltildi. En başta onun namazı içinde hüküm yürürlüğe
kondu. Sonra hem onu, hem de tüm Müslümanları kapsayan,
tüm zamanlar ve mekânlar için geçerli olan hüküm bildirildi.
"Kitap verilenler, bunun Rableri tarafından bir gerçek olduğunu bilirler."
Çünkü ellerindeki kitaplarda Hz. Muhammed'in (s.a.a) peygamberliğinin
gerçekliğine ilişkin bilgiler yer alır. Yahut, bu kitaplarda,
bu doğru sözlü Peygamberin kıblesinin Mescid-i Hara-m'ın
bir yönü olduğu yazılıdır. Hangisi olursa olsun "Kitap verilenler" ifadesi,
onların ellerindeki kitabın bu uygulamanın gerçekliğini içerdiğini
gösteriyor. Ya uyuşma ya da zimnen onaylama söz konusudur.
Ama yüce Allah, onların gerçeği gizlediklerinden, ellerindeki
bilgiyi sakladıklarından habersiz değildir.

[bookmark: ba-145]"Andolsun ki, sen kitap verilenlere her türlü ayeti getirsen, yine onlar
senin kıblene uymazlar." Bu ifade, onların inatçılıklarını, dik başlılıklarını
yüzlerine vuran bir uyarı niteliğindedir. Onların kabule yanaşmamaları,
gerçeğin belirsizliğinden ve gereği gibi açığa kavuşmamışlığından
kaynaklanmıyor. Çünkü onlar, hiçbir kuşkuya
yer bırakmayacak şekilde bunun gerçek olduğunu biliyorlar. Sürekli
itiraz etmelerinin, kargaşa çıkarma çabası içinde olmalarının
sebebi, din hususunda inatçı bir yaklaşıma sahip olmaları, bilerek
gerçeği reddetmeleridir. Bu yüzden kanıt sunmak onlarda bir tavır
değişikliğine yol açmaz. Ayet getirmiş olmak inkârcılıklarını sona

502 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

erdirmez ve eğer sen her türlü ayeti, mucizeyi ve kanıtı getirip ortaya
sersen, yine de senin kıblene uymazlar. Çünkü onlar dik başlı
ve inatçı kimselerdirler. Sen de onların kıblelerine yönelmezsin;
çünkü sen Rabbin tarafından sunulmuş bir kanıta dayanarak hareket
ediyorsun. "Sen de onların kıblesine uyacak değilsin." ifadesi,
haber verme biçiminde bir yasaklama da olabilir.
Onlar da birbirlerinin kıblelerine yönelmezler. Yahudiler, nerede
olurlarsa Beyt'ül-Mukaddes'teki kayaya yönelirler. Hıristiyanlar
da nerede bulunurlarsa bulunsunlar, doğuya yönelirler. Bu iki grup
da birbirlerinin kıblelerini kabul etmezler. Çünkü kabul ve red şeklindeki
tavırlarının dayanağı kişisel ihtiraslarıdır, heva ve hevesleridir.

"Sana gelen ilimden sonra onların heva ve heveslerine uyarsan, o
takdirde sen, mutlaka zalimlerden olursun." Bu ifade Peygamber efendimize
yönelik bir tehdit niteliğindedir. Ama içerdiği anlam ve
mesaj tüm ümmete yöneliktir. Bununla Ehlikitab'ın hevâ ve heveslerine
uydukları için inatçılık ettikleri ve böylece zalimler kategorisine
girdikleri vurgulanıyor.

[bookmark: ba-146]"Kendilerine kitap verdiklerimiz onu, oğullarını tanıdıkları gibi tanırlar."
"Onu... tanırlar" ifadesindeki zamir, kitaba değil, Resulullah
efendimize (s.a.a) dönüktür. Bunun kanıtı da söz konusu "tanıma"
nın, oğulları tanımaya benzetilmiş olmasıdır. Çünkü böyle bir
benzetme ancak insan için kullanıldığı zaman yerinde olur. Yani
bir kitap için, "falanca adam oğlunu tanıdığı gibi ya da bildiği gibi
bu kitabı da tanıyor" denmez.

Kaldı ki, ayetin akışı -ki, Resulullah ve ona inen kıble
değişikliğine ilişkin emirle ilgilidir- Ehlikitab'a verilen kitaba
büsbütün yabancıdır. Dolayısıyla ayetin anlamı şöyledir: Kitap
verilenler ellerinde bulunan kitapların içerdiği müjdeleyici
işaretlerden dolayı Allah'ın elçisini kendi oğullarını tanır gibi
tanıyorlar. Ama onlardan bir grup gerçeği bile bile saklıyor.
Buna göre, "Onu... tanırlar." ifadesinde hitap hazırda bulunan
birinden alınıp üçüncü şahsa yöneltilmiş ve Resulullah efendimiz
(s.a.a) orada hazır bulunmayan biri olarak değerlendirilerek bundan
önce kendisi hazır kabul edilerek konuşma ona yöneltilmişken,
birden hitap müminlere yöneltilmiştir. Bu şekilde "iltifat" sa-

Bakara Sûresi / 142-151 503

natına başvurulmasının nedeni ise şu hususun açığa kavuşturulmasıdır:
"O'nun durumu kitap ehli toplumlar tarafından çok iyi bilinmektedir."
Bu tür bir konuşma tarzı, bir topluluğa hitap eden, ama içlerinde
birini üstün niteliklerinden dolayı muhatap olarak kabul eden
ve onunla konuşarak sözlerini başkalarına duyuran, muhatap
aldığı kişinin şahsına ait üstün niteliklerini vurgulamaya gelince
de, onun yerine topluluğa hitap etmeye başlayan, ardından onun
üstünlüğünü anlatmaya son verince de baştaki gibi tekrar ona hitap
etmeye başlayan birinin konuşma tarzını andırıyor. Bununla iltifat
sanatına ne amaçla başvurulduğu anlaşılıyor.

[bookmark: ba-147]"Gerçek, Rabbinden gelendir; artık kuşkulananlardan olma." Bu ifade,
önceki açıklamayı pekiştirme amacına yöneliktir. Ayrıca
kuşkuya düşmekten de sakındırıyor. Görünürde bu uyarı Peygamberimize
(s.a.a) yöneltiliyor ama, mesaj müminlere yöneliktir.

[bookmark: ba-148]"Herkesin yöneldiği bir yönü vardır. O hâlde hayır işlerde yarışın."
Orijinal ifadede geçen "viche=yön" tıpkı "kıble" gibi yönelinen şey
demektir. Bu cümle bir bakıma önceki açıklamanın özeti niteliğindedir.
Ayrıca bununla konu değişikliğine de gidiliyor ve insanlar
"kıble" meselesinin üzerine fazla düşmemeleri, sözü gereksiz yere
uzatmamaları uyarısında bulunuluyor. Demek isteniyor ki: Her toplumun
çıkarları göz önünde bulundurularak hükme bağlanmış bir
kıblesi vardır. Bu, bizzat kıblenin kendisinden kaynaklanan evrensel
bir zorunluluk ve kıble meselesi değişim ve başkalaşım kabul
etmez değildir. Öyleyse bu konuda tartışmayı bırakın da hayırlara
koşun, hayırlı işler yapmada birbirinizle yarışın. Çünkü, geleceğinden
kuşku duyulmayan bir günde yüce Allah sizi bir araya getirecektir.
Nerede olursanız olun, Allah tümünüzü toplar. Çünkü Allah-
'ın her şeye gücü yeter.

Bil ki: Bu ayet-i kerime, kıble değişikliği meselesi ile ilgili ayetler
arasında yer aldığı için, o meseleye uyarlanabildiği gibi, bunun
dışında evrensel bir meseleye de uyarlanabilir. Bu ayette kazâ ve
kader olgularına işaret ediliyor; hüküm ve kuralların kazâ ve kaderin
fonksiyonunu yerine getirmesi için konuldukları dile getiriliyor.
İnşaallah meseleyle ilgili ayeti ele aldığımızda doyurucu bilgiyi vereceğiz.

504 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: ba-149]"Nereden çıkarsan, yüzünü Mescid-i Haram'a doğru çevir." Bazı tefsir
bilginleri ayete, "Hangi yerden çıkıp hangi bölgeye varırsan, yüzünü
Mescid-i Haram'a çevir" anlamını vermişlerdir. Bazıları, "Ülkenin
neresinden çıkarsan" demişlerdir. "Nereden çıkarsan" sözü
ile "Mekke" kenti kastedilmiş de olabilir. Çünkü Resulullah efendimizin
(s.a.a) çıktığı yer burasıdır. Nitekim yüce Allah bir ayette
şöyle buyuruyor: "Seni çıkaran şehirden..." (Muhammed, 13) Yani ister
Mekke'de ol, ister başka bölgelerde bulun Kâbe'ye yönelmek
senin için değişmez bir hükümdür. "Bu, elbette Rabbinden gelen
gerçektir, Allah, yaptıklarınızdan habersiz değildir." ifadesi bu
hükmü pekiştirmeye dönük bir vurgulamadır.

[bookmark: ba-150]"Nereden çıkarsan, yüzünü Mescid-i Haram'a doğru çevir; nerede
olursanız, yüzünüzü o yana çevirin." Burada birinci cümle aynı ifadelerle
tekrarlanmıştır. Bunun nedeni, hükmün her hâlükârda geçerli
ve değişmez olduğunu vurgulama olsa gerektir. Bu, tıpkı birinin
şöyle demesi gibidir: Ayağa kalktığın zaman Allah'tan kork, oturduğun
zaman Allah'tan kork, konuştuğun zaman Allah'tan kork,
sustuğun zaman Allah'tan kork." Bu adam her defasında takvadan
söz etmekle, demek istiyor ki: Bu hâllerin her birinde takvaya
sarıl, bu duygu her durumda seninle olsun." Eğer "Kalktığın zaman,
oturduğun zaman, konuştuğun zaman ve sustuğun zaman
Allah'tan kork" denilse, yukarıdaki incelik kaybolur. Buna göre ayetin
anlamı şöyledir: Çıktığın Mescid-i Haram tarafına yönel, yeryüzünün
neresinde olursanız, yüzünüzü onun tarafına çevirin.

"Ki insanların aleyhinizde bir delili olmasın. Yalnız haksızlık edenler
başka. Onlardan korkmayın, benden korkun." Bu ifadede, üzerinde
bunca durulan, bunca vurgularla pekiştirilen, uygulanması gerektiği
bunca dile getirilen ve çiğnenmesinden sakındırılan bu hükmün
üç hususu içerdiğine işaret ediliyor:

a) Yahudiler, vadedilen nebinin yöneleceği kıblenin Beyt'ül-Mukaddes
yerine Kâbe olacağını kitaplarından öğrenmişlerdi. Nitekim
yüce Allah şöyle buyuruyor: "Kitap verilenler, bunun Rableri
tarafından bir gerçek olduğunu bilirler." Eğer bu hüküm
terkedilecek olursa, Yahudiler bunu, "Peygamberiniz gerçek peygamber
değildir." diyerek Müslümanların aleyhine kanıt olarak
kullanacaklardı. Ama bu hüküm yerine getirildiği zaman, ellerinde
hiçbir gerekçe kalmaz. Ancak zalimler başka. Bu ifade istisna-i

Bakara Sûresi / 142-151 505

münkatıdır [kopuk istisnadır]. Yani, onların içinde hevalarına uyan
zalimler, itirazlarına son vermezler. Siz onlardan korkmayın. Çünkü
onlar kişisel hevalarına uymaktan dolayı zalimler kategorisine
girmişlerdir. Allah zalimler topluluğunu doğru yola iletmez. Siz
benden korkun.

b) Bu hükme sıkı sıkıya sarılmak, Müslümanlara yönelik nimetin,
dinlerinin kemale erdirilmesi suretiyle, tamamlanmasına yol
açar. Nimetin tamamlanmasının ne demek olduğunu, "Bugün sizin
dininizi olgunlaştırdım, size nimetimi tamamladım." (Mâide, 3)
ayetini incelerken açıklayacağız.

c) Dosdoğru yolu bulma ümidi. "Bizi doğru yola hidayet et."
(Fâtiha, 6) ayetini incelerken "hidayet" kavramı ile ilgili ayrıntılı bilgi
vermiştik.

Bazı tefsir bilginleri, kıble değişikliği konusunu içeren bu ayetin,
"ve size olan nimetimi tamamlayayım ve bu sayede belki hidayete
eresiniz." şeklinde bir ifadeyi kapsamasını, aynı ifadenin
Mekke'nin fethini konu alan Fetih suresinde yer almasından hareketle,
Mekke'nin fethine yönelik bir müjde olarak değerlendirmişlerdir.
Fetih suresinde şöyle buyuruluyor: "Biz sana apaçık bir fetih
verdik. Ta ki Allah, senin günahından geçmişte ve yakın zamanda
olanı bağışlasın ve sana olan nimetini tamamlasın ve seni
doğru bir yola iletsin." (Fetih, 1-3)

Bunun açıklaması şöyledir: Kâbe İslâm'ın ilk dönemlerinde
müşriklerin düzmece ilâhları adına diktikleri heykellerle, putlarla
doluydu. Otorite onların elindeydi. İslâm henüz gücünü ve caydırıcılığını
gösterecek durumda değildi. Bu yüzden yüce Allah Peygamberine
Beyt'ül-Mukaddes'e yönelmesini emretti, ona bu yolu
gösterdi. Çünkü orası Yahudilerin kıblesiydi ve Yahudiler müşriklere
göre din olarak Müslümanlara daha yakındılar. Nihayet
Resulullah'ın (s.a.a) Medine'ye hicret etmesiyle birlikte İslâm yaygınlık
kazanınca ve fetih zamanı da yaklaşıp Kâbe'nin putlardan
arınma ümidi doğunca, kıble değişikliğine ilişkin emir geldi. Hiç
kuşkusuz bu, Müslümanlara özgü kılınan büyük bir nimetti. Kıble
değişikliğine ilişkin ayette, nimetin tamamlanmasından ve hidayetten
söz ediliyor.

506 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bundan maksat Kâbe'nin putların oluşturduğu iğrençlikten
kurtulup, kendisine yönelinerek Allah'a kulluk sunulan bir kıble
olması ve bunun sırf Müslümanlara özgü bir uygulama olmasıdır.
Müslümanlar sadece ona yönelme durumundadırlar. Şu hâlde yukarıdaki
ifade Mekke'nin fethine ilişkin bir müjdedir. Daha sonra
yüce Allah, fetih zamanı Mekke'nin fethinden söz edince, daha
önce onlara vadettiği nimetin tamamlanmasına ilişkin müjdeye
işaret etti. "Ve sana olan nimetini tamamlasın ve seni doğru bir
yola iletsin." buyurarak önceki ifadeye göndermede bulundu.
Bu yorum, görünürde ilginç ve tutarlı gibi görünse de titiz bir
incelemeden yoksun olduğu bellidir. Çünkü ayetlerin akışı böyle
bir yorumu destekler nitelikte değildir. Bu ayette nimetin tamamlanmasına
ilişkin vaadi içeren, "Ve size olan nimetimi tamamlayayım
ve bu sayede belki hidayete eresiniz." ifadesinin başındaki
"lam" harfi gaye bildirir mahiyettedir. Bu vaadin gerçekleşmesi olarak
değerlendirilen Fetih suresindeki, " Ta ki Allah, senin günahından
geçmişte ve yakın zamanda olanı bağışlasın ve sana olan
nimetini tamamlasın ve seni doğru yola iletsin..." ayetinin başında
da aynı harf vardır. Şu hâlde her iki ayet de, nimetin tamamlanmasına
ilişkin güzel bir vaat içermektedirler. Ayrıca kıble değişikliğine
ilişkin ayetin içerdiği vaat tüm Müslümanlara yöneliktir,
Fetih suresindeki ayet ise, bu hususta özel olarak Resulullah efendimize
hitap ediyor. Dolayısıyla her iki ayetin akış yönü farklıdır.
Eğer bu iki ayetin içerdiği vaadin gerçekleştiğine ilişkin bir ifade
varsa, o da "Bugün sizin dininizi olgunlaştırdım, size nimetimi
tamamladım ve size din olarak İslâm'ı beğendim." (Mâide, 3) ayet-i
kerimesidir. Biz bu ayeti incelerken "nimet" kavramı üzerinde duracağız
ve yüce Allah'ın bu ayet-i kerimede bir lütuf olarak sunduğu
nimeti somut biçimde tanımlamaya çalışacağız.
Yüce Allah'ın şu sözü de nimetin tamamlanmasına ilişkin bir
vade ifadesini içermek bakımından bu iki ayete benziyor: "...fakat
sizi tertemiz kılmak ve size olan nimetini tamamlamak istiyor.
Umulur ki, şükredersiniz." (Mâide, 6) Yine "Allah nimetini böyle size
tamamlıyor ki, siz Müslüman olasınız." (Nahl, 81) ayeti aynı pozisyondadır.
İnşaal-lah bu ayetlere ilişkin açıklamaların ardından,
konuyla ilgili uygun bir yorumda bulunacağız.

Bakara Sûresi / 142-151 507

[bookmark: ba-151]"Nitekim kendi içinizden size... öğretecek bir elçi gönderdik." Ayetin
ifadesinden anlaşıldığı kadarıyla cümlenin orijinalinin başındaki
[kema erselnâ] "kâf" teşbih bildirir ve "ma" edatı da masdariyedir.
Bu durumda ayetin açık anlamı şöyle olur: Hz. İbrahim'in yaptığı
ve birtakım hayırlara ve bereketlere kavuşması için dua ettiği Kâbe'yi
sizin için kıble yapmakla size nimet verdik. Nitekim kendi içinizden
size bir peygamber gönderdik ki, bu peygamber size ayetlerimizi
okuyor, size kitap ve hikmeti öğretiyor ve sizi arındırıyor.
Bun-lar İbrahim'in duasının karşılıklarıdırlar. Zira oğlu ile birlikte
şöyle dua etmişti İbrahim: "Rabbimiz, onlara içlerinden, senin ayetlerini
kendilerine okuyacak, onlara kitap ve hikmeti öğretecek,
onları arındıracak bir elçi gönder."

Dolayısıyla ayet-i kerimede Kâbe'nin kıble kılınmasının nimet
yönü vurgulandığı gibi Peygamberin gönderilişi de bir lütuf olarak
ön plâna çıkarılıyor. Şu hâlde "kendi içinizden" ifadesiyle kastedilenler
teslim olmuş ümmettir. Teslim olmuş ümmetten gerçekte
sadece bu ümmetin içinde yer alan dinin velileri kastediliyor. Zahire
göre İsmail soyundan gelen tüm Müslümanlar (ki bunlar Mudar
kabilesine mensup Araplardır), hükmen de tüm Araplar, daha
doğrusu tüm Müslümanlar kastediliyor.

"Size ayetlerimizi okuyacak..." İfadeden anlaşıldığı kadarıyla "ayetler"
den kastedilen, Kur'ân ayetleridir. Çünkü "yetlû" kelimesinin
türediği "tilâvet" mastarında anlamdan çok lafız ön plândadır.
Ayetin orijinalinde geçen "yuzekkî" fiilinin mastarı olan "tezkiye"
ise, temizleme, yani kirlerden ve pisliklerden arındırma demektir.
Dolayısıyla şirk ve küfür gibi bozuk inançlardan, kibir ve kendini
beğenmişlik gibi düşük karakterlerden, adam öldürme, zina etme
ve içki içme gibi kötü amellerden arındırma bu kavramın kapsamına
girer. Kitap ve hikmeti öğretmek ve bilmedikleri şeyleri öğretmek,
tüm temel ve ayrıntı niteliğindeki bilgileri öğretmek
demektir.

Bil ki: Ayet-i kerimelerde birkaç yerde iltifat sanatına başvurulmuştur.
Yüce Allah'la ilgili olunca, hem gayb (üçüncü tekil şahıs),
hem mutekellim-i vahde (birinci tekil şahıs) ve hem de mütekellim
mea'l-gayr (ikinci şahıs) üslûbu kullanılmıştır. Onun dışında

508 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

da gayb, hitap ve tekellüm üslubuna başvurulmuştur. İyi bir gözlemci
bu üslûpta yatan inceliğin farkına varır.

[bookmark: Bakara_Sûresi_/_142-151AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: Sen_bize_tâbisin_bizim_kıblemize_yöneler]Mecma'ul-Beyan tefsirinde Tefsir'ul-Kummî'ye dayanılarak
"bazı beyinsizler... O dilediğini doğru yola iletir." ayeti ile ilgili olarak
İmam Sadık'ın (a.s) şöyle dediği rivayet edilir: Resulullah efendimiz
(s.a.a) Mekke'de on üç sene, Medine'ye hicret ettikten
sonra da toplam yedi ay Kudüs'teki Beyt'ül-Mukaddes'e yönelerek
namaz kıldıktan sonra yeni kıble Kâbe olarak belirlendi. Allah onu
Mekke'ye yöneltti. Çünkü Yahudiler Resulullah efendimizi (s.a.a)
alaya alıyor ve 'Sen bize tâbisin, bizim kıblemize yönelerek namaz
kılıyorsun." diyerek dil uzatıyorlardı. Onların bu küçük düşürücü
tavırları karşısında Resulullah büyük bir üzüntüye kapıldı. Gecenin
karanlığında dışarı çıkıp göklere bakıyor, bu hususta yüce Allah'tan
bir açıklama gelmesini bekliyordu. Gün ışıyıp öğlen namazının
vakti girince, Resulullah Salimoğulları Mescidinde öğlen
namazını kılıyordu. Henüz iki rekât kılmıştı ki, Cebrail indi, iki kolundan
tutup onu Kâbe'ye yöneltti ve ona şu ayet-i vahyetti: 'Biz
senin yüzünün göğe doğru çevirilip durduğunu görüyoruz. Elbette
seni hoşlanacağın bir kıbleye döndüreceğiz. Artık yüzünü Mescidi
Haram tarafına çevir." Böylece efendimiz dört rekâtlı bir namazın
iki rekâtını, Kudüs'teki Beyt'ül-Mukaddes'e, iki rekâtını da
Mekke'deki Kâbe'ye yönelerek kılmış oldu. Bunun üzerine Yahudiler
ve kimi beyinsizler 'Bunları daha önce yöneldikleri kıbleden
döndüren nedir?' dediler."

Ben derim ki: Bu hususla ilgili olarak gerek Şiî ve gerekse
Sünnî kanallardan birçok hadis rivayet edilmiştir, ki bunlar birbirlerine
yakın içerikli hadisler olarak kaynak eserlerde yer alırlar.
Ama olayın gerçekleştiği tarih noktasında farklı görüşler ileri sürülmüştür.
Çoğunluk -ki doğrusu budur- kıble değişikliğinin, hicretin
ikinci yılının recep ayında, yani hicretin on yedinci ayında gerçekleştiği
görüşündedir. İnşaallah yeri geldiğinde, sınırlı da olsa
birtakım açıklamalarda bulunacağız.

Ehlisünnet ve'l-Cemaat kanallarınca, bu ümmetin insanlar üzerinde
şahitlik yapması, Peygamberimizin de bu ümmet üzerinde

Bakara Sûresi / 142-151 509

şahitlik yapması ile ilgili olarak şöyle bir rivayete yer verilir: "Kıyamet
günü toplumlar, peygamberlerin tebliğ yaptıklarını inkâr
ederler. Yüce Allah gerçeği bildiği hâlde peygamberlerden tebliğ
görevini yerine getirdiklerine ilişkin kanıt ister. Bunun üzerine
ümmet-i Muhammed getirtilir ve bunlar peygamberler lehine şahitlik
ederler. Diğer toplumlar, 'Bunu nereden bildiniz?' diye karşı
çıkarlar. Onlar da, 'Yüce Allah'ın doğru sözlü peygamberinin diliyle
bize aktardığı kitabındaki bilgilerden öğrendik.' derler. Bundan
sonra Hz. Muhammed getirtilir ve ümmetinin durumu ondan sorulur.
O da onları temize çıkarır, adil oldukları yönünde şahitlikte bulunur.
İşte yüce Allah, 'Her ümmetten bir şahit, seni de bunlara
şahit getirdiğimiz zaman hâlleri nice olur?' [Nisâ, 41] buyururken
buna işaret ediyor."

Ben derim ki: Bu rivayetin içerdiği açıklamalar başka
rivayetlerce de desteklenmektedir. Bunları Suyûtî, ed-Dürr'ül-
Mensûr adlı eserinde aktarmaktadır. Başka eserlerde de bunlara
rastlamak mümkündür. Resulullah efendimizin (s.a.a) ümmetini
temize çıkarması, adilliğine şahitlik etmesi ile ümmetin içinde yer
alan bazı kimseler kastedilmiş olsa gerektir, tüm ümmet değil.
Yoksa öyle bir sonuç, zorunlu olarak kitap ve sünnetle çelişki
arzetmektedir. Resulullah efendimizin, yaşanan bunca faciayı ve
geçmiş ümmetlerin hiçbirinde benzerine rastlanmayan bunca
zulmü onaylaması, doğrulaması mümkün müdür? Allah'ın elçisi
bu ümmetin bünyesinde yer alan Firavun kimlikli zorbaları,
tağutları temize çıkarır mı? Böyle düşünmek hanif dinine ağır bir
darbe indirmek ve apaydınlık dinin içerdiği hakikatleri sulandırmak
anlamına gelmez mi? Kaldı ki, hadis, nazarî bir şahadetten
söz ediyor, bizzat görülüp tanık olunan bir şahitlikten değil.

el-Menâkıb adlı eserde, bu konuyla ilgili olarak İmam Bâkır'ın
(a.s) şöyle dediği rivayet edilir: "Ancak imamlar ve peygamberler
insanlar hakkında şahitlikte bulunabilirler. Yüce Allah'ın tüm ümmetin
şahitliğini istemesi düşünülemez. Çünkü ümmet için de öyleleri
var ki, bir demet ot hakkında bile onun şahitliğine
güvenilmez." [c.4, s.179]

Tefsir'ul-Ayyâşî'de nakledilen bir rivayete göre, İmam Sadık
(a.s): "ki, insanlara şahit olasınız, Peygamber de size şahit ol-

510 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sun." ifadesi ile ilgili olarak, "Eğer yüce Allah'ın bu ayeti kerimede
İslâm kıblesine yönelen tüm ehl-i tevhidi kastettiği zannına kapılırsan,
dünya hayatında bir ölçek hurma hakkında bile şahitliği
geçersiz olan birinin yüce Allah'ın kıyamet günü şahitliğine baş vuracağı
ve tüm geçmiş ümmetlerin hazır bulunduğu bir sırada yaptığı
şahitliği kabul edeceği iftirasını atmış olursun. Kesinlikle hayır!
Allah böylelerini kastetmiyor. Onun kastettiği Hz. İbrahim'in duasına
mazhar olan, kendileri için "siz insanlar için ortaya çıkarılmış
en hayırlı ümmetsiniz" denilen kimselerdir. Onlar "vasat" ümmet,
insanlar için ortaya çıkarılmış en hayırlı ümmet niteliğine yakışan
kimselerdir. [c.1, s.63, h: 114]

Ben derim ki: Kitabın verdiği mesajdan yola çıkarak ilgili ayeti
tefsir ettiğimizde bu hususu açıkladık.

[bookmark: Allah_benim_ümmetimi_de_tüm]Kurb'ul-İsnâd adlı eserde, İmam Sadık (a.s) babasından, o da
Resulullah efendimizden (s.a.a) şöyle rivayet eder: "Yüce Allah
ümmetime üç özellik bahşetmiştir ki, bunları ancak peygamberlere
lütfetmiştir... Yüce Allah bir peygamberi görevlendirince onu
kavminin üzerine şahit eder. Yüce Allah benim ümmetimi de tüm
insanların üzerinde şahit kılmıştır. Nitekim Allah şöyle buyuruyor:
'Peygamberin size şahit olması, sizin de insanlara şahit olmanız
için.'1..." [s.41]

Ben derim ki: Bu hadis, yukarıdaki açıklamamızı çürütmüyor,
çünkü "ümmet"ten maksat, Hz. İbrahim'in duasına mazhar olan
Müslüman ümmettir.

Tefsir'ul-Ayyâşî'de, Hz. Ali'nin (a.s) kıyamet gününü tasvir ettiği
bir konuşmasında şu sözlere yer verilir: "Bir alanda toplanılır. Bütün
insanlar orada sorguya çekilir. Rahmanın izin verdiklerinin dışında
kimse konuşamaz, konuştuğunda da doğruyu söyler. Bu sırada
Peygamberimiz (s.a.a) kaldırılır ve ondan sorulur. 'Her ümmetten
bir şahit, seni de bunlara şahit getirdiğimiz zaman hâlleri
nice olur?' ayetinde Hz. Muhammed'e yönelik hitapla, işte bu olay
kastedilmiştir. Resulullah efendimiz (s.a.a) şahitlerin şahididir.
Şahitler ise, peygamberlerdir." [c.1, s.242, h: 132]

1- [Hac, 78]

Bakara Sûresi / 142-151 511

[bookmark: Beytül-Mukaddes]et-Tehzîb adlı eserde, Ebu Basir'in şöyle dediği belirtilir: İki imamdan
birine (yani İmam Muhammed Bâkır -a.s- veya İmam
Sadık'a -a.s-) dedim ki: "Allah mı Beyt'ül-Mukaddes'e yönelinerek
namaz kılmayı emretmişti? "Evet, dedi. Yüce Allah'ın, 'Biz, peygambere
uyanı, ökçesi üzerinde geriye dönenden ayıralım diye,
senin önceden üzerinde bulunduğun yönü kıble yapmıştık.' dediğini
duymadın mı?" [c.2, s.138]

Ben derim ki: Hadisten çıkan sonuca göre, "elletî kunte
aleyha= önceden üzerinde bulunduğun" cümlesi, orijinal metinde
geçen "el-kıble"nin sıfatıdır ve onunla da Beyt'ül-Mukaddes kastedilmiştir.
Yine buna göre Beyt'ül-Mukaddes, Resulullah'ın eskiden
yöneldiği kıbledir. Daha önce de vurguladığımız gibi, ayetlerin akışından
çıkan sonuç da budur.

Bu sonuç, bazı eserlerde İmam Hasan Askerî'den (a.s) nakledilen
rivayetleri pekiştirir niteliktedir: "Mekke halkının meyli Kâbe'ye
yönelikti. Bunun üzerine yüce Allah, onları hoşlanmadıkları, ama
Hz. Muhammed'in emrettiği bir kıbleye yönelterek Hz. Muhammed'in
tâbileri ile muhaliflerini birbirlerinden ayırmak istedi.
Medine'liler de Kudüs'teki Mescid-i Aksa'ya yönelme arzusuna sahip
olduklarından bu sefer onun tersini bir kıble öngördü, Kâbe'ye
yönelmelerini emretti ki, hoşlanmamasına rağmen Hz. Muhammed'in,
doğrulayıp uygun gördüğü bir hususta ona uyan kimseyi ortaya
çıkarsın..." [el-Vafi, c.5, s.83, bab: 67]

Bu açıklama ile "önceden üzerinde bulunduğun" ifadesini
"ceal-na" fiilinin ikinci mef'ulu olarak değerlendirenlerin yaklaşımlarının
yanlışlığı da ortaya çıkıyor. Onlara göre ifadenin açıklaması
şöyledir: "Beyt'ül-Mukaddes'ten önce yöneldiğin Kâbe'yi kıble
yapmadık..." Yüce Allah'ın "meğer kimin elçiye uyduğunu bilelim"
sözünü de delil olarak getirmişlerdir. Bu anlam yanlıştır ve yanlış
olduğu önceki ifadelerden de anlaşılmaktadır.

Tefsir'ul-Ayyâşî'de, Zübeyrî'den şöyle nakledilir: İmam Sadık'a
(a.s) dedim ki: "Söyler misiniz, iman; söz ve amel midir, yoksa
amelden ayrı sırf söz müdür?" Dedi ki: "İman, bütünüyle ameldir.
Söz ise, bu amelin ancak bazısıdır. İman Allah tarafından farz kılınmış,
kitabında açıklığa kavuşturulmuş, nuru son derece belir-

512 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

gindir ve kanıtı da değişmeden yerinde durmaktadır. Allah'ın kitabı
imana tanıklık ediyor ve insanları ona çağırıyor."
"Nitekim yüce Allah, Peygamberinin yüzünü, namaz esnasında,
Kudüs'teki Beyt'ül-Mukaddes'ten döndürüp Mekke'deki Kâbe'-
ye yöneltince, Müslümanlar Peygamber efendimize (s.a.a),
'Beyt'ül-Mukaddes'e yönelerek kıldığımız namazlar hakkında ne
buyurursun? Bu hususta bizim ve Kudüs'teki Beytül-Mukaddese
yönelinerek namaz kıldığı sıralarda ölen kardeşlerimizin durumu
ne olacaktır?' dediler. Bunun üzerine yüce Allah, 'Allah sizi imanınızı
zayi edecek değildir. Şüphesiz Allah insanlara şefkatli, merhametlidir.'
ayetini indirdi. Böylece namazı iman olarak nitelendirdi.
Kim tüm organlarını koruyarak Allah'tan sakınırsa, organlarından
her biri aracılığı ile Allah'ın koyduğu farzları yerine getirirse,
imanı bütün bir cennet ehli olarak Allah'la karşılaşır. Kim de bu
hususta bir hainlik yaparsa ya da Allah'ın bir emrini çiğnerse, eksik
imanlı olarak Allah'ın huzuruna çıkar." [c.1 s.63, h: 115]
Ben derim ki: Bu hadisi Kuleynî de rivayet etmiştir.1 Rivayette
"Allah imanınızı zayi edecek değildir." ayetinin kıble değişikliğinden
sonra indiğinin belirtilmesi, bundan önceki açıklamalara ters
düşmemektedir.

Men La Yahzuruh'ul-Fakîh adlı eserde belirtildiğine göre, Resulullah
efendimiz (s.a.a) Mekke döneminde on üç yıl, Medine döneminde
de on dokuz yıl Kudüs'teki Beyt'ül-Mukaddes'e yönelerek
namaz kılmıştır. Sonra Yahudiler, "Sen bizim kıblemize yöneliyorsun."
diyerek yüzüne vurmaya başladılar. Bu tavırları Resulullah
efendimizin (s.a.a) büyük bir üzüntüye kapılmasına neden oldu.
Gecenin bir kısmında evinden çıkıp yüzünü göklere çevirdi. Tan yeri
ağarınca sabah namazını kıldı. Öğlen namazını kıldığı sırada, iki
rekâtı tamamlayınca, Cebrail indi ve ona, "Biz senin yüzünün göğe
doğru çevrilip durduğunu görüyoruz. Elbette seni hoşlanacağın
bir kıbleye döndüreceğiz. Artık yüzünü Mescid-i Haram tarafına
çevir." dedi, sonra efendimizin elinden tutup yüzünü Kâbe'ye yöneltti.
Arkasında saf tutan müminler de yüzlerini o tarafa çevirdiler.
Bu yüzden erkekler kadınların yerine kadınlar da erkeklerin
yerine geçmiş oldular. Böylece Resu-lullah efendimiz namazının

1- [Usûl-i Kâfi, c.2, s.33, h: 1]

Bakara Sûresi / 142-151 513

ilk kısmını Mescid-i Aksa'ya, ikinci kısmını da Kâbe'ye yönelerek
kılmış oldu. Bu haber Medine'de bulunan bir diğer mescide de iletildi.
O sırada Mescitte bulunanlar ikindi namazının ilk iki rekâtını
kılmış bulunuyorlardı. Bunun üzerine yüzlerini Kâbe'ye doğru çevirdiler.
Böylece namazın ilk kısmı Mescid-i Aksa'ya son kısmı ise,
Mescid-i Haram'a doğru kılınmış oldu. Bu yüzden adı geçen mescide
"Mescid'ül-Kıbleteyn" yani "iki kıble mescidi" denildi. [c.1, s.274]

Ben derim ki: Kummî de benzeri bir hadis rivayet ederek,
Resu-lullah efendimizin o sırada Salimoğulları Mescidinde namaz
kıldığını belirtmiştir.

Tefsir'ul-Ayyâşî'de İmam Bâkır'ın (a.s) "Artık yüzünü Mescid-i
Hâram tarafına çevir." ifadesi ile ilgili olarak şöyle dediği belirtilir:
"Yani kıbleye yönel ve yüzünü kıbleden başka tarafa çevirme, yoksâ
namazın bozulur. Çünkü yüce Allah Peygamberine farz namazla
ilgili olarak, 'Yüzünü Mescid-i Hâram tarafına çevir. Nerede olursanız,
yüzünüzü o yöne çevirin.' buyuruyor." [c.1, s.64, h: 116]

Ben derim ki: Bu ayetin farz namazla ilgili olarak indiğini belirten
ve bunun içeriğini farz namaza has kılan rivayetlerin sayısı oldukça
kabarıktır.

[bookmark: Tevrattaki_ve_İncildeki]Tefsir'ul-Kummî'de yer alan bir rivayete göre, İmam Sadık (a.s)
"Kendilerine kitap verdiklerimiz, onu, oğullarını tanıdıklan gibi tanırlar."
ayeti ile ilgili olarak şöyle demiştir: "Bu ayet Yahudi ve
Hıristiyanlar hakkında inmiştir. Yüce Allah; 'kendilerine kitap verdiklerimiz
onu yani Resulullah'ı, oğullarını tanıdıkları gibi tanırlar.'
buyuruyor. Çünkü yüce Allah Tevrat'ta, İncil'de ve Zebur'da Hz.
Muhammed'in ve arkadaşlarının niteliklerini, hicret edişini haber
vermiştir. Yüce Allah buna şu sözleriyle işaret ediyor: 'Muhammed
Allah'ın Resulüdür. O'nun yanında bulunanlar, kâfirlere karşı şiddetli,
kendi aralarında merhametlidirler. Onların, rüku ve secde
ederek Allah'ın lütuf ve rızasını aradıklarını görürsün. Yüzlerinde
secdelerin izinden nişanları vardır. Onların Tevrat'taki ve İncil'deki
vasıfları budur.' [Fetih, 29]

Resulullah ve arkadaşları Tevrat'ta böyle tanımlanırlar. Peygamberimiz
ilâhî mesajı tebliğ etmekle görevlendirildiği zaman,

514 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ehlikitap onu tanıdı. Nitekim yüce Allah şöyle buyuruyor: O bildikleri
kendilerine gelince, onu inkâr ettiler." [Bakara, 89]
Ben derim ki: Bunun bir benzeri de el-Kâfi adlı eserde Hz. Ali'-
den rivayet edilmiştir. [c.2, s.283, h: 16]

[bookmark: Nerede_olursanız]Şiî kaynaklarının birçoğunda belirtildiğine göre, "Nerede olursanız
olun, Allah hepinizi bir araya getirir." ayeti İmam-ı Kâim Hz.
Mehdi'nin arkadaşları ile ilgilidir. Bazı kaynaklarda da bu yorumun
bir tür uyarlama olduğu belirtilir.

Ehlisünnet kanallarından gelen bir rivayete göre, "Size olan
nimetimi tamamlayayım." ifadesi ile ilgili olarak Hz. Ali, "Nimetin
tamamlanması İslâm üzere ölmektir." demiştir.

Yine Ehlisünnet kaynaklarında belirtildiğine göre, "Nimetin
tamamlanmasından maksat, cennete girmektir."

[bookmark: KIBLE_HAKKINDA_İLMÎ_BİR_İNCELEME]KIBLE HAKKINDA İLMÎ BİR İNCELEME

İslâm dininde kıbleye yönelmek, tüm Müslümanları kapsayan
genel bir ibadet olan namaz, hayvan kesme ve umum halkı ilgilendiren
diğer bazı konular açısından son derece önemlidir. Bu
yüzden kıbleyi belirlemek için ciddî bir araştırma yapma gereğini
duyarlar. Önceki dönemlerde genellikle zan, varsayım ve biraz da
tahmin esasına dayalı olarak kıbleyi belirlemeye çalışırlardı. Daha
sonraları ümmetin matematik bilginleri bilimsel bir araştırma ve
gerçeğe en yakın noktayı belirleme gereğini duydular. Bu amaçla,
ülkelerin enlem ve boylamlarını belirleme amacı ile kullanılan
cetvellerden, aletlerden yararlanma yönüne gittiler.

Önce, girinti ve üçgen hesabı ile, Mekke'nin bulunulan yerin
güney noktası karşısındaki sapma konumunu ortaya çıkardılar.
Yani bulunulan yer ile Mekke arasındaki kavuşma çizgisinin, bulunulan
yer ile o yerin güney noktası arasındaki kavuşma çizgisinden
(gündüzün yarı çizgisi) sapma oranını belirlediler. Daha sonra,
gündüzün yan çizgisini belirleyen ve Hint dairesi olarak bilinen ölçü
yardımcılığı ile tüm İslâm ülkeleri açısından bu noktayı belirlediler.
Ardından sapma derecelerini ve kıble hattını tayin ettiler.
Daha sonra kolaylık olsun diye pusula olarak bilinen mıknatıslı
aleti kullandılar. Çünkü pusulanın iki ibresinden biri kuzeyi biri
de güneyi gösterir. Bu alet, Hind dairesi yerine güney noktasının

Bakara Sûresi / 142-151 515

belirlenmesi için kullanılır. Ayrıca ülkenin sapma çizgisi bilindiğinden
kıble tarafını belirleme kolaylaşır.

Ancak bu çalışma -Allah kendi rızasına yönelik bu çalışmaları
kabul etsin- iki bakımdan da yanılmadan kurtulamamıştır. Birincisi:
Son dönem matematikçiler, ilk kuşak matematikçilerin boylamı
belirlemede yanıldıklarını ortaya koydular. Bu yüzden yön
sapması ve Kâbe'nin bulunduğu noktanın belirlenmesi ile ilgili hesaplar
altüst oldu. Şöyle ki: Bir ülkenin enlemini belirlemeye -
kuzey kutbunun yüksekliğini göz önünde bulundurarak- ilişkin
yöntemleri gerçeğe yakın bir isabetliliğe sahipti. Ancak boylamı
belirlemeye ilişkin yöntemleri için aynı şeyi söylemek mümkün
değildir. Bu ise, göksel bir olayla ilgili iki ortak nokta arasındaki
mesafeyi göz önünde bulundurmaktır. Güneş tutulması gibi ki bu
olay onlarca ancak, güneşin yörüngesindeki seyri oranında algılanabilirdi.
Buna saatle ölçme denir. Ancak bu yöntem, eskiden kullanılan
aletlerle oldukça güçtü ve titiz bir uygulamadan uzaktı.

Ne var ki, günümüzün gelişmiş araçları ve iletişimin sağladığı
yakınlık, meseleyi son derece kolaylaştırmıştır. Kıbleyi tayin etme
gereği de hala geçerlidir. Nitekim Serdar Kabilî adıyla tanınan faziletli
Şeyh, bu hususta bir çalışma yapmıştır. Yeni yöntemlerle kıbleye
ilişkin yön sapmasını belirlemiştir. Yaptığı çalışmalara ve incelemelere
yer verdiği "Tuhfet'ul-Ecille Fî Marifet'il-Kıble" adlı risaleyi
yayımlamıştır. Son derece yararlı ve ayrıntılı bilgiler içeren bir
risaledir. Bu risalede Şeyh, kıblenin nasıl belirleneceğini matematiksel
olarak açıklıyor. Ayrıca ülkelerin kıble şemasını da çiziyor.
Şeyhin ulaştığı bulguların en ilginci de (Allah çalışmalarından dolayı
onu mükâfatlandırsın), Peygamber efendimizin (s.a.a) Medine'deki
Mescidinin mihrabı ile ilgili üstün kerametini ortaya koyan
tespitidir.

Şöyle ki: Eskilerin hesaplamasına göre, Medine'nin coğrafi
konumu, enlem: 25°, boylam: 75° 20 dk. Fakat Resulullah efendimizin
mescidindeki mihrap bu hesaplara uymuyordu. Bu yüzden
âlimler mihrabın kıbleye uyumluluğunu çeşitli açılardan araştırmaya
gidiyor ve yön sapmasına değişik açıklamalar getirme gereğini
duyuyorlardı. Fakat bunların gerçekle uzaktan yakından bir
ilgileri yoktu. Ancak Şeyh (r.a), Medine'nin coğrafi konumunun, en-

516 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lem: 24° 25 dk. boylam; 39° 59 dk. yön sapması yaklaşık olarak
0° 45 dk. şeklinde olduğunu tespit etti. Bu hesaba göre
Resulullah'ın mihrabı kıbleyle tam uyuşuyordu. Böylece, namaz
kıldığı bir sırada dönüp yüzünü çevirdiği kıble ile ilgili olarak
Resulullah efendimizin akıllara durgunluk veren bir mucizesi daha
gün yüzüne çıkıyordu. Resulullah Cebrail gelip kolumdan tuttu ve
yüzümü Kâbe'ye döndürdü demişti. Hiç kuşkusuz Allah ve O'nun
elçisi doğru söylüyor.

Daha sonra değerli mühendis ez-Zaim Abdurrezzak el-Beğairî -
Allah rahmet etsin- yeryüzünün birçok bölgesinin kıblesini tespit
etti ve buna "Marifet'ul-Kıble" adlı eserinde yer verdi. Bu eserde
yaklaşık olarak dünyanın bin beş yüz bölgesinin kıble şeması çizilmiştir.
Böylece kıble tayinine ilişkin ilâhî nimet tamamlanmış
oldu.

İkincisi: Bu da meselenin manyetik yönüdür. Bilim adamlarına
göre, dünyanın iki manyetik kutbu, dünyanın iki coğrafik kutbu ile
uyuşmazlar. Söz gelimi manyetik kuzey kutbu ile coğrafi kuzey
kutbu arasındaki farklılık zamanla bin mile kadar çıkar. Dolayısıyla
pusula coğrafik güney kutbunu tam olarak göstermez. Öyle ki
bazen hiç de normal karşılanmayacak bir yön farklılığı ortaya çıkar.
Günümüzde, (ki 1332 h.ş. yılını kastediyorum.) değerli mühendis
Hüseyin Ali Rezm-ara bu meseleyi çözümlemiştir. Değişik
bölgelere göre coğrafik kutupla manyetik kutup farklılığını tespit
etmiştir ki, onun tespit ettiği bölge sayısı bin kadardır. Onun icat
ettiği pusula, kıble tayininde gerçeğe yakın bir isabetlilik göstermektedir.
Günümüzde kullanılan pusula onun icadıdır. Allah onu
çalışmasından dolayı mükâfatlandırsın.

[bookmark: KIBLE_HAKKINDA_TOPLUMSAL_BİR_İNCELEME]KIBLE HAKKINDA TOPLUMSAL BİR İNCELEME

İnsan topluluklarının yapısını inceleyen, toplum adı verilen birimin
özellik ve etkinliklerini gözlemleyen bir insan, toplumu bir
olgu olarak meydana getiren, ardından daha alt düzeyli birimlere
ayıranın, daha geniş alanlara doğru yaygınlaştıran etkenin insan
doğası olduğunu görecektir. İnsan yüce Allah'ın, fıtratı kanalıyla
kendisine ilham etmesi sonucu varlığını sürdürme ve eksiğini giderme
amacı ile toplumsal hareketlere girişir. Topluma sığınır,

Bakara Sûresi / 142-151 517

toplumsal eğitim ve denetim aracılığı ile kendi hareketlerini toplumun
hareketlerine uydurma, toplumla birlikte oturup kalkma
gereğini duyar. Ardından insan bazı bilgilerin farkına varır, kendisine
bazı bilgiler (zihinsel kavramlar) ve ilham edilir ve bazı kavrayışlar
edinir ki, bunlar aracılığı ile maddeyi ve mâddî varlık içinde
ihtiyaç duyduğu olguları, kendi hareket biçimini ve amaçlarını belirler.
Bunlar onunla kendi hareketleri ve kendi ihtiyaçları arasındaki
bağlantıyı sağlarlar. Güzel ya da çirkin, gerekli ya da zorunlu
olduğuna inanmak gibi birtakım toplumsal temel prensiplerin belirlenmesi
gibi. Ulusların, bölge ve çağların değişmesiyle değişim
ve başkalaşma arzeden başkanlık, başkan tarafından yönetilme
durumu, mülkiyet, özel mülkiyet, ortak ve özel ilişkiler, öteki genel
nitelikli kural ve yasalar, ulusal gelenekler de bunlar arasında yer
alır.

Şu hâlde üzerinde birleşilen ve görüş birliğine varılan toplumsal
değerler ve kurallar yüce Allah'ın ilhamına dayalı insan doğasının
ürünleridirler. İnsan doğası, inandığı ve istediği değeri dış âlemde
somutlaştırıp ardından amel, fiil, terk ya da bütünleme şeklinde
pratize etme saydamlığına sahip kılınmıştır.

Maddî olgulardan münezzeh ve maddî olarak algılanmaktan
uzak olan yüce Allah'a kulluk sunma amacı ile yönelme, kalp ve
vicdan sınırlarının dışına taşırılmak ve fiiller çerçevesine indirgenmek
istenince -ki fiiller ancak maddî olgularca gerçekleştirilirler.-
bu duyguların temsilî olarak somutlaştırılmalarından başka
seçenek yoktur ki, kalbi yönelişler farklı nitelikleriyle nazara alınarak
kendi anlamlarına uygun biçim ve şekillerle fiil şeklinde somutlaştırılırlar.
Alçalmayı sembolize eden secde, saygı göstermeyi
sembolize eden rüku, feda olmayı sembolize eden tavaf, ululamayı
sembolize eden kıyam ve huzura pak ve temiz olarak çıkmayı
sembolize eden gusül ve abdest gibi.

Hiç kuşkusuz kulun mabuduna yönelmesi, ibadet ederken yüzünü
ona döndürmesi, sunduğu ibadetin ruhunu oluşturur. Bu ruh
olmazsa, ibadetin hayatı ve varlığı söz konusu olmaz. İbadetin
tam, kalıcı, sürekli ve gerçek olması bakımından bu ruhun sembolize
edilmesi bir zorunluluktur.

518 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Putperestler, yıldızlara ve diğer cisimlere kulluk sunan insanlar,
ibadet ederlerken mabutlarını karşılarına alıyorlardı. Yüz yüze
gelmeyi sağlayan özel mekânlarda bedenleriyle onlara yöneliyorlardı.
Fakat, peygamberlerin sundukları din özellikle de bu dinlerin
tümünü tasdik eden İslâm dini, kıble olarak Kâbe'yi öngörmüş ve
namazda ona yönelmeyi emretmiştir. Bir Müslüman dünyanın neresinde
olursa olsun, Kâbe'ye yönelerek namaz kılmak durumundadır
ve bu hususta hiçbir mazeret ileri süremez. Bazı durumlarda
kıbleye karşı durmayı, bazı durumlarda da ona sırt çevirmeyi yasaklamıştır
İslâm. Diğer bazı durumlarda ise, Kâbe'ye yönelmeyi
mendup saymıştır. İslâm bununla insan kalbindeki Allah'a yöneliş
duygusunu, evine yönelterek korumayı amaçlamıştır ki, yalnızlığında,
kalabalık arasında, ayakta, oturuşunda, uykusunda, uyaklığında,
ibadet anında ve kulluk kastı taşıyan herhangi bir davranışında
Rabbini unutmasın. Hatta en basit hareketlerde bile bu
duygunun göz önünde bulundurulmasını, korunmasını istemiştir.
Bu, meselenin ferde yönelik kısmıdır.

Meselenin topluma bakan yönü ise, daha hayret verici, daha
etkileyici, daha belirgin ve daha derin etkilidir. İnsanlar, aralarındaki
zaman ve mekân farklılığına rağmen aynı noktaya yönelmek
suretiyle birleşmiş oluyorlar. Bu olay onlar arasındaki düşünce birliğinin,
toplumsal bağlılığın, gönüllerin kaynaşmışlığının somut ifadesidir.
Ferdin maddî ve manevî hayatı ile ilintili her olguya nüfuz
etmesi mümkün olan bu ruh, toplumsal boyutta daha engin,
oluşturduğu toplumsal birlik daha güçlü ve daha yetkindir.
Yüce Allah bu ayrıcalığı Müslüman kullarına özgü kılmıştır.
Bununla onların birlik ve beraberliklerini, toplumsal heybetlerini
korumuştur. İnsanların iki kişinin bir görüş etrafında birleşmesi
hayal olasıcasına çeşitli hiziplere, değişik mezhep ve meşreplere
bölünmüş olmalarına rağmen, bize bahşettiği bu nimetlerinden
dolayı ulu Allah'a şükrediyoruz.

[bookmark: Bakara_Sûresi_/_152_.ayet...............]Bakara Sûresi / 152 ... 519

152- "Öyleyse beni anın ki, ben de sizi anayım; bana şükredin,
nankörlük etmeyin."

[bookmark: Bakara_Sûresi_/_152AYETİN_AÇIKLAMASI]AYETİN AÇIKLAMASI

[bookmark: ba-152]Yüce Allah, içlerinden bir peygamber göndermiş olmasını,
hem Hz. Peygambere, hem de Müslümanlara yönelik bir lütuf olarak
nitelendiriyor. Hiç kuşkusuz bu, değeri ölçülemeyen bir nimettir.
Bağış üstüne bağıştır. Allah'ın onları hatırlamasıdır. Çünkü
dosdoğru yola iletme hususunda onları unutmamış, varılabilecek
en üst kemal noktasına kadar yükseltmiştir onları. Buna ek olarak
bir de kendileri için bir kıble belirlemiştir. Bu olay, dinlerinin kemale
ermesi, ibadet kastı taşıyan davranışlarının birlik ve ahenk içinde
olması, dinsel ve toplumsal üstünlüklerinin pekişmesi demektir.
Bunun bir gereği olarak Müslümanları kendisini anmaya ve bu
nimetine şükürle karşılık vermeye davet ediyor ki, kendisine yönelik
kulluk ve itaatleri ile kendisini anmalarına bol nimetle karşılık
vererek onları ansın. Şükrettikleri ve nankörlük etmedikleri için
verdiğinin kat kat fazlasını versin.

Nitekim ulu Allah şöyle buyuruyor: "Unuttuğun zaman Rabbini
an ve umarım Rabbim beni, doğruya bundan daha yakın bir bilgiyle
ulaştırır." (Kehf, 24) "Andolsun şükrederseniz elbette size nimetimi
artırırım." (İbrâhîm, 7) Her iki ayet de Bakara suresinde yer
alan kıble değişikliğine ilişkin ayetlerden önce inmiştir.

Ayrıca "anma" kimi zaman gafletin karşıtı olarak kullanılmıştır.
Yüce Allah şöyle buyuruyor: "Kalbini bizi zikretmekten gaflete
düşürdüğümüz kimseye itaat etme." (Kehf, 28) Gaflet, "bilgi"nin
temelde var olmasına rağmen, bilinmemesi, fark edilmemesidir.
Bunun karşıtı "anma"dır, ki bildiğinin farkında olmayı, bildiğini
bilmeyi ifade eder. Kimi durumlarda "anma", "unutma"nın karşıtı
olarak da kullanılır. Bu ise, bilginin görünüm olarak zihinden kay-

520 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bolmasıdır. Şu ayet-i kerimede buna işaret ediliyor: "Unuttuğun
zaman Rabbini an." Bu bakımdan bazen "anma" da tıpkı "unutma"
gibi ayrıntı niteliğindeki sonuçları ve özellikleri bulunup da
kendisi bizzat gerçekleşmediği yerlerde bile kullanılabilmektedir.
Söz gelimi, sen, yardımına ihtiyacı olduğu hâlde arkadaşına yardım
etmezsen -onu andığın hâlde- onu unutmuşsundur. "Anma"
için de aynı durum geçerlidir.

Görüldüğü kadarıyla lafzî "anma"ya da "anma" denilmiş olması
bu yüzdendir. Çünkü bir şeyden söz etmek, onu kalben anmanın
belirtisidir. Nitekim yüce Allah buyuruyor: "De ki: Size ondan
hatırlatma niteliğinde bazı bilgiler okuyacağım." (Kehf, 83)
Buna benzer birçok ayet vardır. Eğer lafzî "anma" da gerçek anlamda
anma sayılsa, o zaman, "anma"nın bir mertebesi de lafzi
anmadır, denilmelidir. Çünkü böyle bir anma sözle sınırlıdır, onunla
kayıtlıdır.

Şu hâlde "anma"nın da mertebeleri vardır. Nitekim yüce Allah
şöyle buyuruyor: "Kalpler yalnızca Allah'ın zikriyle mutmain olur."
(Ra'd, 28) "Rabbini içinden yalvararak ve korkarak, yüksek olmayan
bir sesle sabah-akşam an ve gafillerden olma." (A'râf, 205) "Atalarınızı
andığınız gibi, hatta daha kuvvetli bir anışla Allah'ı anın."
(Bakara, 200) Kuvvetli deyimi, ancak anmamın niteliği olabilir,
lafzın değil.

"Unuttuğun zaman Rabbini an ve umarım Rabbim beni, doğruya
bundan daha yakın bir bilgiyle ulaştırır." (Kehf, 24) Bu ayetin
son kısmı, Peygamber efendimizin (s.a.a) bulunduğu konumdan
daha üstün olan bir konuma yönelik bir temennisini içeriyor. Sonuç
olarak ayetin anlamı şöyle oluyor: "Sen, O'nu anma mertebelerinin
yüksek bir mertebesinden daha aşağı bir mertebeye indiğin
zaman, -ki bu "unutma"dır- Rabbini an ve bu anma ile en yakın yolu
ve en üstün mertebeyi temenni et." Buna göre kalben anmanın
da kendi içinde mertebeleri vardır. Öyleyse, "Anma, anlamın nefiste
hazır olmasıdır." diyenin sözü doğrudur. Çünkü hazır olmanın
dereceleri vardır.

Eğer "beni anın" ilâhî kelâmında (ki bu ifadenin orijinali birinci
şahıs -mütekellim- "ya"sına müteallık bir fiildir) kastedilen "anma"
hiçbir müsamahaya yer bırakmayacak şekilde gerçek nitelikli

Bakara Sûresi / 152 521

anma olsaydı, bu, insanın diğer tür bir temel bilgiye sahip olduğu
ve bu bilginin bizim alışageldiğimiz, bilinen şeyin biçim ve mefhumunun
bilenin zihninde oluşmasından ibaret olan bilgiden farklı
olduğunu ifade ederdi. Çünkü bu tür bir bilgi varsayılırsa, bu, bilenin
bilineni belirlemesi ve tavsif etmesi demektir. Oysa yüce Allah,
niteleyenlerin nitelemelerinden münezzehtir. Nitekim şöyle buyuruyor
yüce Allah: "Allah onların yakıştırmalarından münezzehtir.
Fakat Allah'ın muhlis kulları hariç." (Saffât, 159-160) "Onlar bilgice
O'nu kavrayamazlar." (Tâhâ, 110) İnşaallah bu, iki ayet üzerinde
durduğumuz zaman, daha etraflı bilgi vermeye çalışacağız

[bookmark: Bakara_Sûresi_/_152AYETİN_HADİSLER_IŞIĞI]AYETİN HADİSLER IŞIĞINDA AÇIKLAMASI

Zikrin, yani Allah'ı anmanın fazileti ile ilgili birçok rivayet Sünnî
ve Şiî kanallardan aktarılmıştır. Değişik kaynakların belirttiğine
göre, her durumda Allah'ı anmak güzeldir, iyi bir davranıştır.
Uddet'üd-Daî'de şöyle deniyor: Rivayet ediliyor ki: Resulullah
efendimiz (s.a.a) ashabının yanına gelerek şöyle dedi: "Cennet
bahçelerinde otlayın." Dediler ki: "Ya Resulallah, cennet bahçeleri
nedir?" Buyurdu ki: "Allah'ın anıldığı meclislerdir. Sabah akşam Allah'ı
anın. Kim Allah katındaki derecesini bilmek isterse, Allah'ın
kendi katındaki derecesine baksın. Çünkü kul Allah'ı kendi içinde
hangi dereceye koyarsa, Allah da onu o dereceye koyar. Biliniz ki:
Yüce hükümdarınız katındaki en hayırlı, en temiz, en üstün dereceli
ve üzerine güneş doğan en değerli ameliniz, Allah'ı anmanızdır.
Çünkü yüce Allah, "Ben, beni ananın arkadaşıyım" diyor ve buyuruyor
ki: "Beni anın, ben de sizi nimetlerimle anayım. Beni, itaat ederek,
ibadet ederek anın; ben de sizi nimetlerle, lütufla, huzurla ve
hoşnutlukla anayım." [s.238, h: 17]

el-Mehasin'de ve Ravendi'nin ed-Deavat adlı eserinde İmam
Sa-dık'ın (a.s) şöyle dediği rivayet edilir: Yüce Allah diyor ki: "Kim
vaktini sürekli beni anmakla geçirirse ve benden dilemeye zaman
bulamazsa, ben ona benden isteyeceğinden daha hayırlısını veririm."
[c.1, 39, h: 43]

el-Meanî adlı eserde Hüseyin el-Bezzâz, İmam Muhammed Bâkır'ın
(a.s) kendisine şöyle dediğini rivayet eder: "Yüce Allah'ın
kullarına farz kıldığı en ağır yükümlülüğü sana haber vereyim
mi?" "Evet" dedim. Dedi ki: "İnsanlara adil davranman, kardeşinle

522 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kendini eşit görmen ve her şart altında Allah'ı anmandır. Allah'ı anmanın
kapsamına girmesine rağmen, 'Subhanallahi ve'lhamdulillahi
ve la ilâhe illellahu vellahu ekber'i kasdetmiyorum.
Her şart altında Allah'ı anmak; On'a itaat ve isyan ettiğin durumlarda
onu anman, demektir." [s. 192, h: 3]

Ben derim ki: Bu anlamı içeren birçok hadis Peygamber efendimizden
(s.a.a) ve onun Ehlibeyti'nden (a.s) rivayet edilmiştir.
Bunların bazısında yüce Allah'ın şu sözüne işaret edilir: "Allah'tan
korkanlar, kendilerine şeytandan gelen bir vesvese dokunduğu
zaman, hemen Allah'ı anarlar, böylece hatalarını görürler." (A'râf,
201)

Uddet'üd-Daî adlı eserde, Resulullah efendimizin (s.a.a) şöyle
dediği rivayet edilir: "Yüce Allah diyor ki: Kulumun genellikle benimle
ilgili olduğunu bildiğim zaman, onun şehvet duygusunu ve
ihtirasını benden dilemeye, bana yakarmaya dönüştürürüm. Kulum
böyle olunca da, bir yanılgıya düşmek üzereyken, onunla yanılgının
arasını ayırırım. İşte bunlar benim gerçek dostlarımdır. İşte
bunlar gerçek kahramanlardır. Onlar, öyle kimselerdirler ki, işledikleri
bir suçtan dolayı bir memleketin halkını yok etmek istediğim
zaman, bu kahramanların hatırı için, söz konusu cezayı kaldırırım."
[s.235]

el-Mehasin adlı eserde İmam Sadık'ın (s.a.a) şöyle dediği rivayet
edilir: Allah diyor ki: "Ey Âdemoğlu, beni kendi nefsinde an,
ben de seni kendi nefsimde anayım. Ey Âdemoğlu, beni yalnızken
an, ben de seni yalnızken anayım. Beni meclisin içinde an, ben de
seni senin meclisinden daha hayırlı olan bir meclis içinde anayım."
İmam dedi ki: "Bir kul Allah'ı insanlardan oluşan bir topluluk
içinde anınca, Allah da onu meleklerden kurulu bir topluluk içinde
anar." [c.2, s.39]

Ben derim ki: Bu anlamı içeren birçok hadis hem Şia, hem de
Ehlisünnet kaynaklarınca rivayet edilmiştir.

ed-Dürr'ül-Mensûr tefsirinde, imanın şubeleri ile ilgili olarak
Taberanî, İbn-i Mürdeveyh ve Beyhaki, İbn-i Mes'ûd'a dayanarak
şu hadisi tahric ederler: Resulullah efendimiz (s.a.a) buyurdu ki:
"Kime dört şey verilirse, ona dört şey verilir. Bu sözün açıklaması

Bakara Sûresi / 152 523

Allah'ın kitabındadır: Kime 'anma' başarısı verilirse, Allah da onu
anar. Çünkü yüce Allah, 'Beni anın ki, ben de sizi anayım.' buyuruyor.
Kime dua etme tevfiki verilirse, karşılığı da verilir. Çünkü
yüce Allah, 'Bana dua edin, size karşılık vereyim.' buyuruyor. Kim
şükretmeye muvaffak kılınırsa, kendisine fazlası da verilir. Ulu Allah
buyuruyor ki: 'Eğer şükrederseniz, elbette size verdiğim nimetimi
artırırım.' Kime istiğfar verilirse, bağışlanma da verilir. Yüce
Allah buyuruyor ki: Rabbinizden bağışlanma dileyin. Çünkü O,
çok bağışlayandır."

ed-Dürr'ül-Mensûr tefsirinde belirtildiğine göre, Said b.
Mansûr, İbn-i Münzir ve Beyhaki imanın şubeleri ile ilgili olarak
Halid b. Ebu İmran'a dayanarak şu hadisi tahric etmişlerdir:
Resulullah efendimiz (s.a.a) buyurdu ki: "Kim Allah'a itaat ederse,
kuşkusuz Allah'ı anmış olur, namazı, orucu ve Kur'ân okuması az
miktarda olsa bile. Kim Allah'a isyan ederse, O'nu unutmuştur;
çok namaz kılsa da, sürekli oruç tutsa da ve zamanını Kur'ân okumakla
geçirse de."

Ben derim ki: Bu hadis gösteriyor ki, bir kul ancak gaflet ve
unutma sonucu günah işleyebilir. Çünkü bir insan günahın gerçek
mahiyetini ve olumsuz sonuçlarını hatırlayacak olursa, hiçbir şekilde
günah işlemeye yeltenmez. Bir insanın yanında Allah'ın adı
anıldığı hâlde aldırış etmeden günah işliyorsa ve Rabbinin ulu
makamına bir değer vermiyorsa, bu insan Rabbinin yüceliğinin ve
ululuğunun bilincinde olmayan azgın bir cahildir. Ulu Allah'ın insanı
her yönden kuşattığını bilmeyen bir ahmaktır.

Bu hususa başka rivayetler de işaret ediyor. ed-Dürr'ül-Mensûr
tefsirinde Ebu Hind ed-Darî Resulullah efendimizden şöyle rivayet
ediyor: Allah buyuruyor ki: "İtaat ederek beni anın, ben de bağışlamak
suretiyle sizi anayım. Kim -itaat eden biri olarak- beni ânarsa,
onu bağışlamak suretiyle anmak benim için bir zorunluluk olur.
Kim -isyan eden biri olarak- beni anarsa, onu da cezalandırmak
suretiyle anmak benim için bir zorunluluk olur."

Bu hadiste günah anında anma olarak nitelendirilen durumla
kastedilen, gerek bu ayette ve gerekse diğer rivayetlerde "Allah'ı
unutma" olarak nitelendirilen durumdur. Çünkü bu durumun devamında
"Allah'ı anma"nın kaçınılmaz sonuçları gerçekleşmiyor.

524 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Konu hakkında söylenecek daha çok söz var, yeri geldikçe konuya
ilişkin ayrıntılı açıklamalarda bulunacağız.

[bookmark: Bakara_Sûresi_/_153-157_ayetler.........][bookmark: _Toc266636416]Bakara Sûresi / 153-157 ..

153- Ey inananlar, sabır ve namazla yardım dileyin. Muhakkak
ki Allah, sabredenlerle beraberdir.

154- Allah yolunda öldürülenlere de "ölüler" demeyin; hayır,
onlar diridirler, ama siz farkında değilsiniz.

155- Andolsun, sizi korku, açlık, mallardan, canlardan ve ürünlerden
(evlatlardan) eksiltme gibi şeylerle deneriz. Sabredenleri
müjdele.

156- Onlar ki, kendilerine bir bela eriştiği zaman, "Biz Allah içiniz
ve O'na döneceğiz." derler.

157- İşte Rablerinden bağışlamalar ve rahmet hep onlaradır
ve doğru yolu bulanlar da onlardır.

[bookmark: Bakara_Sûresi_/_153-157AYETLERİN_AÇIKLAM][bookmark: _Toc266636417]AYETLERİN AÇIKLAMASI

Ele aldığımız bu beş ayetin akışı bir bütünlük oluşturuyor.
Cümleler arasında sözel vurgu ve bir ahenk var. Cümlelerin ifade
ettikleri anlamlar ise, iç içe girmiş durumdadır. İlk ayetin akışı son
ayete yöneliktir, son ayetin anlamında ilk ayete göndermede bulunuluyor.
Bu da gösteriyor ki, bu ayetler ayrı ayrı zamanlarda değil
de bir kerede inmişlerdir. Ayetlerin akışı, bunların savaş emrinin
verilmesinden, cihat hükmünün bir yükümlülük olarak bildi-

526 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

rilmesinden kısa bir süre önce indiklerini gösteriyor. Çünkü bu ayetlerde
müminlerin ileride karşılaşacakları bir sınama amaçlı beladan,
başlarına gelecek bir musibetten söz ediliyor. Bu, tüm insanlar
için geçerli olan bir bela ya da musibet değildir.

Burada kastedilen genel bir sınavdan geçirmedir ki, bu, normal
ve sürekli vuku bulan bir gelişme değildir. Çünkü doğada yer
alan diğer canlılar gibi insanoğlu da bireysel olarak bazı cüz'î gelişmelerle
karşılaşır ki, bunlar sayesinde bireysel yaşanıma egemen
olan sistemde bir bozulma, bir düzensizlik meydana gelir.
Ölüm, hastalık, korku, açlık, üzüntü ve yoksunluk gibi. Bu, yüce Allah'ın
kullarının ve yarattığı tüm canlıların hayatına egemen kıldığı
bir yasadır. Dünya sürekli bir mücadele yurdudur. Varoluş yasasının
özelliği değişim ve başkalaşım-dır. Allah'ın yasasında bir değişme,
Allah'ın yasasında bir başkalaşma bulamazsın.

Bireysel sınama amaçlı bela, sınavdan geçirilen insan açısından
ağır ve istenmeyen bir olgu olmakla beraber, toplumsal nitelikli
bela ve sınama amaçlı musibetler kadar korkunç ve ürkütücü
değildir. Çünkü musibetle karşı karşıya kalan birey, başka bireylerin
gücünden destek alır. Bunlar aracılığı ile dayanıklılığını, direncini
ve kararlılığını pekiştirir. Ancak toplumsal nitelikli, kapsamlı
musibetler kamu bilincini, kamuoyunu olumsuz yönde etkiler.
Toplumsal yapılanmanın, sosyal örgütlenmenin işleyişini felç eder.
Hayat düzeni altüst olur, korku büyüyerek yayılır. Yalnızlık ürkütücü
boyutlara ulaşır. Böyle bir durum karşısında akıl ve bilinç karışır.
İnsanın kararlılığı ve direnci kırılır. Kısacası, toplumsal nitelikli
bela ve kapsamlı sınama daha meşakkatli ve sonuçları bakımından
daha acıdır. Ayetlerden anladığımız budur.

Burada sözü edilen genel musibet, toplumsal nitelikli veba
salgını ve kıtlık gibi her belayı kapsamamaktadır. Söz konusu olan,
kendi tercihleri sonucu başlarına gelecek bir beladır. Çünkü
onlar tevhit esasına dayalı dini benimsemiş ve hak içerikli davete
olumlu karşılık vermişlerdir. Bu tercihlerinden dolayı dünya ile aralarında,
özellikle de kendi ulusları ile aralarında görüş ayrılığı baş
göstermiştir. Kendilerine karşı çıkanların tek amacı, Allah'ın nurunu
söndürmek, adaleti öngören ilâhî mesajı dünya yüzünden silmek
ve hak içerikli çağrıyı etkisiz hâle getirmektir. Aradaki sür-

Bakara Sûresi / 153-157 527

tüşmeyi, görüş ayrılıklarını sona erdirmek için savaştan başka da
bir çözüm yolu görünmüyordu. Çünkü karşı taraf açısından mesaja
karşı kanıt sunma, dinden döndürme amaçlı baskıyı yoğunlaştırma,
saf gönüllere vesvese verme, kafaları karıştırmak için etrafa
kuşku yayma ve benzeri girişimler sonuçsuz kalmıştı. Peygamberin
mesajına kanıtla karşılık verme, vesvese, fitne ve desise
sokma din düşmanlarını tatmin edecek bir etki bırakmamıştı. Hak
içerikli mesajın yolunu tıkamak, dinin göz kamaştırıcı parlak nurunu
söndürmek için savaşmaktan başka bir çözüm kalmamıştı.
Bu, sorunun kâfirlere yönelik kısmıydı.
Din açısından ise, problem gayet açıktı. Tevhit esasına dayalı
ilâhî mesajı dünyanın dört bir yanına duyurmak, hak dini yaymak
ve bu dinin öngördüğü adil hükmü egemen kılmak, batılın kökünü
kurutmak için savaşmaktan başka seçenek yoktu. Çünkü insanoğlunun
bu dünyaya inişinden bu yana yaşanan deneyimler göstermiştir
ki, hakkın etkinliği batılın bertaraf edilmesi ile mümkündür.
Batıl ise, ancak güce dayalı darbelerle bertaraf edilebilir.
Kısacası, bu ayetlerde söz konusu sınava "Allah yolunda savaş"
deyimi ile işaret ediliyor. Bu savaş öyle bir üslupla tanımlanıyor
ki, hoşlanılmayacak bir tarafı, olumsuz bir yönü kalmıyor. Buna
göre cihat ölüm değil, hayattır. Hem de ne hayat!
Bu ayetler müminleri savaşa teşvik ediyor. Bir sınavdan
geçirileceklerini ve sabretmedikleri, meşakkatlere katlanmadıkları
sürece yük-sek derecelere ulaşamayacaklarını, Rablerinin rahmetine
ve esenliğine kavuşamayacaklarını, O'nun hidayetine
eremeyeceklerini haber veriyor. Bu zorluklar karşısında ne ile
yardım dileyeceklerini öğretiyor. Sabır ve namaz. Sabır; paniğe
kapılmanın, bozguna uğramanın, şaşkınlığa düşmenin tek panzehiridir.
Namaz ise, Rabbe yöneliştir, tüm işleri yönlendiren ilâhî
[bookmark: ba-153]güce sarılmadır. Namaz, tüm gücün yüce Allah'a ait olduğunun
somut ifadesidir. "Ey inananlar, sabır ve namazla yardım isteyin.
Muhakkak ki Allah sabredenlerle beraberdir." Bundan önce,
"Sabrederek ve namaz kılarak yardım dileyin. Ve kuşkusuz o Allah'a
saygı gösterenlerden başkasına ağır gelir." (Bakara, 45) ayetini incelerken, sabır ve namaz
kavramları ile ilgili bazı açıklamalarda bulunmuştuk. Sabır;
Kur'ân-ı Kerim'in övgüyle söz ettiği ve sık sık gündeme getirdiği

528 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

karakterlerin, durumların başında gelir. Bu kavram, yaklaşık olarak
yetmiş yerde geçer. Bir ayette, "Bunlar yapılması gereken
işlerdir." (Lokmân, 17) diye söz ediliyor bu kavramdan. "Buna ancak
sabredenler kavuşturulur. Buna ancak büyük pay sahibi olan
kimse kavuşturulur." (Fussilet, 35) denilerek, sabrın ne kadar önemsendiği
vurgulanıyor. Bir ayette de, "Sabredenlere, mükâfatları
hesapsız ödenecektir." (Zümer, 10) buyuruluyor.
Namaz ise, Kur'ân-ı Kerim'de teşvik edilen en büyük ibadetlerden
biridir. Namazla ilgili olarak şöyle bir ifade kullanılıyor
Kur'ânda: "Namaz çirkin utanmazlıklardan ve kötülüklerden
vazgeçirir." (Ankebût, 45) Yüce Allah'ın kitabında dile getirdiği hiçbir
tavsiye yoktur ki, en başında namaz bulunmasın.

Ardından yüce Allah, sabır niteliğine sahip bulunan kimseler
için: "Allah sabredenlerle beraberdir." buyuruyor. Ama namazla
ilgili olarak böyle bir ifade kullanmıyor. Bundan önce yer alan,
"Sabırla ve namazla yardım dileyin. Çünkü namaz, Allah'a saygı
duyanlardan başkasına ağır gelir." denilmişti. Ama bu ayetlerin
atmosferi korkuların buluştuğu, yiğitlerin vuruştuğu bir atmosferdir.
Dolayısıyla daha önce yer alan ayetin aksine, burada "sabır"
olgusunu ön plâna çıkarmak daha uygundur. Bu yüzden, "Allah
sabredenlerle beraberdir." denilmiştir. Hiç kuşkusuz burada kastedilen
beraberlik, şu ayet-i kerimede kastedilen beraberlikten
farklıdır: "Nerede olursanız, O, sizinledir." (Hadîd, 4) Bu ayette kastedilen
beraberlik, kuşatıcılık ve yöneticiliktir. Fakat sabredenlerle
olma şeklindeki beraberlik, yardımcı olma, destekleme anlamını
ifade eder. Buna göre sabır, kurtuluşun anahtarıdır.

[bookmark: ba-154]"Allah yolunda öldürülenlere, "ölüler" demeyin; hayır, onlar diridirler,
ama siz farkında değilsiniz." Denilebilir ki: Burada hitap, Allah'a, Peygamberine ve ahiret gününe inanan, ahirette hayatın olacağını kesin olarak bilen müminlere
yöneliktir. Hak davete olumlu karşılık verdikten ve
ahiretteki hayatı tasvir eden birçok ayeti dinledikten sonra bunların,
ölümle birlikte insanın yok olduğuna inandıklarını düşünmek
doğru değildir. Bununla beraber bu ayet-i kerime, belli bir grup için
ölümden sonra yaşamaktan söz ediyor ki, bunlar, müminlerden
olup da Allah yolunda savaşırken öldürülen şehitlerdir. Kâfirler için
böyle bir durum söz konusu de-ğildir. Oysa ölümden sonra hayat,

Bakara Sûresi / 153-157 529

herkesi kapsayan genel bir durumdur. O hâlde bu ayet-i kerimede
sözü edilen "ölümden sonra hayat"tan maksat ismin kalıcı olmasıdır,
geçen zamana rağmen hatıranın canlı kalması ve iyi bir şekilde
anılmadır. Bazı tefsir bilginleri ayeti bu şekilde yorumlamışlardır.

Yukarıdaki yorum birkaç açıdan tutarsızdır: Birincisi: Sözü edilen
bu tür bir hayat, gerçekliği bulunmayan bir kuruntudur. Hayalî
bir hayattır bu. Ve adından başka hiçbir şeyi yoktur. Böylesine kuruntuya
dayalı bir meselenin Allah'ın kelâmında yer alması O'nun
yüceliğine yaraşmaz. Ulu Allah, insanları gerçeğe çağırır ve "haktan
sonra sapıklıktan başka ne vardır." (Yûnus, 32) buyurur. Hz. İbrahim'in,
"Sonra gelenler arasında bana, bir doğruluk dili nasib
eyle." (Şuarâ, 84) şeklindeki isteğine gelince, Hz. İbrahim burada,
hak içerikli daveti için ve dosdoğru anlatımı için kendisinden sonra
kalıcılık istiyor. Sırf güzel bir övgü ve hoş bir anılma istemesi
söz konusu değildir.

Evet, bu bozuk düşünce ve bu yalancı kuruntu, ancak materyalistlere
ve natüralistlere yakışır. Çünkü onlar, ruhların madde kökenli
olduklarına inanırlar. Ölümle birlikte insanın yok olduğunu ve
ahiret hayatının olmayacağını düşünürler. Bununla beraber, insan
fıtratının zorlaması ile ruhların kalıcılığını, ölümünden sonra mutluluk
ve bedbahtlıktan etkilendiğini dile getirirler. Bu bakımdan
özveri ve fedakârlık ile bu manevî makama ulaşmanın gerekliliğini
söylerler. Özellikle de büyük ve önemli meseleler için birtakım
insanların, başkalarının yaşaması için kendilerini ölüme atmaları
gerektiğini ileri sürürler. Ancak eğer bir kişi, ölmesi ile birlikte yok
olacaksa, (özellikle ölümün yok olmak olduğuna inananlar açısından)
bu durumda bir insanın başkalarının yaşaması için kendisini
yokluğa atmasının hiçbir mantıklı dayanağı, hiçbir haklı gerekçesi
olmaz. Sırf başkaları adalete göre yararlansın diye, kendini zorla
elde edebileceği lezzetlerden yoksun bırakması için hiçbir neden
kalmaz. Çünkü akıllı insan bedelini almadıkça hiçbir şey vermez.
Fakat başkalarının yaşaması uğruna ölmek, başkaları faydalansın
diye kendini yoksun bırakmak gibi almadan vermek ve tutmadan
bırakmak insan fıtratının kabul etmediği bir durumdur.

530 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Maddeciler bunu fark edince, bu noksanlık onları söz konusu
yalana dayalı kuruntuları uydurmaya zorladı. Ne var ki, bu kuruntuların
hayal âleminden ve evham vadisinden başka bir yerde gerçekliği
yok-tur. Diyorlar ki: Kuruntuların tutsaklığından kurtulmuş
özgür insan kendisini vatanına ya da onurlanacağı her olguya feda
etmelidir ki, övgüyle anılmak, hatırlanmak suretiyle sonsuz hayata
kavuşabilsin. Toplum ve uygarlığın ayakta kalabilmesi ve toplumsal
adaletin sağlanabilmesi için, kişi bazı çıkarlarından ve
zevklerinden fedakarlık edip başkalarının yararlanması uğruna
bunlardan yoksun kalmasını bilmelidir ki, onurlu ve yüksek bir hayata
kavuşabilsin.

Doğrusu ben, maddî bir bileşim olarak düşünülen, tüm özellikleri
maddeye ayarlı olan, hayatı ve bilinci de maddî hayata bağlı
olan bir insan, yok olup gittikten sonra, bu hayata ve bu onura nasıl
kavuşabilecek, bunu nasıl algılayabilecek ve bundan nasıl zevk
duyabilecek, anlayabilmiş değilim! Aslında bu, asılsız bir kuruntudan
başka bir şey değildir.

İkincisi: Ayetin son cümlesi olan "Ama siz farkında değilsiniz."
ifadesi, yukarıdaki yorumla uyuşmuyor. Böyle bir sonuç çıkarmak
için ifadenin şöyle olması gerekirdi: "Onlar iyi nitelikleriyle anıldıkları
ve kendilerinden sonra insanların övgülerine mazhar oldukları
için diridirler." Hiç kuşkusuz teselli verme ve gönlü hoş tutma amacı
ile böyle bir ifadenin kullanılmış olması daha uygun olurdu.
Üçüncüsü: Aynı zamanda bu ayetin de açıklaması niteliğinde
olan ve öldürüldükten sonraki hayatlarını tasvir eden başka ayetler,
bu yorumun aksini ifade etmektedirler: "Allah yolunda öldürülenleri
sakın ölüler sanma; hayır, onlar diridirler ve Rableri yanında
rızklanırlar." (Âl-i İmrân, 169) ayeti ile başlayan birkaç ayet,
bize bu hayatın gerçek olduğunu ve bir değerlendirmeden ibaret
olmadığını bildiriyor.

Dördüncüsü: Resulullah efendimiz (s.a.a) döneminde, bazı
Müslümanların ölümün hemen ardından başlayan bu hayattan
haberdar olmamaları pek uzak bir ihtimal değildir. Kur'ân-ı Kerim'de
açıkça ifadesini bulan ve başka türlü te'vili mümkün olmayan
husus, sadece kıyamet günü gerçekleşecek olan diriliş olgusudur.
Ölüm ve haşir arası berzah hayatına gelince, Kur'ân'ın açık-

Bakara Sûresi / 153-157 531

ladığı gerçek bilgilerden olmakla birlikte, Kur'ân'dan zorunlu olarak
edinilen ve bilinmesi aynı kesinlikle zorunlu olan bir husus değildir.
Nitekim Müslümanlar arasında bu hususta bir görüş birliği
yoktur. Hatta günümüzde bile bazıları bunu inkâr etmektedirler.
Bu düşüncede olanlar ruhun bütünüyle maddeden soyutlanmadığına
ve insanın ölümle birlikte, bedeninin çürümesi sonucu hayatı
kesin biçimde son bulduğuna, sonra yüce Allah onu kıyamet günü
hesaplaşma amacı ile dirilttiğine inanırlar. Bu yüzden diyoruz ki,
bu ayette şehitlerin berzah âleminde diri olduklarının açıklanmasının
sebebi, belki de, bir kısmının bu gerçeği bilmesine rağmen,
diğer bir kısım Müslümanın bundan habersiz olmasıdır.
Kısacası; bu ayette işaret edilen hayat, gerçek bir hayattır,
takdirî bir hayat değildir. Yüce Allah Kur'ân-ı Kerim'in birçok yerinde
kâfirin ölümünden sonraki hayatını yokoluş ve yıkım olarak nitelendirmiştir.
Nitekim bir ayet-i kerimede şöyle buyuruyor: "Kavimlerini
de helâk yurduna kondururlar." (İbrâhîm, 28) Aynı konuya
işaret eden daha birçok ayet vardır. Şu hâlde ölümden sonraki hayat,
mutluluk sürdürülen bir hayattır. Bu hayatı yaşayanlar da özellikle
müminlerdir.

Bu hususa yönelik olarak yüce Allah şöyle buyuruyor: "Ahiret
yurdu, işte asıl hayat odur. Keşke bilselerdi." (Ankebût, 64) İnsanlar
bunu bilemezlerdi. Çünkü duyu organları ve algılama cihazları, ancak
dünyevi maddî hayatı algılayabilecek kapasitedeydi. Maddî
hayatın ötesini algılayamadıkları için, onlarca yokoluş ile hayat
ötesi arasında bir fark yoktu. Bu yüzden öteyi yokoluş olarak tanımladılar.
Onların bu kuruntusu, dünyada mümin ve kâfir arasında
ortak bir durumdur. Bu yüzden yüce Allah ayette, "onlar diridirler;
ama siz farkında değilsiniz." buyuruyor. Yani siz kapasiteleri
maddî dünya ile sınırlı olan duyu organlarınızla bu hayatı algılayamazsınız,
hissedemezsiniz.

Nitekim bir başka ayette, "İşte asıl hayat odur. Keşke bilselerdi."
buyuruluyor. Yani kesin bir kavrayışla algılayıp bilselerdi. Bir
diğer ayette de şöyle buyuruyor yüce Allah: "Hayır, kesin bilgi ile
bilseydiniz, elbette cehennemi görürdünüz." (Tekâsür, 5-6)

532 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bu açıklamaların ışığında diyebiliriz ki -doğrusunu Allah
herkesten daha iyi bilir- ayeti şöylece anlamlandırmak gerekir:
Allah yolunda öldürülenlere, ölüler, demeyiniz. Ölüm kavramının
sizde uyandırdığı düşünceye dayanarak onların yok olduklarına,
karanlığa gömüldüklerine inanmayın. Onların ölümlerini sahip
olduğunuz hayatla karşılaştırıp da o yönde bir karar vermeyin.
Duyu organlarınızın algısına dayanarak onlara "ölüler" demeyin.
Çünkü onlar hayatın sona ermesi, canlılığın iptali anlamında ölü
değildirler. Tam tersine onlar diridirler, fakat sizin duyu
organlarınızın kapasitesi bunu algılayacak ve fark edecek
durumda değildir. Bütünü, en azından büyük bir çoğunluğu,
insanın ölümünden sonra hayat sürdürdüğüne ve zatın yok
olmadığına inandıkları hâlde, bu ifadenin müminlere yöneltilmesi,
bildikleri bir hususa dikkatlerini yeniden çekilmesi amacına
yöneliktir. Bu uyarı ile eğer bir öldürülme durumu ile karşılaşacaklarsa
içlerindeki sıkıntı, huzursuzluk ve kalplerindeki endişe gideriliyor.
Çünkü, bu ilâhî açıklamadan sonra, öldürülen kişinin akrabaları
açısından tek üzüntü verici durum olarak, şu dünya hayatındaki
kaç günlük ayrılık kalıyor. Bu ise, öldürülen kişinin kavuştuğu ilâhî
hoşnutluk, mut-lu bir hayat, kalıcı nimet ve yüceler yücesi Allah'ın
rızası yanında bir hiç mesabesindedir.

Bu ayet-i kerime üslup olarak yüce Allah'ın Peygamber efendimize
(s.a.a) yönelttiği şu hitaba benziyor: "Gerçek Rabbinden
gelendir, artık kuşkulananlardan olma." (Bakara, 147) Oysa
Resulullah efendimiz (s.a.a) Rabbinin ayetlerine kesin bir bilgiye
dayanarak inanan ilk kimsedir. Ne var ki, bu tür bir ifade tarzıyla
verilmek istenen mesajın belirgin biçimde ön plâna çıkarılması ve
hiçbir gönülde en ufak bir kuşku kırıntısına yer bırakmayacak şekilde
açığa kavuşturulması amaçlanmaktadır.

[bookmark: BERZAH_HAYATI]BERZAH HAYATI

Tefsirini yaptığımız bu ayet-i kerime, açık biçimde insanın berzah
âleminde bir tür hayat sürdürdüğünü ortaya koymaktadır. Aynı
anlam şu ayet-i kerime tarafından da pekiştirilmektedir: "Allah
yolunda öldürülenleri sakın ölüler sanma; hayır, onlar diridirler,
Rableri yanında rızklanırlar." (Âl-i İmrân, 169) Bu hususla ilgili ola-

Bakara Sûresi / 153-157 533

rak birçok ayet örnek olarak sunulabilir. En ilginç olanı da bazı
kimselerin ayetle ilgili olarak şu açıklamada bulunmuş olmalarıdır:
"Bu ayet Bedir savaşı şehitleri hakkında inmiştir: Bu hayat sırf
onlara özgü bir ayrıcalıktır. Onların dışında kimse bu nimete
kavuşamaz."

Bazı tefsir bilginleri, son derece yerinde bir kararla, "Sabırla ve
namazla yardım dileyin." ayetini tefsir ederlerken, bu tür söylentilere
katlanma hususunda kendilerine sabır vermesi için yüce Allah'a
yalvarmışlardır.

Keşke, bu insanların bu tür sözlerle ne kastettiklerini bilseydim?
Keşke, insanın öldükten veya öldürüldükten sonra yok olduğuna
ve maddî vücudunun, ruhsal ve bedensel terkibinin çözüldüğüne
inanmalarına karşın, Bedir şehitleri hakkında ne tür bir hayat
tasavvur ettiklerini bilseydim?

Yoksa, onlar için tasavvur ettikleri hayat bir mucize midir? Ve
yüce Allah, Resul-i Ekrem'den, diğer peygamberlerden ve Allah'a
yakın olmuş velilerden ayrı olarak sırf onlar için mi öngörmüştür
bu hayatı? Ölüm yokoluşundan sonra sadece Bedir şehitlerine mi
kalıcılık bahşetmiştir? Bu bir mucize değildir, tersine imkânsızlığı
zorunlu olan bir icattır. İmkânsız bir hususta mucize söz konusu
olamaz. Akıl açısından zorunlu olan bu hükmün (yokoluştan sonra
varlıklarının sürdürülmesi) olanca açıklığına rağmen geçersiz olduğu
farz edilirse, o zaman aklın zorunlu, zorunsuz hiçbir hükmüne
güvence kalmaz.

Yoksa, bunlara göre şehitler için; duyu organlarının hükmü açısın-
dan bir istisna mı söz konusudur? Yani duyu organları bu şehitler
hak-kında yanılıyorlar mı?

Çünkü onlar yaşıyorlar, yiyorlar, içiyorlar ve diğer nimetlerden
yararlanıyorlar; ama duyu organlarının algılama kapasitelerinin
dışındadırlar. Duyu organlarının onların durumundan algıladığı husus,
onların öldürülmeleri, organlarının kesilmesi, duyularının devre
dışı kalması ve bedensel ve ruhsal terkiplerinin çözülmesidir.
Böyle olunca da duyu organları meseleyi kavrama noktasında,
daha başından itibaren yanılmışlardır demektir. Şayet duyu organlarının
bu tür hatalar yapmaları normal kabul edilse, bu durumda
duyuların bazen doğruyu, bazen de eğriyi tutturmaları söz konusu

534 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

olur ve bunun hangi olgularla ilgili olacağı kesin olarak bilinemez.
Bu durumda da duyuların güvenilmezliği söz konusu olur.
Eğer bu hususta ilâhî irade belirleyici ise, onun taalluk etmesi
için de bir başka belirleyici gereği doğar. Yine de problem -yani
kavrayışa ve algılayışa güvenmeme durumu- devam eder. O zaman
olmamışı olmuş ve olmuşu da olmamış gibi görmemiz normal
olur. Aklı başında bir insan böyle bir saçmalığı kabul eder mi?
Acaba bu bir safsata değil midir?

Bu düşünce bir grup modernist tarafından bir ekol hâlinde
temsil edilmektedir. Diyorlar ki: Duyu organlarımızca algılanamayan,
ama kitap ve sünnette zahirî olarak işaret edilen melek,
müminlerin ruhları gibi olgular, doğal ve maddî olgulardırlar. Latif
cisimler oldukları için, yoğunlaşmış cisimlere hulul edebilirler, onların
içine girebilirler. Yani insan veya başka bir varlığın şekline girebilirler.
Söz gelimi, insana özgü tüm faaliyetlerde bulunabilirler.
Bizim için söz konusu olan güçler onlar için de geçerlidir. Ne var
ki, bunlar doğa kanunlarına tâbi değildirler. Yani, değişim, başkalaşım,
bileşim, ayrışım, iki doğal fenomen olan hayat ve ölüm bunlar
için söz konusu değildir. Yüce Allah dilediği zaman bunları bizim
duyularımızın algılama alanına sokar. Dilemediği zaman ya
da görünmelerini istemediği zaman da bunları bize göstermez.
Bu, duyular ya da söz konusu olgular açısından belirlenemez, tamamen
bağımsız bir irade işidir.

Bu tür bir anlayışa sahip olmaları, olgular arasındaki sebepsonuç
ilişkisini kabul etmemelerinden kaynaklanıyor. Eğer bu yalancı
kuruntu doğru kabul edilse, dinî öğretiler bir yana, tüm aklî
gerçekler ve tüm ilmî hükümler geçersiz olur; onların doğal maddî
etkileme ve etkilenmeden uzak olan sözüm ona saygın ve latif cisimlerine
sıra gelmez bile.

Buraya kadar yaptığımız açıklamalardan çıkan sonuca göre,
ayet-i kerime berzah hayatının varlığına işaret ediyor. Bu hayatın
bir diğer adı da "kabir âlemi"dir. Ölümle kıyamet arası orta âlem.
Bu âlemde ölü kıyamet kopana kadar ya azap görür ya da
nimetlendirilir.

Aynı hususa işaret eden ayetlere gelince; bir ayette ulu Allah
şöyle buyuruyor: "Allah yolunda öldürülenleri sakın ölüler sanma;

Bakara Sûresi / 153-157 535

hayır, onlar diridirler, Rableri yanında rızklanırlar. Öyle ki onlar
Allah'ın lütuf ve kereminden kendilerine verdiklerinden dolayı
sevinç içindedirler. Arkalarından gelecek ve henüz kendilerine
katılmamış olan şehit kardeşlerine hiçbir ve üzüntü bulunmadığı
müjdesinin sevinci içindedirler. Onlar Allah'tan gelen nimet ve
keremin; Allah'ın müminlerin mükâfatını zayi etmeyeceği müjdesinin
sevinci içindedirler." (Âl-i İmrân, 169-171)

Bu ayetlerin de aynı konuya işaret ettiklerini daha önce açıklamış-
tık. Bu ayetlerin Bedir Savaşına katılıp da şehit düşenlere
özgü bir duruma işaret ettiklerine inanan kişi, bunlar üzerinde iyice
düşündüğü zaman, ayetlerin akışının diğer müminlerin de onların
kavuştukları ölümden sonraki hayata ve nimetlenmeye ortak
olduklarını görecektir.

Berzah hayatına işaret eden ayetlerden biri de şudur: "Nihayet
onlardan birine ölüm geldiği zaman, 'Rabbim, der, beni geri döndürünüz
ki, terk ettiğim dünyada yararlı bir iş yapayım.' 'Hayır,
bu, onun söylediği bir laftır. Önlerinde, ta dirilecekleri güne kadar
bir perde vardır." (Mü'minûn, 99-100) Bu ifade, açıkça ortaya koyuyor
ki, insanların dünyadaki hayatları ile kıyamet dirilişinden sonraki
hayat arasında, yaşadıkları bir ara dönem hayatı vardır. Bu konuya
ilişkin geniş açıklamayı ileride yapacağız, inşaallah.

Konuya ilişkin kanıtlar içeren ayetlerin bir örneği de şudur:
"Bizimle karşılaşmayı ummayanlar: 'Bize melekler indirilmeliydi,
yahut Rabbimizi görmeliydik değil mi?' dediler. Andolsun ki onlar
kendi içlerinde büyüklük tasladılar ve büyük bir azgınlıkla haddi
aştılar. Melekleri gördükleri gün, (Bilindiği gibi, burada kastedilen
melekleri ilk kez gördükleri gündür. Yani öldükleri gündür. Başka
ayetler de buna delildir.) işte o gün suçlulara müjde yoktur ve 'size,
sevinmek yasaktır, yasak!' derler. Yaptıkları her işin önüne
geçtik de, onu etrafa saçılmış toz zerreleri hâline getirdik. O gün
cennet halkının kalacakları yer daha iyi, dinlenip safa sürecekleri
yer daha güzeldir. O gün ki, gök beyaz bulutlarla parçalanır
(Burada da kıyamet gününe işaret ediliyor) ve melekler indirilir;
işte o gün, gerçek mülk Rahmanındır. Kâfirler için çetin bir gündür."
(Furkan, 21-26) Yeri gelince bu hususla ilgili olarak daha ayrıntılı
bilgi vereceğiz, inşaallah.

536 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Örnek verebileceğimiz bir ayet de şudur: "Dediler ki:
Rabbimiz, bizi iki kez öldürdün ve iki kez dirilttin. Günahlarımızı
itiraf ettik. Şimdi çıkmak için bize bir yol var mı?" (Mü'min, 11) Bu
ayette, kıyamet günü gerçekleşen dirilişe kadar (yani bu sözü söyledikleri
güne kadar) iki öldürmeden ve iki diriltmeden söz ediliyor.
Berzah hayatını kabul etmediğimiz sürece, bu anlam yerine
oturmuyor. Kabul ettiğimiz zaman, bir öldürme ve diriltme berzahta,
bir diriltme de kıyamette gerçekleştiği anlaşılır. Eğer iki diriltmeden
biri dünyada, biri de ahi-rette meydana geliyorsa, o zaman
sadece bir öldürme gerçekleşmiş olur, ikinci öldürme ise, gerçekleşme
imkânı bulamamış olur. Bundan önce, "Allah'ı nasıl inkâr
edersiniz ki, siz ölüler idiniz, O sizi diriltti." (Bakara, 28) ayetini ele
alırken konuya ilişkin ayrıntılı açıklamada bulunmuştuk. Dileyen
oraya başvurabilir.

Bir örnek de yüce Allah'ın şu sözüdür: "Firavun ailesini, azabın
en kötüsü kuşattı. Ateş! Sabah akşam ona sunulurlar. Kıyamet
koptuğu gün de, 'Firavun ailesini azabın en çetinine sokun!' deriz."
(Mü'-min, 45-46) Bilindiği gibi kıyamet gününün sabahı akşamı
olmaz. O, herhangi bir güne benzemeyen bir gündür.
Bu Kur'ân'î gerçeği dile getiren ya da ona işaret eden ayet sayısı
oldukça kabarıktır. Bunlardan biri de yüce Allah'ın şu sözüdür:
"Allah'a andolsun ki senden önceki milletlere de peygamberler
gönderdik; şeytan, onlara yaptıkları işleri süsledi. O, bugün de
onların dos-tudur. Onlar için acı bir azap vardır." (Nahl, 63) Bunun
gibi daha birçok ayeti örnek verebiliriz.

[bookmark: RUHUN_SOYUTLUĞU]RUHUN SOYUTLUĞU

Tefsirini yaptığımız bu ayet-i kerime ve konuya ilişkin diğer
ayetler üzerinde iyice düşünüldüğü zaman, bundan daha geniş
boyutlu bir gerçek açıklığa kavuşacaktır. Sözünü ettiğimiz "ruhun
soyutluğu"-dur. Yani bedenden ayrı, beden ve diğer maddî terkiplerin
hükmüne tâbi olmayan bir olgu oluşudur. Ruh bedenle bir tür
birleşim gerçekleştirmiş, onu bilinç, irade ve kavramaya ilişkin öteki
nitelikleriyle yönlendirir. Yukarıda söz konusu ettiğimiz ayetler
üzerinde düşünüldüğü zaman bu anlam iyice belirginleşir.

Bakara Sûresi / 153-157 537

Bu ayetlerden çıkan sonuca göre insan, kişilik olarak beden
değildir. Bedenin ölmesi ile ölmez, onun yok olması ile yok olmaz.
Bedensel terkibin ayrışması, elementlerinin dağılması ile ortadan
kalkmaz. İnsan bedenin yok olmasından sonra da varlığını sürdürür,
kalıcı nimetler içinde sürekli ve rahat bir hayat yaşar. Ya da
bitmez tükenmez bir mutsuzluk girdabında elem verici bir azap
çeker. İnsanın ölümden sonraki mutluluğu ya da mutsuzluğu onun
karakteristik özelliğine ve amellerine bağlıdır; bedensel olgulara
ya da toplumsal yargılara değil. Bu anlamları yukarıya aldığımız
ayet-i kerimelerden ediniyoruz. Açıkça görülüyor ki, bunlar cismanî
hükümlerden ayrı hükümlerdir, bütün yönleriyle dünyevi maddî
özelliklerden farklıdırlar. Dolayısıyla insan ruhu bedenden ayrı bir
olgudur.

Bu gerçeği pekiştiren ifadelerden biri yüce Allah'ın şu sözüdür:
"Allah, öldükleri sırada canları alır, ölmeyenleri de uykularında;
sonra ölümüne hükmettiğini yanında tutar, ötekilerini de gönderir."
(Zümer, 42) "Teveffî" ve "istîfâ" deyimleri, bir hakkın eksiksiz
olarak tamamıyla alınmasını ifade ederler. Ayet-i kerimede geçen
"tutmak" "almak" ve "göndermek" gibi fiiller, bedenle ruhun farklılıklarını
ifade etmektedirler.

Bunlardan biri de şu ayet-i kerimedir: "Dediler ki: 'Biz yerde
kaybolduktan sonra, biz mi yeni bir yaratılışta olacağız?' Doğrusu
onlar Rablerine kavuşmayı inkâr edenlerdir. De ki: Üzerinize vekil
edilen ölüm meleği, sizi (canınızı) alır, sonra Rabbinize döndürülürsünüz."
(Secde, 10-11)

Burada yüce Allah, ahireti inkâr eden kâfirlerin kuşkularından
birini gündeme getiriyor. Diyorlardı ki: Öldükten ve bedensel terkibimiz
ayrıştıktan sonra organlarımız birbirlerinden ayrılır, vücudumuzun
her bir parçası bir tarafa dağılır. Görünümümüz başkalaşır
ve biz toprağın içinde kayboluruz. Dış âlemi algılamamızı sağlayan
duyularımız iş görmez hâle gelir. Bütün bunlardan sonra ikinci
bir yaratılış mümkün olur mu? Onlara göre bu, imkânsız bir
şeydir. Burada yüce Allah elçisine şu cevabı vermesini telkin ediyor:
"De ki: Üzerinize vekil edilen ölüm meleği, sizi (canınızı) alır."
Bu ayetten anlıyoruz ki, sizin üzerinize vekil edilen bir melek var;
o, sizin canınızı alır ve sizi tutar. Kaybolup gitmenize izin vermez.

538 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Onun koruması ve kontrolü altında olursunuz. Toprağa karışıp
kaybolan, yalnızca sizin bedenlerinizdir, ruhlarınız değil. "Kum=siz"
zamiri bunu gösteriyor. Çünkü yüce Allah, "sizi (canınızı) alır." buyuruyor.
Aşağıdaki ayetleri de bu meseleye örnek olarak gösterebiliriz:
"Ona kendi ruhundan üfledi." (Secde, 9) Yüce Allah bu hususu insanın
yaratılışı ile ilgili olarak gündeme getiriyor. Başka bir ayette
şöyle buyuruyor: "Sana ruhtan sorarlar. De ki: Ruh, Rabbimin emrindendir."
(İsrâ, 85) Burada yüce Allah "ruh"un köken olarak kendi
"emr"inden olduğunu bildiriyor. Bir başka ayette ise "emrini" şöyle
tanımlıyor: "O'nun emri, bir şeyi istedi mi ona, sadece 'ol' demektir,
hemen oluverir. Yücedir O ki, her şeyin melekutu O'nun elindedir."
(Yâsîn, 82-83) Bu, "ruh"un "melekut"tan olduğu ve onun "ol"
kelimesi olduğu sonucunu ortaya çıkarıyor. Sonra "emr"i bir başka
yerde, başka bir nitelikle tanıtıyor: "Bizim emrimiz bir tektir, göz
açıp yumma gibidir." (Kamer, 50) "Göz açıp yumma" ifadesi, gösteriyor
ki, "ol" kelimesinden ibaret olan "emir" bir kerede varolan bir
olgudur, tedricî bir varoluşu yoktur. O, varlığı zaman ve mekâna
bağlı olmaksızın var olur.

Bundan da anlaşılıyor ki, emir -ve ondan olan ruh- cismanî,
maddî bir varlık değildir. Çünkü cismanî, maddî varlıkların temel
özellikleri, tedricî bir varoluşa sahip olmaları, zaman ve mekâna
bağımlı olmalarıdır. Dolayısıyla insan ruhu cismanîlikle, maddî
bedenle ilintili olsa bile, maddî ve cismanî bir olgu değildir.
Ruh ile maddî ve cismanî beden ilişkisinin mahiyetini ortaya
koyan birçok ayet vardır. Bir ayet-i kerimede yüce Allah şöyle buyuruyor:
"Sizi ondan (yani yerden) yarattık." (Tâhâ, 55) Konuya ilişkin
diğer örnekleri şöylece sıralayabiliriz: "İnsanı ateşte pişmiş gibi
kuru çamurdan yarattı." (Rahman, 14) "İnsanı yaratmaya çamurdan
başladı. Sonra onun neslini bir özden, hakir bir sudan
yaptı." (Secde, 7-8) "Andolsun biz insanı çamurdan bir süzmeden
yarattık. Sonra onu bir sperma olarak sağlam bir karar yerine
koyduk. Sonra spermayı embriyoya çevirdik. Embriyoyu bir çiğnemlik
ete çevirdik, bir çiğnemlik eti kemiklere çevirdik, kemiklere
et giydirdik; sonra onu bambaşka bir yaratık yaptık. Yaratanların
en güzeli Allah, ne yücedir." (Mü'mi-nûn, 12-14)

Bakara Sûresi / 153-157 539

Buna göre insan, önceleri sürekli değişen, farklı biçimler alan
doğal bir cisimdi; sonra yüce Allah bu donuk ve hareketsiz cismi
yeni bir yaratılış sürecine sokarak irade ve bilinç sahibi bir varlık
hâline getirdi. Bu yeni hâliyle bilinç, irade, düşünce ve olgular üzerinde
tasarrufta bulunma, yer değiştirerek ya da değişime uğratarak
doğal olgulara ilişkin düzenlemelerde bulunma gibi hareketlerde,
faaliyetlerde bulunabiliyor ki cisimler, maddî olgular böyle
hareketlerde bulunamazlar. Şu hâlde ruh cismanî değildir ve ruhun
içine konulduğu yer onun üzerinde etkin değildir.

Ruhun oluşumuna yol açan cisim -ki bu cisim kendisinden ruh
var edilen bedendir- açısından ruh, ağacın meyvesi ya da daha uzak
bir bağlantıyla kandilin ışığı gibidir. Bu şekilde ruhun bedenle
olan ilişkisinin nasıl meydana geldiği ortaya çıkıyor. Ölümle birlikte
bu ilişki kopuyor, bağlantı kesiliyor. Şu hâlde ruh varoluşunun
ilk aşamasında bedenle aynıdır, sonra ondan yaratılarak ayrı bir
olgu olarak ortaya çıkıyor, ardından bütünüyle ondan bağımsız bir
yapıya kavuşuyor. Yukarıya aldığımız ayetlerin ifadelerinden çıkan
sonuç budur. Bu gerçeği ima ya da dolaylı anlatımla ifade eden
başka ayetler de vardır. Titiz bir gözlemci bunları rahatlıkla fark
edebilir ve doğru yol kılavuzu ulu Allah'tır.

* * *

[bookmark: ba-155]"Andolsun, sizi korku, açlık, mallardan, canlardan ve ürünlerden eksiltme
gibi şeylerle deneriz." Bundan önce yüce Allah müminlere sabırla
ve namazla yardım istemelerini emretmiş, Allah yolunda öldürülen
ve aslında diri olan kimselere de "ölü" demelerini yasaklamıştı.
Şimdi de, böyle bir buyruğu yöneltmesinin sebebini
açıklıyor.

Buna göre; müminler bir süre sonra sınama amaçlı bir musibete,
bir belaya uğratılacaklar ki, bu sınav olmadan yüksek mertebelere
ulaşmaları, onurlu ve tek ilâhın egemenliğine dayalı hanif
dinin biçimlendirdiği şirkten uzak bir hayat sürdürmeleri mümkün
olmayacaktır. Savaştan, vuruşmadan söz ediyoruz. Söz konusu iki
kaleye sığınmadıkça, o iki güçten güç almadıkça, savaşta başarı
elde etmeye ve zafere ulaşmaya ilişkin muratlarına eremezler.
Bunlar sabır ve namazdır.

540 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bunlara bir de üçüncü bir güç ekleniyor: Bir topluluk bu hususu
benimsediği zaman, bilincine vardığı zaman amacına ulaşır,
kemal açısından doruklara varır. Bu güç, kendilerinden olup da
savaşta öldürülenlerin, ölmediklerine, yitip gitmediklerine inanmaktır.
Mal ve can alanındaki fedakârlıklarının boşa gitmediğini,
gereksiz bir çaba olmadığını bilmektir.

Şayet düşmanlarını öldürürlerse, düşmanlarını ve onların amaçladığı
zor ve zulme dayalı yönetimi ortadan kaldırmış olmanın
mutluluğunu yaşayarak hayatlarını sürdürürler. Şayet düşmanları
tarafından öldürülürlerse, yine de yaşamaktadırlar ve de zorbalık
ve batılın egemenliği altına girmemişlerdir. Dolayısıyla her iki durumda
da onlar için iki güzellikten biri vardır.

Yüce Allah'ın ayet-i kerimede vurguladığı genel zorluklar, korku,
açlık, mal ve can zayiatıdır. Ayetin orijinalinde geçen
"semerat"tan (ürünler) maksat ise, görüldüğü kadarıyla evlâtlardır.
Çünkü savaş sırasında erkeklerin ve gençlerin ölmesinden dolayı
neslin azalması, ağaçların meyvelerinin azalmasından daha
belirgin bir husustur. "Ürünlerden maksat, hurma meyvesidir. Mallar
kelimesi ile de bunun dışındaki develer, sığırlar ve koyunlar
kastedilmiştir" diyenler de olmuştur.

[bookmark: ba-156]"Sabredenleri müjdele. Onlar ki, kendilerine bir belâ eriştiği zaman,
'Biz Allah içiniz ve O'na döneceğiz.' derler." Önce, onlara müjdeyi vermek
için sabredenlerden yeniden söz ediliyor. İkinci olarak; güzel
sabrın ne olduğu öğretilerek nasıl sabredileceği gösteriliyor. Üçüncü
kez; sabrı gerekli kılan yüce Allah'ın, insanın mutlak maliki oluşu
gerçekliğine işaret ediliyor. Son olarak da; sabrın karşılığı olarak
elde edilecek genel ödüle değiniliyor. Bu da bağışlanma, rahmet
ve doğru yola iletilmedir.

Yüce Allah, Peygamberine önce, sabredenleri müjdelemesini
emrediyor. İşin önemini vurgulamak için de müjdenin gerekçesinden
söz etmiyor. Çünkü müjdenin kaynağı yüce Allah'tır, dolayısıyla
hayır ve güzellikten başka bir şeyle ilintili olamaz. Yüce Rab bunu
garantilemiştir. Sonra, sabredenlerin; başlarına bir musibet
geldiği zaman, "şöyle şöyle" diyenler olduklarını açıklıyor.

Bakara Sûresi / 153-157 541

İfade de geçen "musibet" insanın başına gelen herhangi bir
olay demektir. Ancak bu deyim, insanın başına gelen istenmeyen
durumlar için kullanılır.

Bilindiği gibi "demek"ten maksat, sadece bir cümleyi anlamını
zihinde canlandırmadan telaffuz etmek, anlamını gerçekleştirmeksizin
hatırlamak değildir. Şöyle ki: İnsan kelimenin tam anlamıyla
Allah'ın mülküdür ve sonunda O'na dönecektir. Ancak onunla
gerçek ve güzel sabır gerçekleşir ki, bu da korku ve
üzüntüyü kökünden yok eder, gaf-let tortularını silip süpürür.
Bu gerçeği şöyle açabiliriz: İnsanın varlığı ve varlığı ile birlikte
ortaya çıkan diğer olgular, söz gelimi gücü ve fiilleri, Allah sayesinde
vardırlar. Onları yoktan var eden, varlık sahnesine çıkaran
O'dur. Şu hâlde insan ancak Allah sayesinde ayakta durabilir. Her
hâlükârda; varoluşta, varlığını sürdürmede O'na muhtaçtır. O'na
dayanmak zorunda-dır. O'ndan bağımsız değildir. Rabbi onun üzerinde
dilediği tasarrufta bulunma yetkisine sahiptir. Bu hususta
insanın hiçbir etkinliği ve hiçbir yetkisi yoktur. Çünkü, bağımsızlığı,
kendi başına hareket etme yeteneği söz konusu değildir. Kısacası
insanın varoluşunun, gücünün ve fiillerinin gerçek mülkiyeti ulu Allah'a
aittir.

Fakat yüce Allah, insanın varlığını kendi zatına izafe etmesine
izin vermiştir. Örneğin; "insan vardır" denir. Yine güç ve fiillerini
kendine izafe edilerek ifade edilmesine izin vermiştir. Söz gelimi;
işitme ve görme duyuları gibi güçleri vardır insanın. Yürümek, konuşmak,
yemek ve içmek gibi faaliyetleri vardır." deniyor. Şayet
yüce Allah izin vermeseydi, ne insan ne de başka bir yaratık bu olguları
kendine izafe edemezdi. Çünkü hiçbir varlık Allah'tan bağımsız
bir varoluşa sahip değildir.

Nitekim yüce Allah, olguların, söz konusu izinden önceki durumlarına
döneceklerini ve Allah'tan başka hiç kimsenin mülkiyetinin
olmayacağını haber vermiştir: "Bugün mülk kimindir? O tek
ve kahhar olan Allah'ın." Buna göre insanoğlu kendisine ait olan
ve kendisiyle beraber olan her şeyle birlikte Allah'a dönecektir.
Gerçek anlamda mülk bir tektir, o da yüce Allah'a aittir ve bu
hususta O'nun ortağı yoktur. Ne bir insan, ne de bir başka yaratık
O'nun mülkünün ortağı değildir. Görünürdeki biçimsel mülkiyetler,

542 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

söz geli-mi insanın kendine, evladına ve malına sahip olması biçiminde
beliren mülkiyet, gerçekte Allah'a özgüdür. İnsanın bunlar
üzerindeki sahipliği ulu Allah'ın bahşetmesine dayalı mecazî bir
sahipliktir. İnsanoğlu yüce Allah'ın sahipliğinin gerçekliğini ve
kendisinin de bu sahipliğin kapsamına girdiğini düşündüğü zaman,
sırf Rabbinin malı olduğunu görür. O zaman görünürdeki
mülkiyetin, yani insanın kendine, malına ve evlâdına sahip olması
şeklinde beliren ilişki türünün ileride geçersiz olacağını ve
Rabbine döneceğini anlayacaktır. Görecek ki, kendisi ahirette hiçbir
şeye ne gerçek, ne de mecazî anlamda sahip olmayacaktır.
Durum bundan ibaret olduğuna göre, başa geldiği vakit insanın
etkilenmesini gerektiren bir musibetin başa gelmesi durumunda
etkilenmenin aslında bir anlamı yoktur. Çünkü etkilenme,
insanın sahip olduğu bir şeyini yitirmesi durumunda bir anlam ifade
edebilir ki, onu bulduğunda sevinmesi, kaybettiğinde üzülmesi
gerçekçi olabilsin. Fakat insan iyice düşünüp hiçbir şeyin sahibi
olmadığına inandığı zaman hiçbir şekilde etkilenmez, üzülmez.
Her şeyin mülkiyetinin tek ve ortaksız Allah'a ait olduğuna, O'nun,
mülkünde dilediği tasarrufta bulunduğuna inanan bir mümin etkilenir
mi? Üzülür mü?

[bookmark: İSLAMDA_ÜSTÜN_AHLÂKI_EDİNMENİN_TEMEL_YÖN]İSLAM'DA ÜSTÜN AHLÂKI EDİNMENİN TEMEL YÖNTEMİ

Biliniz ki, ruhun ahlâkını ve karakteristik özelliklerini bilgi ve
amel açısından (teorik ve pratik açıdan) ıslah etmek, üstün ahlâkı
kazanmak ve kötü ahlâkı yok etmek, sürekli olarak salih ameller
işlemeye, uygun davranışlâr içinde olmaya, bunlardan ödün vermemeye
bağlıdır. Böylece cüz'î konulara ilişkin cüz'î bilgiler ruhta
kalıcılık kazanır; üst üste biner, ruhun özüne kazınır ve silinmesi
zor ve hatta imkânsız bir hâle gelir.

Söz gelimi, bir insan korkaklık özelliğini yok edip cesaret niteliğine
sahip olmak isterse, bu adam yürekleri hoplatan, insanın
dizlerinin bağının çözülmesine yol açan korkulu yerlere, dehşet verici
zorluklara girip çıkmalıdır, bunu bir alışkanlık hâline getirmelidir.
Bu tür bir yere girdiğinde, pratik olarak böyle bir yere girilebileceğini
görür. O zaman direnmenin lezzetini ve kaçmanın ve çekinmenin
iğrençliğini pratik olarak algılar. Bu husus tekrarlandık-

Bakara Sûresi / 153-157 543

ça kişiliğine işler, nihayet cesaret niteliği onda kalıcı bir karakter
hâlini alır. Bu teorik karakterin insanın içinde meydana gelmesi,
isteğe bağlı bir şey değilse de, gördüğün gibi bu sonuca ulaştırıcı
öncüller ihtiyarî ve kişisel kazanıma bağlı şeylerdir.

Bunu öğrenmiş bulunduğuna göre, ahlâkı güzelleştirmenin ve
üstün ahlâkı elde etmenin iki yolunun bulunduğunu da bilmiş olursun.
Birinci yöntem: Ahlâk dünyaya yönelik salih amaçlarla, insanlar
arasında övgüye lâyık görülen bilgi ve görüşlerle güzelleştirilir.
Nitekim deniliyor ki: İffetlilik, elde olanla yetinme ve başkalarının
sahip bulunduğu şeylerden ilgi kesme, insanın başkalarının gözünde
onurlu ve büyük görünmesini sağlar, insana toplum
nezdinde saygın bir yer kazandırır. Bunun aksi bir görünüm hasisliğe
ve fakirliğe yol açar. Tamahkârlık kişilik zilletine, alçaklığa
sebep olur. Bilgi, halkın teveccühüne, onura, saygınlığa ve özel ilgiye
sebep olur. Bilgi, gözdür. İnsan onun aracılığı ile her türlü pisliği,
iğrençliği görür. Sevimli ve sempatik şeyleri algılar. Cehalet
ise, körlüktür. Bilgi seni korur, malı ise sen korursun. Cesaret kararlılıktır,
dirençtir, kalıcılıktır. İnsanın bukalemun gibi renkten
renge girmesine engel olur. Yense de, yenilse de insanların övgüsüyle
karşılaşır. Ama korkaklık ve döneklik için aynı şeyi söyleyemeyiz.
Adalet, ruhun elem verici hüzünlerden kurtulması demektir.
O, ölümden sora hayattır. Yani ismin, güzel hatıranın kalıcı olması,
insanların yüreklerinde sevgiyle yer edinmesidir.
Ahlâk bilgisinin dayandığı yöntem budur ve bu yöntem eski
Yunan'da ve benzeri toplumlarda yaygın biçimde kullanılmıştır.
Kur'ân-ı Kerim insanların çoğu tarafından övülen hususları
seçmek ve yine onlarca yerilen hususları bırakmak, toplumun beğendiğini
almak ve çirkin gördüğünü atmak esasına dayanan bu
yöntemi kullanmamıştır. Ama bununla birlikte, gerçekte ahiret
sevabına ya da ahiret azabına yönelik olmakla birlikte, bazı ayet-i
kerimelerde ilâhî uyarılar toplumsal tepki ile ilintili olarak sunulmuşlardır.
Söz gelimi yüce Allah bir ayet-i kerimede şöyle buyuruyor:
"Nerede olursanız, yüzünüzü o yana (Mescid-i Haram'a) çevirin
ki, insanların, aleyhinizde bir delili olmasın." (Bakara, 150) Yüce

544 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Allah bu ayet-i kerimede müminleri kararlılığa ve dirençliliğe çağırıyor;
ama bunu "ki, insanların... olmasın" şeklinde illetlendiriyor.
Buna örnek olarak sunabileceğimiz bir diğer ayet de şudur:
"Çekişip birbirinize düşmeyin, çözülüp yılgınlaşırsınız, gücünüz
gider. Sabredin." (Enfâl, 46) Bu ayette ulu Allah müminleri sabretmeye
çağırıyor ve gerekçe olarak da, bunun terk edilmesinin çelişmeye
yol açacağını, bununsa yılgınlığa, gücün yok olmasına,
düşmanın cesaret bulup saldırıya geçmesine sebep olacağını gösteriyor.
Bir diğer ayet-i kerime de şudur: "Fakat kim sabreder, affederse,
şüphesiz bu, yapılması gereken işlerdendir." (Şûrâ, 43) Yüce
Allah ayette müminleri sabretmeye ve bağışlamaya çağırıyor, buna
gerekçe olarak da bu davranışın "yapılması gereken övgüye lâyık"
bir iş olduğunu gösteriyor.

İkinci yöntem: Ahlâkın ahirete dönük hedeflerle
güzelleştirilmesidir. Kur'ân-ı Kerim'de bu amaca yönelik ifadelere
çokça rastlıyoruz: "Allah, müminlerden mallarını ve canlarını
cennet kendilerinin olmak üzere satın almıştır." (Tevbe, 111) "Ancak
sabredenlere ödülleri hesapsız ödenecektir." (Zümer, 10) "Doğrusu
zalimler için acı bir azap vardır." (İbrâhîm, 22) "Allah iman edenlerin
velisidir. Onları karanlıklardan aydınlığa çıkarır. Kâfirlerin velileri
ise tağuttur. O da onları aydınlıktan karanlıklara çıkarır." (Bakara,
257) Konu ve ifadelerin farklılığına rağmen, aynı amaca yönelik
birçok ayet örnek olarak gösterilebilir.

Bu kısma aldığımız ayetlerin kategorisine bir diğer grup ayeti
de sokabiliriz: "Ne yerde, ne de kendi canlarınızda meydana gelen
hiçbir musibet yoktur ki, biz onu yaratmadan önce hir kitapta
olmasın. Doğrusu bu, Allah'a kolaydır." (Hadîd, 22)
Bu ayet-i kerime üzüntü ve sevinci bir kenara bırakmaya çağırıyor.
Çünkü size isabet edecek olan şey, hedefinden sapacak değildir.
Sizden sapan şeyler de size isabet edecek değildir. Çünkü
olaylar önceden karara bağlanmış bir sistem doğrultusunda ve
önceden belirlenmiş bir kader uyarınca gelişme gösterirler. Dolayısıyla
olaylar karşısında üzülmek ya da sevinmek, her türlü işin
dizginini elinde tutan Allah'a inanan bir mümine yakışmayan anlamsız
bir davranıştır.

Bakara Sûresi / 153-157................................ 545

Nitekim yüce Allah şöyle buyuruyor: "Hiçbir musibet başa gelmez
ki, Allah'ın izniyle olmasın. Kim Allah'a inanırsa Allah onun
kalbine hidayet verir." (Teğâbun, 11) Bu kısım ayetler de içerik olarak
bundan önceki ayetlere benziyorlar. Ki o ayetlerde ahlâkın ıslahı
ahirete ilişkin onurlu amaçlarla sebeplendirilmişti. Hiç kuşkusuz
bunlar zanna dayanmayan gerçek kemal dereceleridir. Ahlâkın
ıslahı bu ayetlerde, kazâ, kader, Allah'ın ahlâkı ile ahlâklanma,
Allah'ın güzel isimlerini anma, yüce sıfatlarını hatırlama gibi gerçek
ilkelerle illetlendiriliyor.

Şayet desen ki: Kazâ ve kader gibi olguları sebep olarak
göstermek, şu seçmeye bağlı dünya hayatındaki hükümlerin
geçersizliğini gerektirir. Bu da üstün ahlâkın geçersizliğine ve
dünyanın doğal sisteminin bozulmasına yol açar. Çünkü eğer,
geçen ayetten hareketle sabır ve kararlılık sıfatlarının ıslahı, sevinç
ve üzüntünün terki gibi hususlarda, olayların levh-i mahfuzda
yazılı olduklarına, uyulması kaçınılmaz bir kadere bağlı
olduklarına dayanarak hareket etmek söz konusu olursa, bu durumda
rızk arama faaliyetini, arzulanan kemal niteliklerini kazanma
çabasını, küçük düşürücü huylardan kaçınma içgüdüsünü
askıya almada da aynı gerekçeye sığınma, doğru bir davranış
olarak kabul edilmelidir. O zaman rızkımızı aramaksızın yerimizde
oturmamız, gerçeği savunmaktan geri durmamız caiz olur. Nasılsa
olacak şey önceden karar verilmiştir, levh-i mahfuzda yazılmıştır.
Aynı şekilde kaderin değişmezliği ve kesinliğine, levh-i mahfuzdaki
yazının belirleyiciliğine dayanılarak, kemal sıfatlarını elde
etmeye ve noksan niteliklerden kaçınmaya yönelik çabalar askıya
alınır. Bu ise her türlü tekâmülün ortadan kalkması demektir.
Buna karşılık olarak deriz ki: Kazâ ve kader konusunu incelerken,
aynı zamanda bu probleme de cevap sayılabilecek açıklamalarda
bulunmuştuk. Demiştik ki, insanların fiilleri olayların illetlerinin
birer cüz'üdürler. Bilindiği gibi malul ve müsebbeplerin varlığı,
illet ve sebeplerinin varlığı ve cüzleri ile uyuşur. Dolayısıyla,
"Tokluğun, ya varlığı ya da yokluğu mukadderdir. Her iki durumda
da "yeme"nin bir etkinliği söz konusu değildir." demek korkunç bir
hatadır. Çünkü, tokluğun dışarıda gerçekleşmesi varsayımı ancak
isteğe bağlı yeme fiilinin gerçekleşmesi varsayımı ile söz konusu

546 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

olabilir. Çünkü "yeme" onun illetlerinin bir cüz'üdür. Bir insanın,
herhangi bir malûl tasavvur etmesi, sonra da onun illetini ya da
cüzlerini geçersiz sayması büyük bir yanılgıdır.
Buna göre, insanın kendi dünyevi hayatının ekseni olan ve
mutluluğu veya mutsuzluğu açısından nedensellik rolü oynayan isteğe
bağlılık hükmünü, geçersiz sayması doğru değildir. Çünkü bu
olgu, insanların fiilleri ya da fiillerinden kaynaklanan durum ve özellikleri
ile ilgili olayların illetlerininbir cüz'ü niteliğindedir. Ne var
ki, bir insanın irâde ve istemini sebepler kategorisinden çıkartması
ve bunun etkinliğini inkâr etmesi caiz olmadığı gibi, istemini tek
sebep ve olayların dayandığı tek ve yeterli illet gibi görmesi de
doğru değildir. Kendi irade ve istemini âlemdeki bir sürü illet ve
cüzlerden sadece biri olarak görmelidir ki, bunların başında da ilâhî
irade gelir.

Aksi bir yaklaşım kendini beğenmişlik, kibirlilik, cimrilik, coşku,
üzüntü ve gamlanma gibi birçok yerilmiş özelliğe kaynaklık
eder. Cahil insan der ki: "Şunu yapan, şunu da yapmayan benim."
Böylece kendini beğenmişlik kompleksine kapılır ya da başkalarına
karşı kendini daha üstün görür. Veya cimrilik eder, malından
kimseye bir şey vermez. Böyle davranırken, kendi noksan ve yetersiz
iradesinin dışında binlerce sebep olduğunun farkında değildir.
Bilmiyor ki, eğer bu sebepler hazırlanmış olmasaydı, iradesi
hiçbir şeye engel olamazdı, hiçbir hususta işe yaramazdı. Cahil insan
der ki: "Şayet şunu yapsaydım, şu zarara uğramazdım ya da
şu şeyi elimden kaçırmazdım." Bunu derken o, söz konusu elden
kaçırmanın ya da ölümün ortadan kalkmasının -yani kârın ya da
sağlığın veya hayatın gerçekleşmesinin- binlerce sebebe dayandığının
ve bunların yokluğu -yani elden kaçırmanın ya da ölümün
gerçekleşmesi- için bu sebeplerden sadece birinin yokluğunun,
kendi iradesinin varlığına rağmen yeterli olacağının farkında değildir.
Kaldı ki, bizzat insanın kendi iradesi ve istemi de, insan iradesinin
dışındaki birçok sebebe dayanmaktadır. Yani istemek de
isteyerek gerçekleşmez.

Sunduğumuz bu Kur'ânî gerçeği ve içerdiği ilâhî öğretiyi kavradığın
ve konuya ilişkin ayetler üzerinde düşündüğün zaman göreceksin
ki, Kur'ân-ı Kerim bazı huyların ıslahında kesin olan ka-

Bakara Sûresi / 153-157 547

dere ve levh-i mahfuzdaki yazıya dayanıyor. Bazı huyların ıslahı içinse
böyle gerekçelere değinmiyor.

Kazâ ve kadere dayandırılması, isteme bağlılığı geçersiz kılma
anlamına gelebilecek fiilleri, durumları ve huyları Kur'ân-ı Kerim
kazâ ve kadere dayalı olarak gündeme getirmez. Tersine bu tür
iddiaları temelden reddeder. Nitekim yüce Allah şöyle buyuruyor:
"Onlar bir kötülük yaptıkları zaman, 'Babalarımızı bu yolda bulduk.
Allah da bize böyle emretti.' derler. 'Allah kötülüğü
emretmez.' de. Allah'a karşı bilmediğiniz şeyleri mi
söylüyorsunuz?" (A'râf, 28)

Öte yandan söz konusu fiil ve davranışlardan bir kısmının kazâ
ve kadere dayandırılmaması insan iradesinin etkinlik noktasında
bağımsız bir olgu, etkilemede başkasına ihtiyacı bulunmayan eksiksiz
bir sebep ve tamamen yeterli bir illet olduğu anlamına geliyorsa,
Kur'ân-ı Kerim bunların kazâ ve kader ile bağlantılarını ortaya
koyar, bu hususlarla ilgili olarak insanı doğru yola iletir. Bu
yolu izleyen kişi düşünce ve davranışlarında yanılgıya düşmez, gitgide
sahip bulunduğu küçük düşürücü sıfatları yok olur. Amaç olayları
kazâ ve kadere dayandırarak insanın cehalete kapılıp elde
ettiği bir şeyden dolayı sevin-mesini ve yine cehaletten dolayı yitirdiği
bir şeyin kaybına üzülmesini önlemektir. Nitekim bir ayet-i
kerimede ulu Allah şöyle buyuruyor: "Ve Allah'ın size verdiği malından
onlara da verin." (Nûr, 33) Burada yüce Allah malı kendisine
izafe ederek insanları cömertliğe, eli açıklığa çağırıyor.
Bir diğer ayette de şöyle buyuruyor: "Kendilerine verdiğimiz
rızk-tan harcarlar." (Bakara, 3) Burada ise, malın Allah'ın verdiği
rızk olduğunu vurgulayarak insanları hayır amaçlı harcamada bulunmaya
teşvik ediyor.

Bir diğer ayette de şöyle buyuruyor: "Demek onlar bu söze
inanmazlarsa, onların peşinde üzüntüyle kendini helâk edeceksin!
Biz yeryüzündeki şeyleri, kendisine süs olsun diye yarattık ki,
onların hangisinin daha güzel iş yaptığını deneyelim." (Kehf, 6-7)
Burada yüce Allah, Resulullah efendimizi (s.a.a) üzülmekten
nehyediyor. Gerekçe olarak da, onların küfürde direnmelerinin Allah'a
karşı üstünlük sağladıkları anlamına gelmeyeceğini gösteri-

548 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

yor. Tersine yeryüzünde bulunan her şeyin sınama amaçlı süsler
olması için yaratılmış olduklarını vurguluyor.
Bu yöntem, yani ahlâkı ıslah amacı ile izlenen ikinci yol, peygamberlerin
yöntemidir. Bu yöntemin birçok örneğini Kur'ân-ı Kerim'de
bulabiliriz. Bir kısım örneklerini de Kur'ân-ı Kerim, öteki
gök menşeli kitaplardan nakletmektedir bize.
Bir üçüncü yöntem daha vardır ki, sadece Kur'ân'a özgüdür.
Bize aktarılan gök menşeli kitaplarda, geçmiş peygamberlerin öğretilerinde
ve ilâhî hikmetle uğraşan filozofların eserlerinde böyle
bir şeye rastlanmaz. Bu yöntem, bilgi ve marifetin kullanılması ile
insanın vasıf ve ilim açısından eğitilmesidir. Bu yönteme başvurulduğu
zaman aşağılık ve iğrenç sıfatların konusu ortadan kalkar.
Diğer bir ifadeyle bu yöntem, iğrenç ve aşağılık sıfatları giderme
esasına değil, defetme esasına dayanır.

Bunu şöyle açıklayabiliriz: Allah'tan gayrisinin hoşnutluğunun
gö-zetildiği her bir davranışın arkasında ya bir şeref arayışı ya da
korkulan ve sakınılan bir gücü memnun etmek çabası yatmaktadır.
Ne var ki yüce Allah buyuruyor ki: "Şeref ve üstünlük tamamen
Allah'ındır." (Yûnus, 65) "Bütün kuvvet Allah'a aittir." (Bakara,
165) Bu bilgi bu hâliyle insanın vicdanına yerleşince riya, gösteriş,
Allah'tan başkasından korkma, O'ndan başkasına umut bağlama
ve O'ndan başkasına güvenip dayanma gibi küçük düşürücü, onur
kırıcı niteliklere yer kalmaz. Bu iki gerçek insan tarafından bilinince,
tüm yerilmiş nitelik ve sıfatlar insandan uzaklaşır. İnsan bunların
yerine, Allah'tan korkmak, şeref ve üstünlüğü Allah katında arama,
Allah'tan başkasından bir şey istememe, azamet, ihtiyaçsızlık,
ilâhî ve rabbanî heybet gibi övülmüş ilâhî niteliklerle kendini
bezer.

Bunun yanı sıra, Kur'ân-ı Kerim'de, defalarca: "Mülk Allah'ındır.
Gökler ve yer üzerindeki hükümranlık Allah'a aittir. Göklerde
ve yerde bulunan her şey O'nundur." şeklinde ifadeler kullanılır. Ki,
biz de defalarca bu ifadelerin içerdikleri gerçekleri gözler önüne
serdik. Allah'ın hükümranlığının ve sahipliğinin gerçek mahiyeti,
O'nun dışında hiçbir varlığın bağımsız olmaması, O'na muhtaç olmamak
gibi bir durumda bulunmaması esasına dayanır. Hiçbir

Bakara Sûresi / 153-157 549

şey yoktur ki, yüce Allah hem onun ve hem de ona ait olan şeylerin
sahibi olmasın.

İnsanın bu mülkiyete inanması ve bu inancının bir gerçeklik
olarak kalbine yerleşmesi, bütün olguların onun nezdinde zat, nitelik
ve fiil olarak bağımsızlık derecesinden inmeleri anlamına gelir.
Böyle bir insanın Allah'ın rızasından başka bir şeyi istemesi,
O'nun dışında bir şeye boyun eğmesi, ondan korkması, ondan bir
beklenti içinde olması, ondan lezzet alması ya da coşkuya kapılması,
ona sığınması, güvenip dayanması, teslim olması, ona tutkuyla
eğilim göstermesi mümkün değildir.

Kısacası, her şeyin fani ve geçici olduğunu bildikten sonra yüce
Allah'ın kalıcı ve sonsuz rızasından başka bir şey istemez, herhangi
bir ihtiyacını başkasına arzetmez. O sadece batıldan kaçar.
Batıl da O değildir ve gerçek bir varlığı yoktur. Böyle bir insan yüce
yaratıcısının varlığı olan hakka karşı batıla tutunmaz.
Aşağıya alacağımız şu ayet-i kerimeler de aynı gerçeğe işaret
etmektedirler: "Allah ki, O'ndan başka ilâh yoktur. En güzel isimler
O'nundur." (Tâhâ, 8) "Rabbiniz Allah, işte budur. O'ndan başka
ilâh yoktur. O, her şeyin yaratıcısıdır." (En'âm, 102) "O'dur ki, her
şeyin yaratılışını güzel yaptı." (Secde, 7) "Bütün yüzler, O diri yöneticiye
boyun eğmiştir." (Tâhâ, 111) "Hepsi O'na boyun eğmiştir. (Bakara,
116) "Rabbin, yalnız kendisine kulluk sunmanızı emretti."
(İsrâ, 23) "Rab-binin her şeye şahit olması yetmez mi?" (Fussilet, 53)
"İyi bil ki, O, her şeyi kuşatmıştır." (Fussilet, 54) "Ve sonunda senin
Rabbine varılacaktır." (Necm, 42)

Şu anda üzerinde durduğumuz: "Sabredenleri müjdele. Onlar
ki, kendilerine bir bela eriştiği zaman, 'Biz Allah içiniz ve biz O'na
döneceğiz.' derler..." ifadesini de bu kategoride değerlendirebiliriz.
Çün-kü bu ve benzeri ayetler, özel ilâhî bilgiler içermektedirler.
Bunların sonuçları da özel ve gerçektirler. Bu yöntemin öngördüğü
terbiye metodu da ne ahlâk ilminin uyguladığı metoda, ne de önceki
peygamberlerin şeriatlarında uyguladıkları terbiye metoduna
benzer. Daha önce de vurguladığımız gibi, birinci metot, güzel ve
çirkin kavramlarına ilişkin toplumun genel inancını esas alır. İkinci
metot ise, genel dinî inançlara, kulluk yükümlülüklerine ve bunların
ödülle ya da azapla cezalandırılması esasına dayanır. Bu üçün-

550 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

cü metodun dayanağı da, saf ve eksiksiz tevhit inancıdır ki, sırf İslâm
dinine özgü bir yöntemdir bu. Bu, dini tebliğ edip hayata egemen
kılan Resulullah efendimize ve onun saf ve temiz soyuna,
Ehlibeyti'ne salât ve selâm olsun. Bu nükteyi ganimet bilmelisin.
Bir oryantalistin İslâm medeniyetinden söz ettiği eserinde dile
getirdiği düşüncelere şaşmamak mümkün değildir. Diyor ki bu
adam: "Bir araştırmacı, İslâm davetinin, izleyicileri arasında yaygınlaştırdığı
medeniyet unsurlarına, ileri uygarlığa ve yüksek medeniyete
ilişkin olarak geride bıraktığı, taraftarlarına miras olarak
armağan ettiği özelliklere ve meziyetlere ilgi duymalıdır. Esas bunların
üzerinde durmalıdır. İslâm'ın içerdiği dini öğretiler ise, bütün
nebevî davetlerin içerdiği ahlâkî ilkelerdir. Bütün peygamberler
bunlara davet etmişlerdir."

Daha önceki açıklamalarımızdan yola çıkarak bu bakış açısının
yanlışlığını, bu görüşün çarpıklığını anlayabilirsin. Çünkü sonuç,
öncüllerinin bir ayrıntısıdır. Bir terbiyeden sonra ortaya çıkan
davranışlar, öğrencinin ve terbiye gören insanın öğrendiği bilgi ve
marifetin ürünleri ve sonuçlarıdır. Daha düşük düzeyli bir gerçeğe,
orta seviyeli bir tekâmüle yönelik çağrı ile, sırf gerçeğe ve doruktaki
bir tekâmüle yönelik çağrı bir olamazlar. İşte işaret ettiğimiz
üçüncü terbiye metodunun niteliği bundan ibarettir. Birinci metot,
toplumsal gerçeğe çağırıyor. İkinci metot, pratik gerçeğe ve insanın
ahirette mutlu bir hayat sürdürmesine yarayan gerçek tekâmüle
çağırır. Üçüncü metot ise, sırf hakka, yani Allah'a davet eder.
Eğitimini, Allah'ın bir ve ortaksız olduğu gerçeğine dayandırır. Bu
ise, tam bir kulluğa yol açar. Metotların birbirlerinden ne kadar da
farkı var!

Bu metot, insanlık âlemine birçok salih insan, kendini Allah'a
adamış bilgin, kadın ve erkek evliya armağan etmiştir. Bir din için,
bu onur bile yeterlidir.

Bu metot, diğer iki terbiye metodundan sonuçları bakımından
da farklıdır. Çünkü bu yöntemin temel dayanağı kulluk sevgisini
aşılamak ve Rabbi kula tercih etmektir. Bilindiği gibi, aşk, tutku
ve sevgi kimi zaman seven insanı öyle davranışlara yöneltir ki,
toplumsal ahlâkın özü olan toplumsal aklın ya da genel dinsel yükümlülüklerin
esası olan sıradan genel anlayışın bunları tasvip

Bakara Sûresi / 153-157 551

etmesi mümkün değildir. Çünkü aklın kendine özgü kuralları, sevginin
de kendine özgü kuralları vardır. İleriki bazı bölümlerde bu
hususa ilişkin olarak daha geniş ayrıntılı açıklamalarda bulunacağız,
inşaallah.

* * *

[bookmark: ba-157]"İşte Rablerinden bağışlamalar ve rahmet hep onlaradır ve doğru
yolu bulanlar da onlardır." Ayet üzerinde düşünüldüğü zaman, orijinal
metinde geçen "salât" kelimesinin rahmet anlamında kullanılmadığı
görülecektir. "Salât" kelimesinin çoğul, "rahmet" kelimesinin
ise tekil olarak yer alması bunu gösterir. Yüce Allah bir
ayet-i kerimede şöyle buyuruyor: "O'dur ki, sizi karanlıklardan aydınlığa
çıkarmak için üzerinize salât etmekte, melekleri de; ve
müminlere karşı çok merhamet edendir." (Ahzâb, 43)
Bu ayetten çıkan sonuca göre, "müminlere karşı çok merhamet
edendir." ifadesi, "O'dur ki üzerinize salât etmektedir" sözünün
illetidir. Böyle olması da beklenen bir gerekliliktir zaten. Çünkü
ilâhî irade müminlere rahmet etmeyi öngörür. Siz de müminsiniz.
Bu yüzden size merhamet edene kadar salât etmesi gerekir.
Dolayısıyla "salât" ile "rahmet" arasındaki bağlantı mukaddime ile
hedef, araç ile amaç arasındaki bağıntı gibidir. Veya bir şeye yönelmekle
ona bakmak arasındaki münasebet gibidir. Ya da ateşe
atmakla, yakmak gibidir. Bu durum "salât" kelimesini "şefkat gösterme,
acıyıp meyletme" şeklinde anlamlandırmaya uygun düşüyor.
Buna göre, yüce Allah'ın salât etmesi, kula merhametle yönelmesi
demektir. Melekler de Allah'ın rahmetini ulaştırmada aracılık
yapmaları bakımından insanoğluna şefkat göstererek salât
ederler. Müminlerin salâtı ise, kul olarak Allah'a dönmeleri ve dua
etmeleridir. Ama bu durum "salât"ın kendisinin de "rahmet" olmasına
ya da rahmetin bir belirtisi olmasına engel değildir. Çünkü,
rahmet kelimesinin geçtiği ayetler üzerinde iyice düşünüldüğü
zaman, bu kelimenin mutlak ilâhî bağışı, genel nitelikli rabbanî
vergiyi ifade ettiği görülecektir.

Nitekim yüce Allah şöyle buyuruyor: "Rahmetim her şeyi kaplamıştır."
(A'râf, 156) "Rabbin, zengin rahmet sahibidir. Dilerse sizi
götürür, sizi nasıl başka bir topluluğun soyundan yarattı ise, siz-

552 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

den sonra da dilediğini sizin yerinize, getirir." (En'âm, 133) Buna
göre, bir topluluğu ortadan kaldırıp götürmek O'nun zenginliğinin,
ihtiyaçsızlığının ifadesidir. Ortadan kaldırdığı bir topluluğun yerine
başka bir topluluğu getirmesi de rahmetinin göstergesidir. Her iki
durum da hem O'nun rahmetine, hem de O'nun müstağniliğine
dayanırlar. Şu hâlde her "yaratma" ve her "emir" rahmettir. Aynı
şekilde her "yaratma" ve her "emir" bir bağıştır ve müstağniliği gerektirir.
Nitekim yüce Allah şöyle buyuruyor: "Rabbinin bağışı kesilmiş
değildir." (İsrâ, 20) Bu bağışlardan biri de "salât"tır. Şu hâlde "salât"
aynı zamanda "rahmet"tir. Ama özel bir rahmet. Bu şekilde ayet-i
kerimede "salât"ın çoğul, buna karşın "rahmet"in de tekil olarak
kullanılmış olması anlaşılabilir.

"Ve doğru yolu bulanlar da onlardır." Sanki bu durumları,
"Rablerinden bağışlamalar ve rahmet hep onlaradır." ifadesinin
bir sonucudur. Bu yüzden onların doğru yolu bulmuş olmaları, birincisinden
ayrı yeni bir cümle içinde ifade ediliyor. Yani, "Rablerinden
bağışlamalar, rahmet ve hidayet onlaradır" denilmiyor. Ve
yine, "Onlar hidayete ermişlerdir." denilmiyor da, "Onlar doğru yolu
bulanlardır." denilerek hidayeti kabullenişleri "ihtidâ" fiili ile dile
getiriliyor ki, "ihtida" "hidayet"ten sonra gelen ayrıntı niteliğinde
bir konumdur. Bununla anlaşılıyor ki, rahmet, onların Allah'a iletilmeleridir.
Bağışlama-lar ise, bu iletilmenin öncülleri konumundadır.
Onların doğru yolu bulmaları da bu hidayetin, iletilmenin bir
sonucudur. Şu hâlde, ayette geçen salât, rahmet ve ihtida, sonuç
itibariyle rahmet olarak değerlendirilseler de ayrı ayrı olguları ifade
etmektedirler.

Yüce Allah'ın kendilerine yönelik ikramını dile getirişine bakarak
diyebiliriz ki, bu ayetlerde sözü edilen müminlerin durumu,
senin evini ararken seninle karşılaşan arkadaşının durumuna
benzer. Söz konusu arkadaşın senin evini soruyor, oraya konaklama
niyetindedir. Bu sırada seninle karşılaşıyor. Sen de onu güler
yüzle ve saygı göstererek karşılıyorsun. Sonra onu evine giden yola
koyarak onunla birlikte yürümeye başlıyorsun. Evine ulaştırıp
konaklayana kadar yolunu kaybetmesine müsaade etmiyorsun.
Yolculuk esnasında yemesini, içmesini, bineğini ve yürüyüşünü

Bakara Sûresi / 153-157 553

denetleyip yardımcı oluyorsun. Bütün bunlar, bir bakıma bir ikram
sayılır. Çünkü senin amacın bu. Aynı zamanda bunların her biri de
başlı başına bir ikramdır. Ama bununla birlikte yol gösterme, ikramdan
ve muhabbet etmekten başka bir şeydir. Onlar da yol göstermekten
farklı bir şeydir. Aynı zaman da hepsi de ikramdır. Şu
hâlde genel anlamdaki ikram, rahmet konumundadır. Çeşitli ağırlamalar
da "salât" olarak nitelendirilebilirler. Evde konaklama ise,
ihtida, yani doğru yolu bulma mesabesindedir.
"Ve doğru yolu bulanlar da onlardır." cümlesinin isim cümlesi
şeklinde kurulmuş olması, ayrıca cümleye uzağı gösteren işaret
ismiy-le [ulâike] başlanması, fasıl zamiri [hum]; "el-muhtedûn" diye
başlayan ifadedeki haberin başına lam-ı mevsulun getirilmiş
olması, onlara verilen önemi ve kavuşacakları nimetlerin yüceliğini
gösterir. -Doğrusunu ise Allah bilir.-

[bookmark: HADİSLER_IŞIĞINDA_BERZAH_VE_RUHUN_ÖLÜMDE]HADİSLER IŞIĞINDA BERZAH VE RUHUN ÖLÜMDEN SONRAKİ
HAYATI

Tefsir'ul-Kummî'de belirtildiğine göre, Süveyd b. Gafele
Emir'ül-Müminin'in (a.s) şöyle dediğini rivayet etmiştir: "Âdemoğlu
dünyanın son ve ahiretin de ilk gününe başlayınca malı, evladı ve
ameli gözlerinin önünde canlanır. Malına dönerek, 'Allah'a
andolsun ki, sana çok düşkündüm ve üzerine titrerdim. Senin yanında
bana ait ne var?' der. Malı ona, 'Benden kefenini alabilirsin.'
der. Sonra evladına döner ve 'Allah'a andolsun ki, ben sizi çok severdim,
sizin koruyucunuzdum. Sizin yanınızda bana ait ne var?'
der. Evladı ona, 'Seni mezarına kadar uğurlayacak ve üzerini toprakla
örteceğiz.' derler. Sonra ameline bakar ve 'Allah'a andolsun
ki, ben senin hakkında zahitçe davranırdım ve sen bana ağır gelirdin.
Acaba bana ait neyin var?' diye sorar. Ameli der ki: Ben
kabrinde ve mahşere gitmek üzere diriltildiğinde sana eşlik edeceğim.
Nihayet ben ve sen birlikte Rabbinin huzuruna çıkarılacağız."
"Eğer bu adam Allah'ın dostu ise, yanına insanların en hoş
kokulusu, en güzel görünümlüsü ve en süslü giysilisi gönderilir ve
der ki: 'Allah'tan bir ruh ve bir hoş koku ve naim cenneti ile sevin.
Amellerin en hayırlısını önceden gönderdin.' Adam, 'Sen de kim-

554 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sin?' diye sorar. O, 'Ben senin salih amelinim. Dünyadan cennete
göç et.' der."

"Adam kendisini yıkayanı tanır ve kabre taşıyanlara 'Acele edin.'
der. Kabrine girince yanına iki melek gelir. Bunlar kabir sorgucularıdırlar.
Saçlarını süslerler ve yeri dişleri ile eşelerler. Sesleri
şiddetli bir gök gürlemesini andırır. Gözleri insanı kör edici bir
şimşek gibidir. Bu iki melek adama, 'Rabbin kimdir? Peygamberin
kimdir? Ve dinin nedir?' diye sorarlar. Adam, 'Rabbim Allah, peygamberim
Muhammed ve dinim İslâm'dır.' der. İki melek, 'Allah
seni sevdiğin ve hoşlandığın şeyler içinde kalıcı kılsın.' derler. Burada
yüce Allah'ın şu sözüne göndermede bulunurlar: 'Allah, inananları,
dünya hayatında da, ahi-rette de sağlam sözle sebat içinde
kılar.' [İbrahim, 27] Sonra kabrini gözünün alabildiği kadar
genişletirler ve kabirden cennete bakan bir kapı açarlar ve şöyle
derler: 'Uyu, gözün aydın! Nimetlere kavuşmuş taze delikanlı uykusuna
uyu.' Yüce Allah'ın bir ayetinde buna işaret ediliyor: O gün
cennet halkının kalacakları yer daha iyi, dinlenip safa sürecekleri
yer daha güzeldir." [Furkan, 24]
"Eğer adam Rabbine düşman biri ise, ameli ona yüce Allah'ın
yarattığı en çirkin görünümlü, en iğrenç kokulu biri olarak gelir. Ve
'Kaynar su dolu bir konak ve cehenneme savurulma ile sevin.' der.
Adam kendisini yıkayanı tanır ve kendisini kabre taşıyanlara ağır
davranmalarını söyler. Kabre konulduğu zaman, kabrin iki sınavcısı
gelir ve üzerindeki kefenini alarak, 'Rabbin kim? Peygamberin
kim? Ve dinin nedir?' diye sorarlar. Adam, 'Bilmiyorum.' der. Melekler
ona, 'Bil-medin ve doğru yolu bulmadın.' derler."
"Sonra ona öyle bir asâ darbesi indirirler ki, insanlar ve cinler
dışındaki diğer tüm canlılar dehşete düşerler. Ardından kabrinden
cehenneme bakan bir kapı açarlar ve ona, 'En kötü hâlde uyumana
bak!' derler. Böylece o daracık yerde pestile dönüşür. O kadar
ki, beyni tırnakları ile etinin arasından dışarı fışkırır. Yüce Allah
toprağın altındaki yılanları, akrepleri ve böcekleri ona musallat
eder. Bunlar onu kıyamet günü dirileceği saate kadar ısırıp dururlar,
vücudunu tırmalarlar. İçinde bulunduğu bu korkunç durumdan
dolayı kıyametin bir an önce kopmasını arzu eder."

Bakara Sûresi / 153-157 555

Muntahab'ul-Besâir adlı eserde Ebu Bekir el-Hadremî'nin İmam
Bâkır'dan (a.s) şu sözleri aktardığı bildirilir: "Kabirde sadece
kesin olarak inanıp gereklerini eksiksiz yerine getirenlerle, kesin
olarak küfrü seçenler sorgulanırlar. 'Peki, diğer insanlar ne olacak?'
dedim. 'Onlar bekletilirler.' dedi."

[bookmark: müminlerin_ölümünden_sonra_onların_ruhla]el-Emalî adlı eserde belirtildiğine göre İbn-i Zebyân şöyle
demiştir: "Bir ara İmam Sadık'ın (a.s) yanında bulunuyordum.
'İnsanlar müminlerin ölümünden sonra onların ruhlarının durumları
hakkında neler söylüyorlar?' diye sordu. Dedim ki: 'Müminlerin
ruhları yeşil kuşların kursaklarında olur.' diyorlar. Bunun
üzerine şöyle dedi: Subhanallah! Bir mümin böyle bir duruma
sokulmayacak kadar Allah katında saygın bir konuma sahiptir.
Ölüm gerçekleştikten sonra müminin yanına Resulullah efendimiz
(s.a.a) Ali, Fatıma, Hasan ve Hüseyin (hepsine selâm olsun)
gelirler. Yanlarında da Allah'ın gözde melekleri olur. Eğer yüce
Allah müminin kendi lisanıyla onun birliğine, Peygamberinin
peygamberliğine ve Ehlibeyt'in velayetine tanıklık etmesine imkân
verirse, Resulullah efendimiz (s.a.a) Ali, Fatıma, Hasan ve Hüseyin
(a.s) onlarla birlikte olan gözde melekler de tanıklık ederler. Eğer
adamın dili tutulursa, yüce Allah özel olarak Peygamberine
adamın kalbindeki inancı gösterir. Bunun üzerine Peygamberimiz
adamın müminliğine şahitlik eder. Resulullah'ın bu şahitliği
üzerine, Ali, Fatıma, Hasan, Hüseyin ve hazır bulunan gözde
melekler de adamın müminliğine şahitlik ederler. Allah onu
yanına alınca, ruhu eski görünümü ile cennete gider. Cennetteki
ruhlar yerler, içerler. Biri yanlarına gelirse, onları dünyadaki
şekilleri içinde görür ve tanırlar." [c.2, s.33]

[bookmark: Bu_ruhlar_cennette_karşılaşırlar.]el-Mehasin adlı eserde Hammad b. Osman, İmam Cafer Sadık'tan
(a.s) şunları rivayet eder: "İmam ruhlardan, müminlerin
ruhlarından söz etti ve 'Bu ruhlar cennette karşılaşırlar.' dedi. Ben,
'Karşılaşırlar mı?' dedim. 'Evet, dedi, birbirlerini sorarlar, birbirlerini
tanırlar. Öyle ki birini gördüğün zaman, 'Bu, falancadır.' dersin."
[s.178, h: 164]

el-Kâfi'de belirtildiğine göre, İmam Cafer Sadık (a.s) şöyle demiştir:
"Mümin öldükten sonra ailesini ziyaret eder, sevdiklerini
görür, ama hoşlanmadığı şeyler kendisine gösterilmez. Kâfir de ailesini
ziyarete gelir. Ama hoşlanmadığı şeyleri görür. Sevdiği şey-

556 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ler kendisine gösterilmez. Bazıları her cuma ailesini ziyarete gelir.
Bazıları da herkes ameli oranında ziyarete gelir." [c.3, s.230, h: 1]

el-Kâfi'de İmam Sadık'ın (a.s) şöyle dediği belirtilir: "Ruhlar
ceset görünümünde cennetteki bir bahçede bulunurlar. Birbirlerini
tanır ve birbirlerini sorarlar. Bir ruh, öteki ruhların yanına gelince,
derler ki: 'Onu çağırın; çünkü büyük bir korku ve dehşet yaşamıştır.'
Sonra ona, 'Falanca ne yapıyor, falanca ne yapıyor?' diye sorarlar.
Eğer, 'Yaşıyor' dese, onun için ümitvar olurlar. Eğer, 'Öldü'
dese, o zaman, 'Demek ki mahvolmuş, azabı hakketmiş, cehenneme
gitmiştir.' derler." [c.3, s244, h: 3]

Ben derim ki: Berzah hayatı ile ilgili hadisler oldukça kabarıktır.
Biz bunlar arasında berzahtaki gelişmeleri ana hatlarıyla kapsayanlarını
naklettik. Aktarılan bu anlamlara ilişkin rivayetler oldukça
yaygındır. Bunlarda maddeden soyutlanmış bir varoluşa işaret
ediliyor.

[bookmark: RUHUN_SOYUTLUĞU_ÜZERİNE_BİR_FELSEFÎ_ARAŞ]RUHUN SOYUTLUĞU ÜZERİNE BİR FELSEFÎ ARAŞTIRMA

Acaba nefis maddeden ayrı soyut bir olgu mudur? (Nefis derken,
her birimizin "ben" derken vurguladığı şeyi kastediyoruz. Soyut
derken de, zaman ve mekâna bağımlı, bölünebilen maddî bir
şey olmadığını kastediyoruz.)

Biz kendimizde "ben" dediğimiz bir anlamı gözlemlediğimizden
kuşku duymayız. Aynı şekilde tüm insanların bu gözlem açısından
bize benzediklerinden de kuşku duymayız. Bizim ve herkesin
"ben" dediği bu olguyu hayatımızın ve bilincimizin hiçbir anında
unutmayız, ondan gafil olmayız. Ama bu olgu, organlarımız arasında
yer alan bir şey, bedenlerimizin bir parçası değildir. Ki biz
bunları duyu organlarımızla ya da bir tür kanıtlama yöntemiyle algılarız.
Görme ve dokun-ma gibi görünen duyularla algıladığımız
organlarımız gibi. Ya da hissetme ve deneyim sonucu farkına vardığımız
iç organlarımız gibi. Za-man olur ki, biz bunların birinden
ya da bir grubundan, hatta beden dediğimiz tüm organlarımızdan
gafil olabiliriz. Fakat, "ben" diye ifade ettiğimiz olguyu asla unutmayız.
Şu hâlde o, bedenden ve bedenin parçalarından ayrı bir olgudur.

Bakara Sûresi / 153-157 557

Aynı şekilde şayet "nefis/ben", beden olsaydı ya da bedenin
bir organı, bir parçası olsaydı, yahut beden içinde yer alan özelliklerden
biri olsaydı, -ki bu saydıklarımızın tümü madde özlüdürler.
Maddenin özelliği ise, tedricî bir değişkenlik, bölünebilirlik ve parçalanmaya
elverişliliktir- değişken ve bölünebilen bir madde olurdu.
Oysa böyle değildir. Her bir insan, kendisinden ayrılmaz bu
nefsanî olguyu gözlem altına alıp, kendisini bildiği andan itibaren
bu ana kadar ki konumunu gözden geçirdiği zaman, görecektir ki,
bu olgu hep aynı anlamda ve hep aynı konumda kalmıştır. En ufak
bir artış ve en ufak bir değişiklik yaşamamıştır. Ama beden, bedenin
parçaları, bedenin içinde yer alan özellikler her bakımdan
değişkendirler, başkalaşım sürecini yaşarlar. Bu süreç söz konusu
olguların maddesinin ve biçiminin yanı sıra diğer şekil ve görünümlerini
de kapsar.

Aynı şekilde insan kendisini bilinçli bir gözleme tâbi tuttuğunda
"nefis/ben" dediğimiz olgunun basit, yani bölünme ve parçalanma
kabul etmez olduğunu görür. Oysa beden, bedenin parçaları
ve bedende yer alan özellikler bölünme ve parçalanma sürecini
yaşarlar. Her madde ve madde kaynaklı her olgu böyledir.
Şu hâlde "nefis/ben" beden değildir. Bedenin bir parçası ya da
bedene özgü ve gerek duyularımızla ve gerekse kanıt aracılığı ile
algıladığımız ya da algılayamadığımız bir özellik değildir. Çünkü
bu saydıklarımız her ne şekilde varsayılsalar, yine de maddî niteliklidirler.
Madde ise değişkendir, bölünebilir. Ortada bir gerçek
vardır, o da, "nefis/ben" dediğimiz olgunun bu niteliklerden hiçbirine
sahip olmadığıdır. Şu hâlde "nefis/ben" hiçbir şekilde madde
olarak değerlendirilemez, maddî olgular kategorisine sokulamaz.
Aynı şekilde tek ve yalın olarak gözlemlediğimiz bu olguda,
parçalar ve cüzler çokluğu söz konusu değildir. Dışarıdan bir karışım
da kabul etmez. Tersine bu olgu tektir ve yalındır. Her insan
bunu kendi şahsında gözlemler ve kendisinin kendisi olduğunu,
başkası olmadığını görür. Demek ki, bu olgu bağımsızdır ve maddî
ölçülere uymaz. Maddenin vazgeçilmez niteliklerinden hiçbirini
taşımaz. Öyleyse "nefis/ben" maddeden ayrı soyut bir özdür. Bedenle
birleşmesini gerektiren bir bağlantısı vardır. Bu bağlantı evrensel
düzenlemenin öngördüğü, gerektirdiği bir husustur.

558 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ancak nefsin maddeden ayrı soyut bir olgu oluşunu tüm materyalistler,
bazı kelâmcılar ve muhaddislerden olan zahiriciler inkâr
etmişlerdir. Bunu kanıtlamak için de birçok girişimde bulunmuşlardır.
Bu hususla ilgili olarak sunulan kanıtları da tamamen
faydasız bir zorlamanın sonucu olarak reddetme yönüne gitmişlerdir.
Materyalistler diyorlar ki: Günümüzde bilimsel araştırmalar
teknik olarak çok ilerlemiştir. İleri teknoloji sayesinde bilim son
derece duyarlı, titiz ve kılı kırk yarar bir düzeye ulaşmıştır. Bu yüzden
maddî illeti belirlenmeyen hiçbir bedensel özellik ve madde
yasalarına uyarlanamayan hiçbir ruhî etkinlik kalmamıştır. Yani
sırf bu etkinlik ve sonuçlardan hareketle ruhun maddeden soyut
ve ayrı olduğuna hükmedilemez.

Diyorlar ki: Sinir sistemi, merkezî organda birleşir. Beyin
dediğimiz bu organa yönelik sinirsel akım kesintisiz ve hızlıdır.
Bunlar arasında aynı sisteme göre hareket eden kütlesel bir olgu
vardır. Bu olgunun parçalarını birbirinden ayırt etmek ve bunların
devre dışı kalışlarını algılamak mümkün değildir. Parçaların
birbirlerinin yerine geçmeleri de söz konusu değildir. Çeşitli
olguların sonucunda oluşan bu birim bizim gözlemlediğimiz ve
"ben" diye tanımladığımız nefsimizdir. Bunu tüm organlarımızdan
ayrı bir olguymuş gibi gördüğümüz doğrudur; fakat bu onun
bedenin ve bedensel özelliklerin dışındaki bir olgu olduğunu
göstermez. Aksine nefis birleşik bir kütledir, faaliyetlerinin
kesintisizliği ve sürekliliği yüzünden onu fark etmememiz mümkün
olmuyor. Benlikten gafil olmak için, anlaşıldığı kadarıyla
sinirlerin devre dışı kalması ve faaliyetin son bulması gerekir. Bu
ise, ölümdür. Nefsin kalıcı ve değişmez olduğu doğrudur. Ama bu onun
kendi ve içinde değişmediği, orijinal durumunu koruduğu anlamına
gelmez.

Aksine faaliyetlerinin kesintisizliği, algısal verilerin hızlı gelişimi
gözlerimizde bir yanılgıya yol açıyor. Tıpkı içine sürekli su akan
ve akan su oranında da dışarı su akıtılan bir havuz gibi. Dolan
ve boşalan suyun miktarı bir olduğu için, havuzun içindeki suyun
hiç değişmediği sanılır. İnsan havuzdaki suyu bir ve değişmez gibi
görür. Oysa gerçeklik noktasında bakıldığında su ne birdir, ne de

Bakara Sûresi / 153-157 559

değişmezdir. Aynı şekilde suya yansıyan insan, ağaç veya herhangi
bir cismin görüntüsü de, tek ve değişmez olarak kabul edilir.
Hâlbuki, havuzdaki suyun yaşadığı tedricî değişkenlikten dolayı bu
yansımalar da tedricî bir değişiklik yaşarlar. Nefis olgusunda gördüğümüz
değişmezlik, teklik ve belirginlik için de aynı husus geçerlidir.
Diyorlar ki: Batınî gözlem yöntemiyle bedenden ayrı ve soyut
bir olgu olduğuna ilişkin kanıtlar sunulan nefis, gerçekte doğal özelliklerin
bir toplamıdır. Buna sinirsel olgular da diyebiliriz. Ki
bunlar, dış maddenin cüz'ü ile sinirsel birleşiğin cüz'ü arasındaki
karşılıklı etkileşimin sonuçlarıdırlar. Birliktelikleri de toplanma niteliklidir,
reel bir birlik değildir.

Şimdi bu yorumların değerlendirmesine geçiyoruz: Diyorlar ki:
"Somut verilere ve deneysel yönteme dayalı bilimsel araştırmalar,
ileri teknolojinin de yardımıyla gerçekleştirdiği son derece titiz çalışmalarında
ruhla ilgili bir sonuç elde edememiştir. Aynı şekilde,
ancak ruhun varlığı ile izah edilebilecek bir olguya da rastlayamamıştır."
Bu söz, gerçeğin ifadesidir. Fakat bu, varlığına ilişkin
olarak deliller sunulan soyut nefsin var olmadığı sonucunu doğurmaz.
Çünkü doğanın yasalarını ve maddenin özelliklerini araştıran
doğa bilimleri, ancak maddenin özelliklerini ve maddenin özünü
tespit edip değerlendirebilir.

Aynı şekilde madde alanındaki deneyin tamamlanması için
kullandığımız maddî araçlar da ancak maddî olgular üzerinde etkin
olabilirler. Madde ve doğaötesi olgulara gelince, bu araçların
olumlu ya da olumsuz bir değerlendirmede bulunması doğru değildir.
Bu alanda maddî araştırmanın varabileceği en son nokta,
bir şey bulamamaktır. Bir şey bulamamak, bir şey yok demek değildir.
Bilimsel araştırmanın, az önce de gördüğün gibi, ilgili bulunduğu
madde tespit ettiği maddesel hüküm ve özellikler arasında,
mâddenin özünden ve doğanın çerçevesinden hariç soyut bir
olguyu belirlemesi beklenemez.

Onları, söz konusu inkâra yönelten etken şu asılsız sanılarıdır:
"Soyut nefisten söz edenler, bedensel organların bazı organik hükümlerine
rastlıyor; ama bunların bilimsel açıklamasını yapamamış,
bu yüzden, söz konusu fiillerin kaynağı olarak maddeden ba-

560 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ğımsız soyut nefsin varlığına inanma gereğini duymuşlardır. Ne
var ki, modern bilim, söz konusu bilinmezliklerin illetini tespit etmiş
bulunduğu için, artık böyle bir olgunun varlığına inanmak anlamsızdır."
Böyle bir kuruntuyu Yaratıcının varlığına ilişkin olarak
da gündeme getirmişlerdir.

Hiç kuşkusuz bu, bütünüyle dayanaksız bir yanılgıdır. Çünkü,
bedenden soyut nefsin varlığına inananlar, yukarıdaki gerekçeden
dolayı buna inanmıyorlar. Yani, illeti gözle görülen fiili bedene,
gözle görülemeyen fiili de nefse dayandırmaya yeltenmiyorlar. İddiaların
aksine onlar, bütün fiilleri aracısız olarak bedensel illetlere
ve yine bütün fiilleri dolaylı olarak nefse dayandırıyorlar. Ayrıca
hiçbir şekilde bedene izafe edilemeyecek fiilleri de nefse dayandırarak
açıklıyorlar. Bu ise, insanın kendi nefsini bilmesi, kendi zatını
gözlemlemesidir. Daha önce bu gözlemin niteliğine değinmiştik.
"Tek bir şey olarak gözlemlenen insan benliği, aslında büyük
bir hızla ve kesintisiz olarak merkez konumundaki organa doğru
akan sinirsel algıların oluşturduğu bir toplamdır. Yani bir orada
olma niteliğinde bir birliğe sahiptir." şeklindeki sözlerine gelince;
kuşkusuz bu, sonuçsuz ve nefsanî gözleme uymayan bir sözdür.
Bana öyle geliyor ki, bu iddiayı ortaya atanlar nefsanî gözlemden
gaflet ederek, beyine akan somut verilere bakıyorlar. Yani ikinci
derecede olgularla ilgileniyorlar. Diyelim ki, ortada reel olarak birçok
olgu var ve bunların birliktelikleri söz konusu değildir. Maddî
olguların algılanmasından ibaret olan bu çok sayıdaki olgunun gerisinde
hiçbir şey yoktur. Ve yine diyelim ki, tek nefis olarak gözlemlenen
bu olgu da, söz konusu çok sayıdaki algıdan başka bir
şey değildir. Peki, kendisinden başkasını göremediğimiz bu tek
olgu nereden kaynaklandı? İçinde bizzat gözlemlenen söz konusu
birlik nereden geldi? Bunun toplanma niteliğinde bir birlik olduğuna
ilişkin iddia bir saçmalıktır. Çünkü toplanma niteliğindeki birlik,
gerçekte çokluktur ve birliği ise hayalîdir. Tıpkı bir ev ya da bir çizgi
gibi. Yani özünde birlik söz konusu değildir.

Bizim bu sözümüz yerine şöyle bir varsayımla çıkıyorlar ortaya:
Algılar ve şuurlar hadd-i zatında çokturlar; ama aynı zamanda bir
bütün olarak tektirler. Oysa bu algılar ve şuurların hadd-i zatında
çok olmaları, hiçbir şekilde birliğe dönüşmemelerini gerektirmek-

Bakara Sûresi / 153-157 561

tedir. Hâlbuki gözlemlediğimiz o ki, bu, tek bir şuurdur, nefsanî ve
reeldir. Bu kadar çok sayıdaki algılara sahip bulunan bir başka olgu
da söz konusu değildir ki, onu tek bir niteliğe sahipmiş gibi algılasın.
Tıpkı, duyu organları ve hayal gücünün toplanma niteliğindeki
birliğe sahip olan somut ve hayalî olguları, toplanma niteliğinde
bir birlik hâlinde algılaması gibi. Çünkü üzerinde durulan
varsayım şudur: Hadd-i zatında çok olan algılar, yine hadd-i zatında
bir olan nefsanî algının aynısıdır.

Şayet, "Burada algılayan pozisyonundaki organ beyindir. Birçok
algıyı tek bir algıymış gibi değerlendirir." denilirse, yine de sorun
çözülmüş olmaz. Çünkü varsayılan o ki, beynin algılayışı, birbirini
izleyen bu çok sayıdaki algıların bizzat kendisidir. Yani, duyu
güçlerinin dış âlemdeki bilgiye konu olan şeylere taalluk edip onlardan
duyusal biçimler çıkardığı gibi, beyin bu algılara taalluk eden
bir algılama gücü değildir.

Kendi içinde değişken ve bölünebilen bu gözlemlenen olgunun
tekliğe ulaşması ile ilgili olarak ne söylenecekse, aynı şey
değişmezliği ve yalınlığı için de söylenebilir.
Ne var ki, bu varsayım da -kesintisiz olarak birbirini izleyen ve
beyinsel algı sonucu tek bir niteliğe sahipmiş gibi değerlendirilen
bu çok sayıdaki algıları kastediyorum- doğru değildir. Beynin, beyin
içindeki gücün, sahip bulunduğu bilincin ve yanındaki bilginin
bu hususla ne ilgisi var? Bunların tümü maddî olgulardır. Maddenin
ve maddî nitelikli olguların özelliği çokluk, değişkenlik ve bölünebilirliktir.
Oysa bu bilgi biçiminde bu tür bir nitelik ve özellik
söz konusu değildir. Ortalıkta da madde dışı ya da maddî niteliklere
sahip bulunmayan bir olgu da söz konusu değildir.
"His ya da algılayıcı güç yanılabilir. Dolayısıyla değişken ve bölünebilen
bir olguyu tek, yalın ve değişmez gibi algılayabilir." şeklindeki
sözlerine gelince, bu da son derece sakat bir anlayıştır.
Çünkü yanılma ve yanlışa düşme, karşılaştırma ve nispet etme
sonucu ortaya çıkan nisbî olgulardır. Kendiliğinde gerçekliği olan
şeyler değildirler. Söz gelimi biz, kocaman gökcisimlerini küçücük
beyaz bir nokta gibi görürüz. Ne var ki, bilimsel kanıtlar bu gözlemimizin
yanlışlığını ortaya koyarlar. Duyu organlarımızın birçok
gözlemi için aynı şeyi söyleyebiliriz. Ne var ki, bu tür yanılmalar,

562 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ancak algılanan hususla gözlemin dışındaki realitenin karşılaştırılması
ile belirlenebilirler. Ama duygu organlarınca algılanan husus,
kendi başına bir realitedir -bir beyaz nokta gibi- ve bunda bir
yanılgı olması söz konusu olamaz.

Bu gibi durumlarda yapılacak değerlendirme şudur: Duyu organlarımız
ve algılayıcı güçlerimiz, çok, değişken ve bölünebilen
olguları, bir değişmez ve yalın gibi algıladığı zaman, bu demektir
ki, algılayıcı güçler, algılamaları ile yanılmışlardır, reel olgu ile
karşılaştırıldığında, elde ettikleri sonuç ile yanılgıya düşmüşlerdir.
Ancak algılayıcı gücün algıladığı bu bilgisel biçim kendi içinde
değişmez ve yalındır. Konumu ve niteliği bundan ibaret olan bir
şey için, "Bu, maddîdir" demek mümkün değildir. Çünkü maddeye
özgü genel niteliklere sahip değildir.

Şimdiye kadar ki açıklamalarımıza dayanarak diyebiliriz ki:
Mâteryalistlerin somut verilere ve deneysel yönteme dayanarak
ileri sürdükleri kanıt, olsa olsa "bulamama" sonucuna götürür bizi.
Olmayan (bu onların iddiasıdır) ile bulunmayanı karıştırmış olmaları
büyük bir yanılgıdır. Tek, değişmez ve yalın bir olguyu ortaya
koyan gözleme, getirdikleri tasvir de yanlıştır. Tasvirleri somut veriler
ve deneysel yöntemlerle varlığı kanıtlanan maddî temel ilkelerle
ve olgunun özünde taşıdığı realiteyle bağdaşmaz.
Modern psikoloji sahasında araştırma yapan bilim adamlarının
nefisle ilgili varsayımlarına gelince; diyorlar ki: "Nefis idrak, irade,
hoşnutluk, sevgi ve bunun birleşik ve iç içe girmiş bir durumla
sonuçlanabilen psikolojik durumların etkileşimlerinden doğan
birleşik bir durumdur." Bununla ilgili söylenecek bir şey yoktur.
Çünkü her araştırmacı, kendine bir konu seçme ve bu varsayıma
dayalı konuyu araştırma hakkına sahiptir. Ama bizim diyeceğimiz,
varsayım ortaya atandan çok, söz konusu olgunun dış âlemdeki
varlığı ya da yokluğuna ilişkindir. İşin erbabınca da bilindiği gibi
bu, felsefî bir araştırmadır.

Nefsin maddeden ayrı ve soyut bir olgu oluşunu kabul etmeyen
bir ekolün iddiası da şöyledir: "İnsan hayatını konu alan anatomi
ve fizyoloji bilimlerine göre, hayatla ilgili psikolojik özellikler,
hayat genlerine ve hücrelerine dayanırlar. Ki insan ve öteki canlıların
hayatlarının temeli bundadır, bunlarla bağlantılıdır. Dolayısıy-

Bakara Sûresi / 153-157 563

la ruh bu genlerin her birine özgü bir özellik ve etkinliktir. Her birinin
ayrı bir ruhu vardır. İnsanın kendi içinde ruh adını verdiği "ben"
diye ifade ettiği olgu, birliktelik ve toplanmışlık niteliğindeki sınırsız
ruhlardan meydana gelen psikolojik bir toplamdır. Bilindiği gibi
bu tür dokusal olgular ve psikolojik özellikler, genlerin ve kromozomların
ölmesi ile birlikte yok olurlar. Onlar bozulunca, bunlar da
bozulurlar. Yani, bedensel terkibin yok olmasından sonra, soyut
ruhun kalıcılığı bir anlam ifade etmez.

Kısacası, bilimsel araştırma sonucu ortaya çıkarılan maddeye
özgü temel prensipler, hayatın sırlarını çözemeyince şunu diyebiliriz:
Doğal sebepler, ruhu ortaya çıkarmak için yeterli değildirler.
Çünkü ruh, doğa ötesi başka sebebin malulüdür. Ancak, sırf akıl
yoluyla nefsin de soyutluğunu kanıtlamaya kalkışmak, bugünkü
bilimin kabul et-mediği, dikkate almadığı bir husustur. Çünkü
çağdaş bilim somut verilerden ve deneyden başkasını dikkate
almaz.

Ben derim ki: Artık şu gerçeğin farkındasın: Materyalistlerin
iddialarına karşı ortaya koyduğumuz kanıtlar, yukarıdaki iddia için
de geçerlidirler. Yukarıdaki kanıtlara ek olarak bu iddianın dayanaksızlığına
ilişkin şunu da diyebiliriz:

a) Günümüzün ileri biliminin ruh ve hayat gerçeğini açıklamak
için yetersiz kalması, bunun sonsuza dek böyle yetersiz kalacağı
ve bu olguların, bizim bilgimiz dışındaki maddî illetlere kadar uzanamayacakları
anlamına gelmez. Acaba bu anlayış, yokluğu bilmeyi,
bilmenin yokluğu yerine koymak şeklinde beliren bir çarpıklık,
bir tutarsızlık değil midir?

b) Evrende meydana gelen maddî gelişmeleri maddeye, hayatla
ilgili öteki gelişmeleri de madde ötesi bir olguya -Yaratıcıya- dayandırmak
varoluş için iki temelin bulunduğuna inanmak demektir.
Bunu ne materyalistler kabul eder, ne de Allah'a inananlar. Yaratıcının
birliğine ilişkin tüm kanıtlar da bu çarpık anlayışı reddeder.
Sözünü ettiğimiz nefsin soyutluğuna ilişkin başka problemler
de var ki, bunlara felsefe ve kelâm kitaplarında yer verilmiştir. Ne
var ki, bu problemlerin tümü, yukarıda sunduğumuz kanıtlardan
anlaşılacağı gibi, konunun üzerinde etraflıca düşünememekten,

564 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

neyin amaçlandığını akledememekten kaynaklanmaktadır. Bu
yüzden söz konusu problemleri teker teker ele alıp üzerinde düşünce
üretmeye gerek duymadık. Yine de bunların üzerinde durmak
isteyen biri varsa, söz konusu eserlere başvurabilirler. Doğruya
ileten yol gösterici yüce Allah'tır.

[bookmark: AHLÂK_ÜZERİNE_BİR_ARAŞTIRMA]AHLÂK ÜZERİNE BİR ARAŞTIRMA

Ahlâk bilimi (insanın bitkisel, hayvanî ve insanî güçlerine bağlı
insanî melekelerini, karakteristik özelliklerini inceleyen, arınmak,
manevî mutluluğa kavuşmak için insanın tekâmülüne yönelik olarak
bu karakteristik özelliklerin üstün olanlarını aşağılık olanlarından
ayıran, böylece, kitlelerce övülen ve toplumun övgüsüne
mazhar olan davranışları sergilemesini sağlayan bilim dalı), insan
ahlâkının insanın içindeki üç genel güce dayandığını ve bunların
nefsin pratik bilgiler edinmesine yardımcı olduklarını ve insan türünün
davranışlarının, hazırlık ve yükümlülüklerinin bunlara bağlı
olduğunu kanıtlaması bakımından büyük bir başarı sağlamıştır.
İnsanın özündeki üç temel güç şunlardır: İhtiras, öfke ve düşünsel
anlayış.

İnsanın sergilediği hareketler, davranışlar, ya yemek, içmek,
giyinmek gibi bir çıkar sağlamaya dönüktür. Ya da insanın canını,
namusunu ve malını korumaya yönelik olarak bir zararı defetmeye
dönüktür. İkinci kısımdaki fiiller "öfke" kategorisine girerler. Birinci
kısım fiiller de "ihtiras" kategorisine girer. Ya da düşünsel tasavvur
ve tasdike dayalı düşünsel amellerdir. Karşılaştırma yapma,
kanıt ileri sürme gibi. Bu tür davranışlar düşünsel anlayış gücünden
kaynaklanır. İnsanın kişiliği bu üç gücün bir bileşkesidir.
Bunların birleşmesi ve terkibi sonucu gerçekleşen birlik insanın
türüne özgü fiilleri sergiler ve insan bu terkibin amacı olan mutluluğu
elde eder.

Dolayısıyla insan türü bu güçlerden herhangi birinin ifrat ya da
tefrite kaçmasına izin vermemelidir. Bu güçlerden birinin orta düzeyi
aşıp fazlalık ya da eksiklik konumuna geçmesine imkân tanımamalıdır.
Çünkü böyle bir durumda, terkibin gerçekleşmesi için
ölçü alınan üç temel güç arasındaki denge bozulur. Artık insanın
varoluş bileşkesi, öngörülen bileşke olmaktan çıkar. Bunun

Bakara Sûresi / 153-157 565

sonucu olarak da, insan türünün mutluluğu olarak belirlenen bileşkenin
hedefi ortadan kalkar.

İhtiras gücünün denge noktası -yani bu gücün nicelik ve nitelik
olarak istenen ve gereken ölçülerde kullanılması- "iffet" olarak
nitelendirilir. Bunun iki aşırı ucu; yani ifrat ve tefriti oburluk,
azgınlık ve uyuşukluktur. Öfke kaynaklı gücün denge noktası ise
"cesaret"tir. Bunun iki aşırı ucu, saldırganlık ve korkaklıktır.
Düşünsel gücün denge noktası, "hikmet"tir. Bunun iki aşırı ucu,
demagoji, lafazanlık ve ahmaklıktır. Bu üç karakterin birleşmesi
sonucu nefiste bir dördüncü karakter meydana gelir ki bu, değişik
karakterlerin kaynaşımı gibidir. Buna "adalet" denir. Yani insan
türünün karakterini belirleyen her gücü yerli yerinde kullanmak,
hakkını vermek. Bu denge noktasının iki aşırı ucu zulmetmek ve
zulme uğramaktır.

Üstün âhlakın bu temel prensiplerinin -yani iffet, cesaret, hikmet
ve adaletin- her birinin bizzat kendisinden kaynaklanan ve yine
analitik olarak kendisine dönük olan ayrıntı niteliğindeki bölümleri
vardır. Bu ayrıntıların temel karakteristik güçle olan bağlantıları
türün cinsle olan bağlantısı gibidir. Cömertlik, eli açıklık,
kanaatkârlık, şükredicilik, sabır, izzet-i nefis, gözüpeklik, hayâ,
gayret, nasihat, saygınlık ve alçak gönüllülük gibi. Bunlar ahlâk kitaplarında
yer alan üstün ahlâkın ayrıntılarıdır. (Burada üstün ahlâkın
temelleri ve onlardan ayrılan dallar arka sayfada yer alan
şemada belirlenmiştir.)

Ahlâk bilimi söz konusu karakterlerin her birinin sınırlarını
belirler ve izlenecek orta yolu aşırı uçlarından ayırır ve ardından
bunun iyi ve güzel bir karakter olduğunu açıklar. Daha sonra bu
karakterin ne şekilde huy edinileceğini teorik ve pratik olarak
gösterir. Önce söz konusu karakterin iyi ve güzel olduğuna inandırır,
sonra alıştırmalar sonucu bunun nefsin karakteristik bir
özelliği olmasını sağlar.

566 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bakara Sûresi / 153-157 ... 567

Bunu şöylece örneklendirebiliriz: Korkaklık, korkunun insanın
içine yerleşmesinden kaynaklanır. Korku ise, gerçekleşmesi ve
gerçekleşmemesi olası olan bir şeyden kaynaklanır. Akıllı insan
ise, tercihi gerektirecek bir durum olmadığı sürece eşit derecede
olası olan taraflardan birini tercih etmez. Şu hâlde insan korkmamalıdır.
İnsan, bu gerçeği kendi kendine telkin edip ardından
korkulu ve ürpertici ortamlara girip çıkmaya başladıktan sonra
korku belasından kurtulur. Öteki aşağılık ve üstün huylar için de
aynı şeyi söyleyebiliriz.

Önceki açıklamalarımızda yer verdiğimiz birinci terbiye yönteminin
bir gereğidir bu. Bu yöntemin özü; övülmüş niteliklere sahip
olmak ve güzel övgüyle karşılaşmak amacı ile nefsi ıslah etmek,
karakteristik özellikler arasında denge sağlamaktı.
Bunun bir benzeri de peygamberlerin, şeriat koyan resullerin
uyguladıkları eğitim metodudur. Aradaki tek fark amaçtır. Birinci
terbiye metoduna göre, üstün ahlâkın amacı insanların övgüsüne,
tasvibine mazhar olmaktır. İkinci terbiye metodunun hedefi ise insanı
gerçek mutluluğa ulaştırmaktır. Allah'a ve ayetlerine yönelik
inancı pekiştirip kemale erdirmek ve ahiret mutluluğunu kazandırmaktır.
Bu ise, sırf insanların övgüsünden ibaret olmayıp gerçek
mutluluk ve tekâmüldür. Bununla beraber her iki terbiye metodunun
ortak noktası, insanın pratik olarak insanlık erdemine ulaşmasıdır.
Daha önce mahiyetini açıkladığımız üçüncü eğitim metodu, ilk
iki metottan niteliksel olarak ayrılır. Bu metodun amacı, insanlık
erdemine ulaşmak değil, Allah'ın rızasını kazanmaktır. Bu yüzden,
hedefi ilk iki yöntemden ayrılır ve yine bu yöntemdeki ahlâkî denge,
ilk iki yöntemin öngördüğü ahlâki dengeden ayrıdır.
Meselenin özüne bu şekilde dikkat çektikten sonra, yöntemi
şöylece açıklayabiliriz: Kulun imanı pekişip artmaya başlayınca,
nefsi Rabbini düşünme hususunda karşı konulmaz bir istek hisseder.
O'nun güzel isimlerini, eksikliklerden ve şaibelerden münezzeh
sıfatlarını düşünme isteği ile dolup taşar. Bu karşı konulmaz
istek, bu duyarlılık öyle bir noktaya varır ki, kişi Rabbini görür gibi
ibadet eder, Rabbinin de kendisini gördüğünü sürekli düşünür.
Rabbine yönelik tutkunluğu ve duyarlılığı büyük bir sevgi hâlini a-

568 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lır. Bu sevgi de gitgide artar. Çünkü insanoğlu güzeli sevmeye yatkın
bir fıtrata sahip olarak yaratılmıştır. Nitekim yüce Allah şöyle
buyuruyor: "İnananların Allah'a olan sevgileri daha güçlüdür." (Bakara,
165) Bu noktada kul, her türlü hareketinde Allah'ın elçisinin
söz ve davranışlarına uyar. Çünkü bir şeyi sevmek, onun sonuçlarını
da sevmeyi gerektirir. Tüm evren Allah'ın eseri ve ayeti olduğu
gibi, Peygamber de O'nun bir eseri ve işaretidir. Bu sevgi artarak
devam eder, o kadar ki, bir süre sonra her şey-den ilgisini kesecek
noktaya gelir. Artık Rabbinden başka bir şey sevemez, kalbi O'nun
rızasından başka bir yere yönelmez olur. Çünkü bu kul hiçbir güzel
ve iyi şeyle karşılaşmaz ki, onda tükenmez kemalin, sonu gelmez
güzelliğin ve sınırsız iyiliğin bir numunesini görmesin.
Çünkü güzellik, iyilik, mükemmellik ve göz alıcılık yüce Allah'-
tan kaynaklanan olgulardır. Başkasının yanında bulunan bu tür nitelik-
ler O'na aittirler. Çünkü O'nun dışındaki her şey, O'nun birer
ayetidir, başka değil. Ayet ise, bağımsız bir kimliğe sahip olamaz.
O sahibini gösteren bir nişane konumundadır. Bu kulun kalbi artık
sevginin egemenliği altına girmiştir ve bu egemenlik sürüp gidecektir.
O, her şeye bakarsa, Rabbinin bir ayetidir, diye bakar. Kısacası,
her şeyle olan sevgi bağlarını koparıp Rabbine yönelmiştir.
Bir şeyi ancak Allah adına ve ancak Allah için sever.
Bu aşamadan sonra algılayış ve davranış türü de değişir. Hiçbir
şey yoktur ki, o öncesinde ve beraberinde ulu Allah'ı görmesin.
Onun zihninde eşya ve olaylar bağımsız statülerini kaybederler.
Onun bilme ve kavrama biçimi öteki insanlardan farklıdır. Çünkü
insanlar onun aksine gördükleri her şeye bağımsızlık perdesinin
gerisinden bakarlar. Bu, onun konumunun teorik izahıdır. Pratik
açısından da durum bundan ibarettir. Teorik konumu bundan ibaret
olan kişi Allah'tan başkasını sevmediği için, bir şeyi ancak O'-
nun rızasını elde etmek için ister. Ancak Allah için ister, Allah için
bir şeyi kasteder. Allah için bir şeyi umar, Allah için bir şeyden
korkar, Allah için bir şeyi seçer, Allah için bir şeyi terk eder, Allah
için karamsar olur, Allah için yalnızlık hisseder, Allah için hoşnut
olur ve Allah için öfkelenir.

Dolayısıyla sırf Allah'ın rızasını elde etme adına hareket eden
bu insanın amacı öteki insanlarınkinden farklı olur. Fiillerinin yö-

Bakara Sûresi / 153-157 569

nelik oldukları hedef, öteki insanların fiillerinin yönelik oldukları
hedeflerden ayrı olur. Çünkü o, bu aşamaya kadar bir fiili ya da bir
kemal niteliğini insana yaraşır bir erdem olduğu için tercih ederdi,
bir fiilden ya da ahlâktan insanlık açısından aşağılık bir nitelik olduğu
için sakınırdı. Ama şimdi sadece Rabbinin rızasını istiyor,
onun derdi başkaları tarafından üstün veya alçak niteliklerle bilinmek
değildir. Güzel övgüye, övgüye değer biçimde anılmaya itibar
etmez. Dünya, ahiret, cennet ya da cehennem onun umurunda
değildir. Onun çabası bütünüyle Rab-bine yöneliktir. Kulluk
sunma amacıyla eğildikçe arzusu artar, bu serüveninde onun yol
göstericisi sevgisidir.

"Bana hararetli aşk sözlerini rivayet etti,
Kişisel bilginin derinliğine dayanarak,
Hoş bir meltem esintisi Saba yelinden
O da ulu ağaçtan, karanlık vadiden, yüksek tepelerden,
Yaralı gözlerimden boşalan yaşlardan ve aşktan,
Aşk tutkunu kalbimin hüznünden ve vecde gelmiş gönülden:
İçimde biriken aşk ve arzu beni yok etmeye ve hatta
Mezara koyup üzerimi örtmeye yemin etmişler."

Sunduğumuz açıklamalarda özet bir anlatım tarzını seçmiş
olmamıza karşın, bunların üzerinde iyice düşündüğün zaman amaca
ulaştırması bakımından yeterli olduğunu göreceksin. Bu açıklamalardan
çıkan sonuca göre, üçüncü eğitim metodunun
gündeminde üstün ya da alçak ahlâkî davranışlar yoktur. Bu metotta
hedef, bu yöntemde amaç farklıdır. Yani diyorum ki, insanlığın
gereği üstün ve faziletli davranışlar, yerini Allah'ın rızasına bırakıyor.
Çoğu zaman bu metodun öngördüğü bakış açısı da ötekilerden
farklı olabiliyor. Onun dışındaki metotlarda üstün ahlâk
kabul edilen bir şey onda, kötü ahlâk sayılabilir. Bunun aksi de söz
konusu olabilir.

Bir husustan daha söz etmek gerekiyor: Önceki metotlardan
mahiyet ve nitelik olarak ayrılan ahlâka ilişkin bir teori söz konusudur.
Bu teoriyi başlı başına bir eğitim metodu kabul edenler de
olmuştur. Bu teoriye göre, medenî toplulukların değişmesi ile birlikte
ahlâkî anlayışın temel ve ayrıntı niteliğindeki ilkeleri de deği-

570 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

şir. Çünkü her medeniyetin güzel ve çirkin anlayışı farklıdır; bu
kavramlar, değişmez ve her yerde geçerli olan temellere
dayanmaz. Bazılarına göre ahlâka ilişkin bu teori, maddeye ilişkin
ünlü dönüşüm ve tekâmül teorisinin bir ürünüdür.

Diyorlar ki: Toplum, insanın başkalarıyla birlikte gidermek istediği
varoluşsal ihtiyaçlarının toplamının ürünüdür. İnsan bu birlikteliği
toplumsal kalıcılığı için bir aracı olarak görür ki, kişisel varoluşunun
devamı bu kalıcılığa bağlıdır. Şöyle ki: Doğaya, dönüşüm
ve tekâmül/evrim yasası egemendir. Toplum da kendi içinde
değişkenlik karakterine sahiptir. Her an, daha mükemmele ve
daha ileriye dönük bir eğilim içindedir. Güzel ve çirkin, hareket ve
davranışın toplumun amacına (yani kemale) uyması ya da uymaması
demektir.

Dolayısıyla bu kavramların hep aynı durumda kalmaları ve
hep aynı tarz ve yönteme bağlı olarak değerlendirilmeleri anlamsızdır.
Çünkü ne güzel ve ne de çirkin kavramı mutlaktır. Tersine
bunlar izafîdirler. Toplumların zaman ve mekân olarak değişime
uğramaları bu kavramların da değişime uğramalarına yol açar.
Güzel ve çirkin izafî ve değişken kavramlar olunca, zorunlu olarak
ahlâkta da değişikliğe neden olurlar. Üstün ve kötü ahlâkın ifade
ettikleri anlam başkalaşıma uğrar. Buna göre; ahlâk medeni tekâmüle
ve toplumsal hedefe ulaşmanın aracı olan ulusal ideale
bağlıdır. Çünkü güzel ve çirkin bu ideale göre belirginlik kazanır.
Şu hâlde amaca biraz daha yaklaştıran ve hedefe varmaya aracı
olan şey erdemdir. Bu itibarla güzeldir. Amaca ulaştırmayan, geriye
dönüşe neden olan şey de anti erdemdir ve bu itibarla kötüdür.
Bu yüzden toplumsal idealle bağdaşmaları durumunda yalan,
iftira, fuhuş, eşkıyalık, katı yüreklilik, hırsızlık ve utanmazlık güzel
ve olumlu olarak değerlendirilebilirler. Yine ulusal idealden alıkoyucu
bir işlev görmeleri durumunda doğruluk, iffet ve merhamet,
çirkin ve aşağılık olarak nitelendirilebilirler. Materyalist sosyalistlerin
benimsediği bu ilginç teorinin özeti budur.

İddialarının aksine yeni bir teori de değildir. Eski Yunan'daki
Kelbîler -bize ulaşan bilgilere göre- bu anlayışa sahiptiler. Aynı,
şekilde Mazdek taraftarları da bu düşünceyi benimsemişlerdi.
(Mazdek Eski İran'da Kisra döneminde çıkmış ve insanları bir tür

Bakara Sûresi / 153-157 571

sosyalizme davet etmişti.) Afrika'da ve dünyanın başka bölgelerinde
yaşayan ilkel kabileler arasında bu tanıma uyan davranışlara
rastlamak mümkündür.

Durum her ne ise, bu yanlış ve çarpık bir metottur. Bu metodu
benimsetme amacına yönelik olarak ortaya atılan kanıt da kurgu
ve mantık olarak yanlıştır.

Şöyle ki: Gördüğümüz tüm dışsal olguların vazgeçilmez olarak
bir kişilik taşıdıklarını gözlemliyoruz. Bunun bir gereği de, her varlığın
bir başka varlığın aynı olmaması, varoluşsal olarak ondan ayrı
olmasıdır. Söz gelimi Zeyd'in varlığı kişiliğini de beraberinde taşır.
Bu kişilik bir tür birliktir ki, Zeyd'in aynı zamanda Amr'ın aynısı
olması mümkün değildir. Çünkü Zeyd bir kişidir, Amr da başka bir
kişi, ikisi iki kişiliktir, bir kişilik değil. Bu, kuşku götürmez bir gerçektir.
(Bu durum, "maddî âlem, tek bir kişilik gerçekliğine sahiptir."
şeklindeki değerlendirmemizden farklıdır. Bu ikisi birbirine
karıştırılmamalıdır.)

Buna göre, dışsal varlık kişiliğin aynısıdır. Ancak bu yargıda zihinsel
kavramlar dışsal varlıklardan farklılık gösterir. Çünkü anlam
her ne olursa olsun, akıl onun birden çok örneklerde doğrulanmasına
cevaz verir. İnsan, uzun insan ve önümüzde duran insan
kavramları gibi. Mantıkçıların kavramı "küllî" ve "cüz'î" diye ikiye
ayırmaları, aynı şekilde cüz'îyi de "izafî" ve "hakikî" diye ayırmaları,
nisbî ve izafî bir ayırımdır. Ya kavramlardan birinin öbürüne
ya da dışarıdaki bir olguya izafe edilmesine dayalı bir ayrımdır.
Kavramlarla ilgili bu nitelendirmeyi -birden fazla olguya uyarlanabilirlik-
"mutlaklık" olarak isimlendiririz. Bunun karşıtı olan olguya
da "kişilik" ya da "teklik" diye ad koyarız.

Ayrıca dış varlık (özellikle maddî varlığı kastediyoruz) değişim
ve genel hareketlilik yasasına bağlıdır. Bu yüzden kaçınılmaz olarak
sınırlara ve bölmelere bölünebilirlik gibi bir boyutu vardır. Bu
bölmelerin her biri, ya öncesinde ya da sonrasında yer aldıkları için
öteki bölmeden ayrılır. Bununla beraber varoluşsal olarak onunla
bağlantı hâlindedir. Çünkü böyle olmazsa değişim ve başkalaşım
olgusu kanıtlanmış olamaz. Çünkü iki şeyden biri temelden
yok olursa ve öteki temelden var olursa, bu, diğerinin dönüşmüş
hâli olarak değerlendirilemez. Tersine, her hareketin kaçınılmaz

572 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kıldığı değişim, ancak her iki durumda da varlığını koruyan ortak
bir olgunun varlığıyla gerçekleşebilir.

Bununla da anlaşılıyor ki, hareket kişilik olarak bir tek olgudur;
ama sınırlara izafe edilince, çokluk niteliğini kazanır. Her bir
izafe ile hareketin ayrı bir bölümü belirginleşir ve bu bölüm ötekilerinden
farklı olur. Fakat hareketin kendisi kişisel tek bir akımdır,
tek bir cereyandır. Biz, kimi zaman her noktada bir sınır bulunan
nispetler karşısında, hareketteki bu vasfı "mutlak" olarak nitelendiririz
ve "mutlak hareket" tabirini kullanırız. Bunu derken hareketin
sınırlara izafe edilişini göz ardı ediyoruz. Buradan anlıyoruz ki,
"mutlak" birinci anlamının aksine, bu ikinci anlamıyla dışarıda varolan
reel bir olgudur. Birinci anlamdaki "mutlak" ise, zihinsel bir
varlığa ilişkin zihinsel bir niteliktir.

Ayrıca biz, insanın kendine özgü nitelikleri, hükümleri ve
özellikleri bulunan doğal bir varlık olduğundan kuşku duymayız.
Ayrıca, yaratılışın var ettiği, insan bireylerinden bir bireydir, bireylerin
tümü, yani insan topluluğu değildir. Ancak yaratılış, bu
bireyin varoluşsal bir eksikliği bulunduğunu, tek başına
üstesinden gelemeyeceği hususların varolduğunu fark edince, onu
birtakım araçlarla ve güçlerle donattı ki toplum çerçevesi içinde
ve diğer bireylerle birlikte tekâmülünü gerçekleştirme amacına
yönelik çabalarını sürdürebilsin. Buna göre, insan birey olarak yaratılışın
başta gelen gayesidir. Toplum ise, ikinci derecedeki gayedir.
İnsan, doğasının gerektirdiği ve insanı yönelttiği toplumsallığa
rağ-men -şayet toplumla ilintili olarak gerektiricilik, nedensellik ve
hareketlilik kavramlarını gerçek anlamda kullanmak doğru olursa-
insanın gerçek konumu bireyselliktir. Çünkü birey olarak insan,
kişisel ve tek bir varlıktır. Kişisellikten ve teklikten ne kastettiğimizi
daha önce açıklamıştık. Bunun yanı sıra birey olarak insan
bir hareketlilik içindedir. Kemal noktasına doğru akıp giden bir
değişim ve başkalaşım sürecini yaşamaktadır. Bundan dolayı varlığının
her bir parçası ayrı bir değişim içindedir ve diğer parçalardan
farklıdır.

Bununla beraber insan değişimin her aşamasında tekliğini ve
kişiliğini koruyan mutlak ve akışkan bir mizaca sahiptir. Bireyin
sahip bulunduğu bu karakter, üreme ve bireyden bireyin türemesi

Bakara Sûresi / 153-157 573

şeklinde korunur. İşte türsel karakter dediğimiz budur. Çünkü bu
karakter bozulmayla karşı karşıya kalsa bile, değişikliğe uğrasa
bile, bireyler arasında korunarak sürdürülür. Tıpkı bireysel mizaca
ilişkin açıklamamızda değindiğimiz gibi. Şu hâlde bireysel ve kişisel
karakter vardır ve bireysel tekâmüle yöneliktir. Aynı şekilde
türsel karakter de vardır ve türsel tekâmüle yöneliktir.
Türsel tekâmül hiç kuşkusuz varoluşu ve gerçekleşmesi açısından
doğal sistemin içinde gelişme gösterir. İşte biz söz gelimi:
"İnsan türü kemale doğru ilerlemektedir. Bugünkü insan varoluş
bakımından ilk insandan daha mükemmeldir" derken buna dayanıyoruz.
Aynı şekilde türlerin dönüşümüne ilişkin varsayımla ilgili
olarak da aynı şeyi söyleyebiliriz. Eğer bireyler ya da türler arasında
korunarak sürdürülen türsel bir karakterin varlığı söz konusu
olmasaydı, bu tür sözler şiirsellikten öteye bir anlam ifade
etmezdi.

Bir ulusun bireyleri arasında ya da bir çağda yahut bir ortamda
oluşan somut toplum için ve aynı şekilde insan türüyle birlikte var
olan, onunla birlikte varlığını sürdüren ve onunla birlikte değişime
uğrayan toplum türü (şayet toplumu da tıpkı bir araya toplanmış
insanlar topluluğu gibi dışsal bir karakterin dışsal bir durumu olarak
değerlendirmek doğru olursa) için söylenecek söz, kayıtlılık ve
mutlaklık açısından türsel ve kişisel insan için söylenecek sözün
aynısıdır.

Dolayısıyla toplum da insanın hareketi ve değişimi ile birlikte
hareket eder, değişime uğrar ve toplum, hareketinin başlangıç
noktasından mutlak varlığıyla her nereye yönelirse, birlik hâlindedir.
Bu değişken birlik, sınırlardan her birine izafe edilmesi sonucu
parçalara dönüşür. Her bir parça toplumu oluşturan şahıslardan
bir şahıstır. Toplumun şahısları, varlıkları bakımından insan bireylerine
dayanırlar. Tıpkı yukarıda işaret ettiğimiz anlamda mutlak
toplumun insani karakteristiğin mutlaklığına dayanması gibi.
Çünkü kişinin hükmü, hükmün kişisi ve bireyidir. Yine mutlakın
hükmü, hükmün mutlağıdır. (Ama küllî hüküm değil. Çünkü biz
burada kavramsal mutlaklıktan söz etmiyoruz. Bunu göz ardı etme.)
Biz, insanlar arasında yer alan bir bireyin tek olduğundan ve

574 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

varlığını sürdürdüğü sürece tek bir hükümle niteleneceğinden
kuşku duymuyoruz.

Ancak söz konusu birey, insan tanımına giren konumuna ilişkin
olarak baş gösteren değişimleri izleyerek cüz'î değişikliklerle
değişime uğrar. Söz gelimi, doğal insana ilişkin yargılar şöyledir:
İnsan beslenir, iradesine göre hareket eder, hisseder, düşünür. -Bu
yargı insan varoldukça vardır.- Aynı şey insanın efradı ile birlikte
varlığını sürdüren insan mutlakına ilişkin hükümler için de geçerlidir.
Bir araya gelip toplum oluşturmak insan doğasının ve özelliklerinin
bir gereği olduğuna göre; (sürekli beraberliği kastediyoruz
ki, birey olarak insanın varolduğu günden bu yana sürekliliğini koruyan
insan doğası bunu meydana getirmiştir) toplumsallığın mutlaklığı
da insan türünün mutlaklığının bir özelliğidir. Onunla birlikte
vardır ve o varolduğu sürece de o da varlığını sürdürecektir. İnsan
türünün ortaya çıkardığı ve gerektirdiği toplumsal yargılar da,
toplumla birlikte varolacak, onunla birlikte varlığını sürdürecektir.
Ama, tıpkı türünde olduğu gibi asıl cevherini korumak koşuluyla
kimi cüz'î değişimlere de uğrayacaktır.

Bundan sonra şunu söylememiz doğru olur: Kalıcı ve değişmez
toplumsal yargılar vardır. Güzel ve çirkin kavramlarının mutlak
varlıkları gibi. Nitekim toplumun kendisi de bu anlamda mutlaktır.
Şöyle ki, toplum, toplum dışı bir olguya, söz gelimi bireyliğe
dönüşmez, bu yönde bir değişim gerçekleştirmez. Özel bir toplumun,
başka bir özel topluma yönelik bir değişim geçirmesi ise
mümkündür. Mutlak ve özel güzellik de tıpkı mutlak ve özel toplum
gibidir.

Ayrıca biz biliyoruz ki, bir birey varoluşu ve kalıcılığı bakımından
bazı kemal sıfatlara ve yararlara muhtaçtır. Bunları edinmesi,
bunları elde etmesi bir zorunluluktur. Bu zorunluluğun kanıtı da,
insanın varoluşunun değişik yönleri açısından bunlara ihtiyaç
duymasıdır, yaratılışın kendini güçlendirip pekiştirmesi için bu donanıma
başvurmasının gerekli olmasıdır. Beslenme ve üreme donanımı
örneğin. İnsan bu donanımı gerçekleştirmek zorundadır.
Ama kesinlikle aşırıya kaçmamalıdır. Çünkü böyle bir durum, sözünü
ettiğimiz zorunluluk kanıtı ile çelişki arzetmektedir.

Bakara Sûresi / 153-157 575

Bir insan ihtiyaç duyduğu bir hususta, gereğinden fazla bir edinme
yoluna gitmemelidir. Söz gelimi, ölene ya da hasta düşene
yahut diğer yeteneklerini ve özelliklerini devre dışı bırakana kadar
tıka basa yememelidir. Tüm kemal ve menfaatle ilgili hususlarda
orta yolu tutmak gerekir. Sözünü ettiğimiz orta yol "iffet"tir. Bunun
iki aşırı ucu oburluk ve uyuşukluktur.

Aynı şekilde bireyin varoluş ve kalıcılık açısından eksiklikler ve
çelişik olgular ortasında bulunduğunu, varlığı açısından zararlı olan
bu olguları bertaraf etmesi gerektiğini görüyoruz. Bunun kanıtı
da insanın kendi içindeki ihtiyaç ve donanım eğilimidir. Bu yüzden
gerekli olan orta çizgiyi yakalaması için söz konusu olguları bertaraf
etmesi, istenen düzeyi yakalayana kadar savaşım vermesi gerekir;
öteki donanımlarına zarar verecek bir ifrattan ya da birbirleriyle
sağlam bağlantıları bulunan ihtiyaç ve donanıma zarar verecek
bir tefritten kaçınmalıdır. İşte sözünü ettiğimiz bu orta çizgi,
"cesaret"tir. İki aşırı ucu da saldırganlık ve korkaklıktır. Aynı şey
"bilgi" ve karşıtları olan demagoji ve ahmaklık, ayrıca adâlet ve
kârşıtları olan zulmetme ve zulmedilme hususları için de geçerlidir.
Bu dört karakteri ve erdemi yani iffet, cesaret, hikmet ve adalet
niteliklerini, donanmış bireysel tabiat kaçınılmaz kılıyor. Bunların
tümü de güzel niteliklerdir. Çünkü güzelin anlamı bir şeyin amacını,
kemalini ve mutluluğunu içermek demektir. Bu sözünü ettiklerimiz
de bireyin mutluluğuna elverişlidirler. Buna ilişkin kanıtı
az önce sunmuştuk. Karşıt durum ise, iğrenç ve rezillik niteliklidir.
Bir insan karakter olarak ve kendi içinde bu niteliğe sahipse, o,
toplumsal ortamda da aynı nitelikleri sergiler. İnsanın sahip bulunduğu
bu karakterin bir gereği olan toplum, insanın öteki varoluşsal
gereklerini geçersiz kılar mı? Böyle bir şey, tek bir karakterin
kendi içinde çelişmesinden başka bir anlam ifade eder mi?
Oysa toplum, bireylerin tabiatlarını kemale ulaştırmak, arzuladıkları
hedefe varmak amacına yönelik yolun gidişatını kolaylaştırmak
için kendi aralarında yardımlaşmalarından, dayanışmalarından
ibarettir.

Bir insan kişisel olarak ve toplumsal ortamda bu niteliğe sahip
olunca, insan türü de, türsel birlikteliklerinde bu niteliğe sahip

576 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

demektir. Çünkü insan türü toplumsal ortamda toplumu bozmayacak
oranda bir savunma mekanizması oluşturarak kendini bütünler.
Savunmasını toplumsal dengeye zarar vermeyecek ölçülerde
bilgiye başvurarak ve yine toplumsal adâletle -her hak sahibine
hakkını vermek, zulmetmeden ve zulme uğramadan kendisine
yaraşan payı elde etmesini sağlamak- gerçekleştirir. Bu dört nitelik,
mutlak toplumsallık açısından üstün ahlâk kategorisine girer
ve insan topluluğu bunların mutlak güzelliğine, karşıtlarının ise
rezillik nitelikler olduğuna ve mutlak çirkinliğine hükmeder.
Bu açıklamalarla şu hususun belirginleştiğini umuyoruz: İnsanoğlunun
sürüp giden toplumsal ortamında, güzellik ve çirkinlik
kesintisiz olarak varlıklarını sürdürürler. Ahlâkın bu dört temeli üstün
niteliklerdirler ve her zaman güzeldirler. Bunların karşıtları da
aşağılık niteliklerdirler ve her zaman çirkindirler. Çünkü insan doğası
bunu gerektirir. Temel prensipler açısından durum bundan
ibaret olduğuna göre, analitik olarak ayrıntı niteliğindeki prensipler
de, bunun kabulü noktasında aynı hükme tâbidirler. Bununla
beraber, uyarlanma noktasında örnek sayılabilecek olgular açısından
görüş ayrılıkları gözlemlenebilir. İleride bu hususa işaret
edeceğiz.

Bu hususu kavramışsan, karşıt görüşe sahip kimselerin ahlâk
ile ilgili olarak buraya aldığımız görüşlerinin ne kadar yanlış olduğunu
somut biçimde görmüş olmalısın. Bu görüşün değerlendirmesini
aşağıya alıyoruz.

"Gerçekte mutlak güzellik ve çirkinlik diye bir şey yoktur. Bunlardan
varolan şey, nisbî ve izafî güzellik ve çirkinliktir. Bu ise, değişen
bölgelere, zamanlara ve toplumlara göre değişme gösterir."
şeklindeki sözlerine gelince; aslında bu, küllîlik anlamında kavramsal
mutlaklıkla, varlığı sürdürme anlamında varoluşsal mutlaklığı
birbirine karıştırmaktan kaynaklanan bir yanılgıdır. Dolayısıyla
küllî ve mutlak güzellik ve çirkinlik, küllîlik ve mutlaklık niteliklerinden
dolayı dışsal bir olgu olarak var olmayan iki kavramdır.
Ancak bunlar, sonuç olarak bizim hedeflediğimiz hususu gerektirici
rol oynamazlar. Fakat doğanın sürekliliği ile sürekliliğini koruduğu
sürece, toplumun hükmettiği anlamında mutlak güzellik ve
çirkinlik, dışsal bir olgu olarak vardırlar. Çünkü toplumun amacı,

Bakara Sûresi / 153-157 577

türün mutluluğudur. Ama toplum için mümkün ve varsayılan tüm
fiillerin varsayıldıkları gibi gerçekleşmeleri mümkün değildir. Çünkü
her zaman uyuşan ve uyuşmayan fiiller olacaktır ve her zaman
güzel ve çirkin nitelikleri varlıklarını sürdüreceklerdir.
Bu yüzden, bireyleri her hak sahibine hakkını vermenin veya
gerektiği kadar birtakım menfaatler sağlamanın gerekliliğine, yahut
gerektiği ölçüde toplumun çıkarlarını savunmanın zorunluluğuna
ya da insanın yararına olan hususları, başkalarından ayıran
bilginin iyi ve güzel bir nitelik olduğuna inanmayan bir toplum düşünülebilir
mi? İşte, bunlar, iffet, adalet, cesaret ve hikmettir.
Daha önce de söylediğimiz gibi bir insan topluluğu her ne şekilde
tasavvur edilirse edilsin bu niteliklerin güzel olduklarına, insana
yaraşır üstün ahlâkî prensipler olduklarına hükmetmek zorundadır.
Aynı şekilde çirkin ve alçak bir görünüm sergilemekten
kaçınmayan, buna tepki göstermeyen -ki bu iffetin bir şubesi olan
hayâdır- ya da kutsal değerlere dil uzatma ve hukuku hiçe sayma
noktasında öfke duymayı gerekli görmeyen -ki bu, cesaretin bir
şubesi olan gayrettir- veya insan için öngörülen toplumsal haklarla
yetinmeyi gerekli görmeyen -ki bu kanaattir- yahut nefsin toplumsal
statüsünü, büyüklük ya da küçüklük kompleksine kapılmaksızın,
yani haksız yere haddi aşmasına izin vermeksizin, korumanın -
ki buna alçak gönüllülük denir- gerekliliğine inanmayan bir toplum
düşünülebilir mi? Aynı durum teker teker tüm iyi niteliklerin
ayrıntıları için de geçerlidir.

İyi nitelikler hakkında toplumların farklı bakış açılarına sahip
oldukları, bir topluma göre iyi olan bir şeyin başka bir topluma göre
kötü ve aşağılık olabileceğine ilişkin olarak ve birtakım cüz'î
örneklere dayanarak ortaya attıkları iddialara gelince; toplumsal
değer yargıları açısından baş gösteren bakış farklılıkları, bir toplumun
iyi ve güzel olan şeyleri izlemenin gerekliliğine inanmasından,
bir başka toplumun da böyle bir gerekliliğe inanmamasından
kaynaklanmaz. Aksine bakış açısı farklılığı söz konusu olgunun
hangi yargıya uyarlanması ile ilgilidir.

Söz gelimi, baskıcı rejimlerin yönetimi altında yaşayan toplumlar,
krallığın dilediğini yapma, dilediği hükmü verme hususunda
tam bir serbestliğe sahip olduğuna inanırlar. Bunun nedeni söz

578 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

konusu toplumların adâlet ilkesine ilişkin kötü anlayışları değildir.
Tersine, bunun nedeni, adı geçen halkların bunun saltanatın hakkı
olduğuna inanmaları, öyle olunca da bunu bir zulüm olarak değil
de iddialarına göre saltanatın yetkisini kullanması olarak değerlendirmeleridir.
Örneğin bazı toplumlarda krallar ilimle uğraşmayı ayıp sayarlardı.
Anlatılanlara göre Ortaçağ Fransa'sında böyle bir anlayış egemendi.
Kuşkusuz bunun nedeni, bilginin faziletini küçümsemeleri
değildir. Aksine, siyaseti ve idare sanatını öğrenmenin saltanat
işleriyle çeliştiğini düşündükleri için böyle davranıyorlardı.
Söz gelimi bazı toplumlarda evlilik dışı ilişkilerden sakınmak,
kadınların utanmaları, kocalarının onları kıskanmaları, bunların
yanı sıra kanaatkârlık, tevazu ve ahlâk gibi bazı iyi nitelikler, erdem
ya da iyilik olarak değerlendirilmezler. Ne var ki, bu toplumlar
söz konusu olgularla iffet, hayâ, kıskanma, kanaatkârlık ve tevazu
nitelikleri arasında bir bağlantı kurmazlar. Yoksa bu erdemleri
erdem olarak görmediklerinden dolayı değildir bu anlayışları.
Bunun kanıtı da söz konusu kavramları özünde kabullenmiş
ve günlük yaşantılarında başka olgularla ilgili olarak kullanmış
olmalarıdır. Mesela, hakimin hüküm verirken, yargıç yargıda bulunurken
iffet-li davranmasını övgüye değer bulurlar. Yasaları çiğnemekten
utanmayı iyi bir ahlâk olarak nitelendirirler. Bağımsızlığı,
uygarlığı ve tüm kutsallarını savunma amacına yönelik gayretleri
övgüye değer bulurlar. Kanunun kendilerine ayırdığı sınırlarla
yetinmeyi güzel bir kanaatkârlık örneği sayarlar. Toplumsal liderler
ve yol göstericileri için mütevazılığı överler.

"Güzelliği açısından ahlâk toplumsal ideale uygun düşüp
düşmemesine bağlıdır." şeklindeki sözleri ve buradan hareketle
güzelliği toplumun uygun gördüğü şey olarak değerlendirmeleri
açık bir yanılgıdır. Çünkü toplumdan maksat doğanın, bir araya
gelen bireyler arasında egemen kıldığı yasalar manzumesinin hareketi
ile oluşan bir iskelettir. Şayet düzeni ve gelişim süreci rayından
çıkmazsa, bireylerin mutluluğuna yol açması amacına yönelik
olması kesin bir değerlendirmedir. Aynı şekilde toplumsal
yapının birtakım değer yargılarının da olması kaçınılmazdır. Güzel,
çirkin, üstün ve alçak gibi yargıları olmalıdır. Toplumsal idealden

Bakara Sûresi / 153-157 579

maksat ise, yeni biçimiyle bir toplum meydana getirmek amacı ile
konulan ve bir araya gelen bireylerin omuzlarına birer yükümlülük
olarak bindirilen öngörülerdir.

Demek istiyorum ki, toplum ve toplumsal ideal gerek pratik ve
teori, gerek gerçeklik ve varsayılma noktasında, birbirlerinden
tamamen farklı olgulardır. Dolayısıyla birine ilişkin yargı ötekisi için
geçerli olamaz. İnsanın doğasının zorlaması sonucu toplumun
belirlediği güzellik, çirkinlik, üstünlük ve alçaklık gibi olgular, bir
varsayımdan öteye geçmeyen toplumsal idealin vardığı yargılara
yerini verebilir mi?

Şayet denilse ki: Genel ve doğal toplumsal çerçevenin
kendisinden kaynaklanan bir yargı söz konusu değildir. Tersine,
değerlendirme ve yargı işlevi ideale aittir. Özellikle de varsayım
bireylerin mutluluklarına dönük olunca. Bu durumda, yeniden
yukarıda güzel, çirkin, üstün ve alçak niteliklere ilişkin değerlendirmemize
dönmüş oluruz. Bu değerlendirmeye göre, söz konusu
nitelikler sonuçta, süregelen bir doğal zorunluluğa dayanırlar.
Ne var ki, ortada bir diğer sakınca var. Şöyle ki: Eğer güzellik,
çirkinlik ve diğer toplumsal yargılar -ki, toplumsal kanıtlar bunlara
dayanır ve buna bağlı olarak başka kanıtlar ortaya konur- toplumsal
ideale bağlı iseler, bu durumda; söz konusu idealden farklı,
onunla çelişen ve taban tabana zıt olan başka ideallerin de ortaya
çıkması mümkün olur. (Hatta pratikte durum böyledir diyebiliriz.)
Bu olay toplumsal çerçevede kabul gören ortak kanıtın geçersizliği
anlamına gelir. Bu durumda ilerleme ve başarı ancak güç ve tahakküm
amacına yönelik olur. O zaman, "İnsan doğası, bireyleri
toplumsallığa zorlamıştır ki, parçaları arasında bir uzlaşma, bir anlaşma
zemini yoktur. Bunlara ancak toplum sallık yargısını geçersiz
kılan bir hüküm egemendir." demek gerekir ki, bu da doğa
hükmü ve onun varoluşsal etkinliğine ilişkin kabul edilemez bir çelişki
olur.

[bookmark: HADİSLER_IŞIĞINDA_ÖNCEKİ_KONULARLA_İLGİL]HADİSLER IŞIĞINDA ÖNCEKİ KONULARLA İLGİLİ BİR BAŞKA
AÇIKLAMA

İmam Muhammed Bâkır'dan (a.s) şöyle rivayet edilir: "Adamın
biri Resulullah efendimizin (s.a.a) yanına gelerek, 'Ben, cihâd et-

580 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

me hususunda karşı konulmaz bir istek duyuyorum.' dedi.
Resulullah, 'Allah yolunda cihâd et, çünkü eğer öldürülecek olursan
Allah katında yaşarsın ve orada rızklanırsın. Eğer ölecek olursan
Allah katında sevabın kesinleşir.' buyurdu." [Tefsir'ul-Ayyâşî, c.1,
s.206, h: 152]

Ben derim ki: "Eğer ölecek olursan..." diye başlayan ifade
"Kim Allah ve Resulü uğrunda hicret ederek evinden çıkar da
sonra kendisine ölüm yetişirse, artık onun mükâfatı Allah'a düşer."
(Nisâ, 100) ayetine yönelik bir işarettir. Ayrıca bu ifade cihat için
evden çıkmanın, Allah ve Resulü için göç etmek anlamına geldiğini
kanıtlıyor.

el-Kâfi'de İmam Sadık'ın (a.s) yüce Allah'ın Kur'ân-ı Kerim'de
doğru sözlü olarak nitelendirdiği İsmail Peygamber'le (a.s) ilgili olarak
şöyle dediği rivayet edilir: "Hz. İsmâil'in (a.s) doğru sözlü olarak
isimlendirilmesinin sebebi şudur: Hz. İsmâil bir adama, kendisini
falanca yerde bekleyeceğine söz vermişti. Onu söz konusu
yerde bir yıl boyunca bekledi. Bu yüzden Allah ona 'doğru sözlü'
dedi. Bu bir yıllık sürenin sonunda adam çıkageldi. Hz. İsmail ona
dedi ki: Burada hep seni bekledim." [c.2, s.105, h: 7]
Ben derim ki: Normal akıl bu davranışı çizgi dışı, ılımlılık çizgisinden
sapma olarak değerlendirebilir. Fakat yüce Allah bu olayı
onun için bir övünç vesilesi olarak nitelendirmiştir. Hz. İsmâil'in bu
davranışını o kadar önemsemiştir ki, onu Kur'ân-ı Kerim'de dahi
gündeme getirmiştir: "Kitapta İsmâil'i de an. Çünkü o sözünde
duran, gönderilmiş bir peygamberdi. Ailesine namaz kılmayı, zekât
vermeyi emrederdi. Rabbi yanında beğenilmişti." (Meryem, 54-
55) Bunun nedeni yüce Allah'ın eşya ve olayları değerlendirdiği ölçünün,
normal aklın elindeki ölçüden farklı olmasıdır. Sıradan aklın
kendi ürünü bir terbiye yöntemi vardır. Yüce Allah'ın da belirleyip
dostlarını ona göre eğittiği bir terbiye yöntemi vardır. Hiç kuşkusuz
Allah'ın sözü daha yücedir. Buna benzer birçok olay gerek
Resulullah efendimizden (s.a.a), gerek Ehlibeyt İmamlarından ve
gerekse evliyadan rivayet edilmiştir.

Şayet desen ki: Aklın etkinlik alanına giren bir hususta şeriat
akla muhalefet eder mi?

Bakara Sûresi / 153-157 581

Buna karşılık olarak deriz ki: Aklın, etkinlik alanına giren hususlarda
hüküm vermesi elbette ki geçerli olur. Fakat aklın, hükmedeceği
konuyu bulması gerekir. Daha önceki açıklamalarımızda
da gördüğün gibi, değindiğimiz üçüncü eğitim metodunun kapsamına
giren bu tür ilimler, akla lehinde ya da aleyhinde bir yargıya
varacakları konu bırakmazlar. Dolayısıyla bu alan ilâhî bilgilerin
alanıdır. Öyle anlaşılıyor ki, İsmâil Peygamber (s.a.) adama söz verirken
genel bir ifade kullanmış ve "Sen dönene kadar seni burada
bekleyeceğim" demiştir. Daha sonra sözünde durmamaktan, yalan
söylemekten korunmak ve Allah'ın diline attığı sözü muhafaza
etmek için verdiği sözün genelliğini göz önünde bulundurarak bekleme
gereğini duymuştur.

Nitekim benzeri bir olay da Peygamber efendimizle ilgili olarak
rivayet edilir. Rivayete göre, Resulullah efendimiz (s.a.a) bir
gün Mescid-i Haram'ın yanında bulunuyordu. Ashabından biri oradan
ayrılırken tekrar yanına döneceğini söyledi, efendimiz de onu
bekleyeceğine söz verdi. Adam işine gitti ve o gün dönmedi.
Resulullah efendimiz (s.a.a) söz verdiği yerde üç gün bekledi. Nihayet
üçüncü günün sonunda adam oradan geçerken, efendimizin
orada oturup kendisini beklediğini gördü. Adam sözünü unutmuştu."
[Sünen-i Ebu Davud, c.4, s. 299, h: 4996]

Seyyid Razi'nin el-Hasaîs adlı eserinde Emir'ül-Müminin'in (a.s)
bir adamın, "Biz Allah içiniz ve biz O'na döneceğiz." ayetini okuduğunu
duyunca şöyle dediği rivayet edilir: "Ey Adam, 'Biz Allah içiniz.'
derken Allah'ın üzerimizdeki egemenliğini itiraf ediyoruz.
'Ve biz O'na döneceğiz.' derken de yok olacağımızı dile getirmiş
oluyoruz."

Ben derim ki: Bu rivayette dikkat çekilen husus bizim yorumlarımızda
açıklığa kavuşmuştur. Ayrıca bu hadis el-Kâfi'de1 daha
ayrıntılı olarak rivayet edilmiştir.

el-Kâfi'de İshak b. Ammâr ve Abdullah b. Sinan İmam Sadık'ın
(a.s) şöyle dediğini rivayet ettikleri belirtilir: "Resulullah buyurdu
ki: Allah diyor ki: Ben dünyayı kullarım arasında bir borç kıldım.
Kim bana ondan bir borç verirse, verdiği her bir şeyi on mislinden

1- [el-Kâfi, c.3, s.261, h: 40]

582 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

yedi yüz misline kadar arttırarak ona geri veririm. Kim bana ondan
bir şey borç vermezse ve ben de ondan bir şeyi zorla alırsam, karşılığında
ona üç haslet veririm. Eğer bunlardan birini meleklere
verseydim hiç kuşkusuz memnun olurlardı."
"Sonra İmam Sadık (a.s) dedi ki: 'Ki onlara bir bela eriştiği
zaman, biz Allah içiniz ve biz O'na döneceğiz, derler. İşte Rablerinden
bağışlamalar -üç hasletten biri budur- ve rahmet -ikinci haslet
de budur- onlaradır ve doğru yolu bulanlar da onlardır.' -Bu da üçüncü
haslettir.- İmam dedi ki: Bunlar yüce Allah'ın kendisinden
zorla bir şey aldığı kimseler içindir." [c.2, s.92, h: 21]

Bu hadis başka kanallardan da yakın ifadelerle rivayet edilmiştir.

el-Meanî'de şöyle deniyor: İmam Sadık (a.s) buyurdu ki: "Salât,
yüce Allah açısından rahmetin, melekler açısından arındırmanın
ve insanlar açısından duanın ifadesidir." [s.367, h: 1]

Ben derim ki: Bu anlamı pekiştiren pek çok rivayet vardır. Bu
rivayetler içinde, yukarıya aldığımız bu rivayet bir bakıma farklılık
arzediyor. Çünkü önceki rivayet "salât"ı rahmetten ayrı değerlendiriyor.
"Rablerinden bağışlamalar ve rahmet hep onlaradır ve
doğru yolu bulanlar da onlardır." ifadesi de zahiren bu rivayeti pekiştiriyor.
Âma bu son rivayet "salât"ı rahmet olarak değerlendiriyor.
Fakat bizim önceki açıklamalarımıza bakıldığında bu çelişki
ortadan kalkar.

http://ahlalbaytlibrary.tripod.com
http://ehlibeytkutuphanesi.tripod.com

Mizan Tefsiri, Cilt:1

[bookmark: Bakara_Sûresi_/_158_ayet................]Bakara Sûresi / 158 ... 583

158- Safâ ve Merve, Allah'ın nişanlarındandır. Kim Evi hacceder
ya da umre yaparsa, onları tavaf etmesinde kendisine bir günah
yoktur. Kim kendi isteği ile bir hayır işlerse, Allah hiç şüphesiz
karşılık verendir, bilendir.

[bookmark: Bakara_Sûresi_/_158AYETİN_AÇIKLAMASI]AYETİN AÇIKLAMASI

Safâ ile Merve Mekke'de bulunan iki yer adıdır. Hacılar bu iki
yer arasında sa'y dediğimiz hac mevsimine özgü ibadeti yerine getirirler.
Bunlar iki tepedir. Aralarındaki uzaklık, denildiğine göre
yediyüz altmış buçuk (760,5) zira'dır. "Safâ" sözlükte, düz ve sert
taş anlamına gelir. "Merve" ise, sert taş, demektir. İfadenin orijinalinde
geçen ve (nişanlar diye meallendirilen) "şeâir" kelimesi, "şaire"
nin çoğuludur ve işaret anlamına gelir. "Meş'ar" da bu kökten
türemiştir. "Eş'are'l-hedye" (yani, kurbanlığı işaretledi) sözü de buradan
gelir. Hac ise, niyet üstüne niyet, yani niyeti tekrarlamak
demektir.

Şer'î literatürde ise, Müslümanlarca bilinen bir ibadeti ifade
eder. İfadenin orijinal metninde geçen "i'temere" fiilinin mastarı
olan "i'ti-mâr" ziyaret demektir ve bunun aslı "imaret"tir. Çünkü
memleketler, yurtlar ziyaretle imar olurlar. Şer'î literatürde, bilinen
yöntemlerle Kâbe'yi ziyaret etme anlamında kullanılır. "Cünah" ise,
haktan ve adaletten sapma, demektir. Bununla "günah" kastedilmiştir.
Dolayısıyla gü-nahın olumsuzluk anlamında kullanılması
caizlik anlamını ifade eder.

"Tatavvuf" kelimesi, "tavaf"tan türemiştir ve bir şeyin etrafında
dönmek anlamına gelir. Kişinin yürüyüşe başladığı noktaya geri
dönmesi şeklinde gerçekleşir. Bundan dolayı bu hareketin illa
da bir şeyin etrafında gerçekleşmesi zorunlu değildir. Bir şeyin et-

584 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

rafında olması, sadece onun zahirî bir alametidir. Tatavvuf kelimesinin
ayet-i kerimede herhangi bir sınırlandırma, kayıtlama getirilmeden
kullanılmış olması da bu yüzdendir. Çünkü bundan
maksat saiydir, yani Safâ ile Merve arasındaki mesafeyi yedi kez
üst üste ara vermeden yürümektir.

Yine ifadenin orijinalinde geçen "tatavvu'" kelimesi, "tav'" kökünden
gelir ve itaat anlamında kullanılır. Bazılarına göre tatavvu'
itaatten farklıdır ve özellikle müstehap durumlar için kullanılır. İtaatte
ise böyle bir şey söz konusu değildir. Büyük bir ihtimalle -
eğer bu yaklaşım doğruysa- bu ayrımın nedeni farz nitelikli amellerin
zorunlu olarak yapılması söz konusu olduğu için sanki gönüllü
olarak yapılmıyormuş olmasıdır. Fakat müstehap durumlarda
ise, fiil gönüllü olarak yerine getirilir. Yani bir zorlama söz konusu
değildir.

Ancak bu, zevkî anlayışa dayalı bir inceliktir. Yoksa "tav'" yani
"gönüllülük" deyiminin karşıtı "kerh" yani "zorlama"dır ve bu uyulması
zorunlu olan durumlar açısından bir olumsuzluk ifade
etmez. Nitekim bir ayet-i kerimede yüce Allah şöyle buyuruyor:
"Ona ve yeryüzüne, 'İsteyerek veya istemeyerek (tav'an ev kerhen)
gelin.' dedi." (Fussilet, 11)

İfadenin kalıbı "tefe'ul" babıdır ve kendiliğinden başlamak
anlamını ifade eder. Örneğin, "temeyyeze" kelimesi "ayrılmaya, temayüz
etmeye başladı." demektir. "Tealleme" kelimesi "öğrenmeye
başladı.", "tetavvaa" kelimesi "kendi isteği ile bir hayır işledi."
demektir. Dolayısıyla dilbilgisi açısından "tatavvu'" fiilinin
müstehap durumlar için kullanıldığına ilişkin bir kanıt yoktur. Ancak,
değindiğimiz gibi geleneksel bir eğilim, böyle bir hususu gerekli
kılıyor.

[bookmark: ba-158]"Safâ ile Merve Allah'ın nişanlarındandır... tavaf etmesinde..." Bu
ifade, iki mekânın yüce Allah'ın belirlediği alametlerle bilindiklerine
işaret ediyor. Bu iki mekânı Allah'ın belirlediği işaretlerle
tanımlıyor. Bu iki mekânın Allah'ı hatırlatması ve yüce Allah'ın bütün
diğer olguları bir yana bırakıp alâmet olarak sadece bunlara
işaret etmesi gösteriyor ki, maksat, tekvinî (varoluşsal) nişanlar
değildir. Tersine bunların nişan ve işaret oluşları, yüce Allah'ın on-

Bakara Sûresi / 158 .. 585

ları içinde ibadet edilen birer mabet kılmasından ileri geliyor. Bu
iki nişan insanlara Allah'ı hatırlatıyorlar.
Ayrıca söz konusu iki tepenin nişan olarak tanımlanması gösteriyor
ki, yüce Allah sırf bu mekânlarda yerine getirilebilen bazı
ibadetler belirlemiştir.

"Kim Evi hacceder ya da umre yaparsa onları tavaf etmesinde
kendisine bir günah yoktur." ifadesindeki ayrıntı niteliğindeki
açıklama, Safâ ile Merve tepeleri arasındaki sa'yin bir ibadet olarak
yasanmasını açıklamaya dönüktür. Amaç bu ibadetin
müstehaplığını ifade etmek değildir. Eğer amaç söz konusu ibadetin
müstehaplığını vurgulamak olsaydı, bunun için en uygun olanı,
tavafın övülmesiydi, tavafın zemmedilmesine ilişkin ihtimali bertaraf
etmek değil. Buna göre, ifadenin anlamı şöyledir: "Safâ ile
Merve, içinde Allah'a kulluk sunulan iki mabet, iki ibadet yeri oldukları
için, oralarda Allah'a kulluk sunmanız size bir zarar
vermez." Bu tarz bir ifade, yasamayı bildirir.

Şayet amaç, oralarda kulluk sunmanın müstehaplığını vurgulamak
olsaydı, şöyle bir ifadenin kullanılmış olması daha uygun
olurdu: "Safâ ile Merve Allah'ın nişanlarından oldukları için Allah
ikisinin arasında sa'y yapılmasını sever." Dolayısıyla ne demek istendiği
gayet açıktır.

Kur'ân-ı Kerim'de yalnız başlarına zorunluluk ifade etmeyen,
yasamaya yönelik buna benzer birçok ayet vardır. Söz gelimi cihat
ile ilgili olarak şöyle buyuruluyor: "Sizin için en iyisi budur." (Saff,
11) Oruçla ilgili olarak da şöyle buyuruluyor: "Oruç tutmanız sizin
için daha hayırlıdır." (Bakara, 84) Namazların kısaltılmasına ilişkin
ifade ise şöyledir: "Namazı kısaltmanızda bir sakınca yoktur..."
(Nisâ, 101)

"Kim kendi isteği ile bir hayır işlerse, Allah hiç şüphesiz karşılık verendir, bilendir." Eğer bu ifade, "Kim Ev'i hacceder ya da umre yaparsa..." cümlesine atfedilmişse, bu durumda "tatavvuf"un
(sa'yin) yasalaştırılmasına ilişkin bir illet anlamını ifade eder ve
"Safâ ve Merve..." diye başlayan özel illetten daha genel nitelikli
olur. O zaman "tatavvu'"dan maksat mutlak anlamda itaattir. İsteğe
bağlı müstehap nitelikli itaat değildir. Şayet, ayetin başlangıcına
yönelik bir ikinci atıf durumu söz konusu ise, bu durumda, i-

586 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

fade ta-tavvufu sevdirme amacına yönelik olur. Gönüllü iyilikten
maksat da "tatavvuf" olur. Ya da eğer, gönüllü iyilikten maksat
hac ve umre ziyaretleri ise, bu durumda ifadenin amacı bu ibadetleri
sevdirme olur.

İfadenin orijinalinde geçen "şakir" ve "âlim", yüce Allah'ın güzel
isimleri arasında yer alırlar. Şükür, kendisine iyilik yapılan kişinin,
iyilik yapana diliyle ya da davranışıyla karşılık vermesidir. Bir
adamın kendisine mal bağışlayan birine güzel övgüyle karşılık
vermesi gibi. Ya da nimetine yönelik bir işaret olarak malı asıl sahibinin
hoşlandığı alanlarda kullanması gibi. Böylece onun nimetini
açığa vurmuş olur. Yüce Allah ezelden beri kullarına karşı lütufkârdır.
Her iyilik O'ndan gelir. Hiç kimse O'nun karşılık vermesini
gerektirecek bir iyilik yapamaz. Ancak yüce Allah, gerçekte
kendisinin kullarına bahşettiği salih amelleri, kullarından kendisine
yönelik iyilik ve ihsan olarak nitelendirmiştir ve bunları şükür
ile ve karşı iyilikle ödüllendirmiştir. Buna iyilik üstüne iyilik denir.
Nitekim yüce Allah şöyle buyuruyor: "İyiliğin karşılığı yalnız iyilik
değil midir?" (Rahmân, 60) "Bu, sizin mükâfatınızdır. Çalışmanıza
karşılık verilmiştir." (İnsân, 22) Dolayısıyla "şakir" ifadesinin yüce
Allah için kullanılışı hakikî anlamı iledir. Yani mecazî bir kullanım
söz konusu değildir.

[bookmark: Bakara_Sûresi_/_158AYETİN_HADİSLER_IŞIÐI]AYETİN HADİSLER IŞIĞINDA AÇIKLAMASI

Tefsir'ul-Ayyâşî'de, mezhebimize mensup bilginlerden birinin
İmam Sadık'a (a.s) dayandırarak şöyle dediği rivayet edilir: İmam-
'a, "Safâ ile Merve tepeleri arasındaki sa'y, farz mıdır yoksa sünnet
midir?" diye sordum. Dedi ki: "Farzdır." Dedim ki, "Yüce Allah,
'Onları tavaf etmesinde kendisine bir günah yoktur.' buyurmuyor
mu?" Dedi ki: "Bu ifade kazaya kalmış umre ziyareti ile ilgilidir.
Şöyle ki, Resu-lullah efendimiz müşriklerin putlarını kaldırmalarını
şart koştu. Resu-lullah'ın ashabından biri sa'y yapmada gecikti.
Müşrikler putlarını tekrar getirip yerleştirmişlerdi. Bunun üzerine
yüce Allah, 'Safâ ile Mer-ve Allah'ın nişanlarındandır. Kim Evi
hacceder ya da umre yaparsa, onları tavaf etmesinde kendisine
bir günah yoktur.' ayetini indirdi. Yani üzerlerinde müşriklerin putları
bulunsa bile." [c.1, s.70, h: 133]

Bakara Sûresi / 158 .. 587

el-Kâfi adlı eserde de buna yakın anlamlar içeren bir hadis rivayet
edilir. [c.4, s.435, h: 8]

Aynı şekilde el-Kâfi'de, İmam Sadık'ın (a.s) Resulullah efendimizin
(s.a.a) haccı ile ilgili olarak şöyle dediği rivayet edilir:
"Resulullah Kâbe'yi tavaf edip iki rekât namaz kıldıktan sonra,
'Safâ ile Merve yüce Allah'ın belirlediği ibadet amaçlı nişanlardır.
Ben de Allah'ın başladığı yerden başlıyorum.' dedi. O güne kadar
Müslümanlar Safâ ile Merve tepeleri arasındaki sa'yin müşriklerin
bir uydurması olduğunu sanıyorlardı. Bunun üzerine yüce Allah,
'Safâ ve Merve Allah'ın nişanlarındandır. Kim Evi hacceder ya da
umre yaparsa, onları tavaf etmesinde kendisine bir günah yoktur.'
ayetini indirdi." [c.4, s.245, h: 4]

Ben derim ki: Ayetin iniş sebebi ile ilgili bu iki rivayet arasında
bir çelişki olmadığı açıktır. Rivayetlerin birinde Resulullah efendimizin
(s.a.a) "Allah'ın başladığı yerden başlıyorum" şeklindeki sözü,
adı geçen ibadetin özünü ifade etmektedir. Daha önce, Hz.
Hacer'in kıssasını anlatırken Safâ ile Merve tepeleri arasında yedi
kez üst üste koştuğunu ve söz konusu geleneğin o günden itibaren
devam edip geldiğini vurgulamıştık.

ed-Dürr'ül-Mensûr tefsirinde Amir eş-Şa'bî'nin şöyle dediği belirtilir:
"Safâ tepesinde İsaf adı verilen bir put vardı. Merve tepesinde
de Naile adı verilen bir put bulunuyordu. Cahiliye döneminde
müşrikler Kâbe'yi tavaf ettikleri zaman bu iki tepe arasında sa'y
ediyor ve orada bulunan putlara el sürüyorlardı. Resulullah efendimiz
(s.a.a) hac ibadetini yerine getirmekte olduğu sırada, Müslümanlar,
'Ya Resulullah, müşrikler Safâ ile Merve tepelerini, bu
iki puttan dolayı tavaf ediyorlardı. Bunları tavaf etmek Allah'ın öngördüğü
bir ibadet şekli değildir.' dediler. Bunun üzerine yüce Allah
adı geçen ayeti indirdi. Bu ayette, üzerindeki puttan dolayı tepenin
birinden 'Safâ', diğerinden de 'Merve' diye söz etti."
Ben derim ki: Gerek Ehlisünnet ve gerekse Şia mezhebine
mensup bilginler yukarıda sunduğumuz açıklamalar içeren pek
çok hadis rivayet etmişlerdir.

Bu rivayetlerden çıkan sonuç şudur: Bu ayet-i kerime
Müslümanların hac ibadetlerini yerine getirdikleri yılda Safâ ile
Merve tepeleri arasındaki sâ'y ibadetini yasalaştırmak için
inmiştir. Bakara Suresi de Medine döneminde inen ilk suredir.

588 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kara Suresi de Medine döneminde inen ilk suredir. Bundan da anlaşılıyor
ki, bu ayet ile öncesinde yer alan ve kıble değişikliğini konu
alan ayetler arasında bir akış birliği yoktur. Çünkü kıble değişikliğini
konu alan ayetler hicretin ikinci yılında inmişlerdir. Aynı
şekilde surenin başındaki ayetlerle de akış birlikteliği söz konusu
değildir. Çünkü bunlar da hicretin ilk yılında inmişlerdir. Şu hâlde,
ayetler farklı akış yönlerine sahiptirler, tek bir konuya yönelik değildirler.

[bookmark: Bakara_Sûresi_/_159-162_ayetler.........][bookmark: _Toc266636418]Bakara Sûresi / 159-162 ..

159- İndirdiğimiz açık delilleri ve hidayeti, biz kitapta insanlara
açıkça belirttikten sonra gizleyenler; işte onlara hem Allah lânet
eder ve hem de lânet edenler lânet ederler.

160- Ancak tövbe edip, hâllerini düzeltenler ve açıklayanlar
başka. İşte onları bağışlarım ve ben tövbeyi çok kabul edenim, rahimim.

161- Kâfir olup küfürlerinde ısrar ederek ölenler; işte Allah'ın,
meleklerin ve bütün insanların lâneti onların üzerinedir.

162- Ebedî olarak lânette kalırlar. Ne kendilerine azap hafifletilir,
ne de onlara bakılır.

[bookmark: Bakara_Sûresi_/_159-162AYETLERİN_AÇIKLAM][bookmark: _Toc266636419]AYETLERİN AÇIKLAMASI

[bookmark: ba-159]"İndirdiğimiz açık delilleri ve hidayeti... gizleyenler." -Doğrusunu Allah
herkesten daha iyi bilir- ama ifadeden anladığımız kadarıyla,
ifadenin orijinalinde geçen "huda" deyiminden maksat, ilâhî dinin
içerdiği ve izleyicisini mutluluğa ulaştıran öğretiler ve hükümler;
açık deliller anlamında kullandığımız "beyyinat" deyiminden maksat
da, hidayetin bir diğer ifadesi olan hakka tanıklık eden belgeler
ve kanıtlar niteliğinde olan ayetler ve delillerdir.

590 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Buna göre yüce Allah'ın kelâmında geçen "beyyinat" kelimesi,
vahiy kanalıyla indirilen ayetlerin bir niteliğidir. Dolayısıyla, bir şeyi
gizleme anlamında kullanılan "yektumûne" fiili, ayetin aslını gizlemekten,
insanlara göstermemekten ya da ayetin ifade ettiği
gerçeği değişik yorumlamaktan ya da yanlış yönlendirme ile gerçeğin
fark edilmesini önlemekten daha geniş kapsamlıdır. Nitekim
Yahudiler, kitaplarında yer alan Peygamberimizin (s.a.a) gelişini
müjdeleyen ifadeleri gizlediler. Şöyle ki, insanların bilmedikleri
gerçekleri gün yüzüne çıkarmıyor, bildikleri bazı gerçekleri ise,
yanlış yorumlayarak doğru biçimde algılanmasını engelliyorlardı.

"Biz kitapta insanlara açıkça belirttikten sonra." Bundan anlaşılıyor
ki, söz konusu gizleme, adı geçen gerçekler sırf kendilerine
değil, tüm insanlara açıklandıktan sonra meydana gelmiştir. Çünkü
bir gerçeği teker teker tüm insanlara açıklamak değil vahiy olayında,
nor-mal doğal sisteminde bile üstesinden gelinebilecek
bir durum değildir. Bu kural, her türlü genel duyuru ve her türlü
mutlak açıklama için geçerlidir. Bir mesaj bazı insanlara aracısız,
bazılarına da bunların aracılığı ile ulaştırılır. Orada bulunanlar bulunmayanlara, bilenler bilmeyenlere anlatır. Neticede âlim de tıpkı
dil ve konuşma gibi duyuru araçlarından biridir.
Böylece bir haber, mecliste bulunan insanlarla ilmiyle ilgili Allah
ile kendi arasında bağlı kalması gereken ahit ve misakı bulanan
bir âlim kişiye bildirilince, bu haber tüm insanlara açıklanmış
demektir. Dolayısıyla âlimin bu bilgisini gizlemesi, insanlara açıklandıktan
sonra bilgiyi onlardan gizlemesi anlamına gelir. İşte yüce
Allah'ın insanlar arasında din hususunda çeşitli görüş ayrılıklarının
baş göstermesinin, insanların sapık ve doğru yol diye ikiye
ayrılmalarının tek nedeni olarak vurguladığı gerekçe budur. Yoksa,
Allah'ın dini, insanın öz yaratılışı, fıtratı ile uyum içindedir. Fıtrat,
bu din ile iletişim kurar kurmaz onu kabul eder; kendisine ayrıntılı
biçimde açıklandıktan sonra insanın öz yaratılışında belirleyici
bir unsur olarak yer alan ayırt edici güç beklemeksizin ona boyun
eğer.

Nitekim yüce Allah şöyle buyuruyor: "Sen hanif (mutedil) olarak
yüzünü doğruca dine çevir; Allah'ın yaratmada esas aldığı fıtrata
ki, insanları ona göre yaratmıştır. Allah'ın yaratması

Bakara Sûresi / 159-162 .. 591

değiştirilemez. İşte doğru din budur. Fakat insanların çoğu bilmezler."
(Rûm, 30)

Demek ki din, fıtrat ile örtüşüyor ve bu yaratılışın bir yasasıdır.
Din gereği gibi açıklığa kavuşturulunca fıtrat, hiçbir zaman dini
reddetmez. Bu açıklığa kavuşma, ya peygamberlerde olduğu gibi
halis kalp ya da sözlü duyuru aracılığı ile gerçekleşir. İkinci hususun
birinci husustan kaynaklanması da bir zorunluluktur. Bunu anlamış
olmalısın.

Bu yüzden ayet-i kerimede, dinin yaratılış yasası uyarınca fıtratla
örtüşmesi olayı ile, dini bilmeme durumu aynı kategoride
değerlendirilmiştir. Ulu Allah ayetin evvelinde "...Allah'ın yaratmada
esas aldığı fıtrata ki, insanları ona göre yaratmıştır..." ve sonunda,
"Fakat insanların çoğu bilmezler." buyuruyor.
Bir başka ayette de şöyle buyuruyor: "...anlaşmazlığa düştükleri
şeyler konusunda aralarında hüküm vermek üzere o peygamberlerle
beraber hak kitaplar indirdi. Oysa kendilerine apaçık
ayetler geldikten sonra, birbirlerine karşı olan azgın ve kıskançlıkları
yüzünden anlaşmazlığa düşenler, o, kitap verilenlerden
başkası değildir..." (Ba-kara, 213) Bu ayet-i kerimeye göre, kitabın
içerdiği hak nitelikli mesaj hakkındaki görüş ayrılıkları, kitabı
açıklayıp uygulama misyonunu üstlenen bilginlerin kıskançlıklarından,
çekememezliklerinden kaynaklanıyor.

Şu hâlde, din alanındaki görüş ayrılıklarının ve doğru yoldan
sapmanın sebebi, bilginlerin kıskançlıkları, gerçeği saklamaları,
yanlış yorumlamaları, bilgileri tahrif etmeleri ve böylece zulmetmiş
olmalarıdır. Nitekim yüce Allah onların bu konumlarını kıyamet
gününe ilişkin bir sahnede zulüm olarak nitelendirmiştir:
"...Ve aralarında seslenen biri, 'Allah'ın lâneti zalimlerin üzerine
olsun!' diye seslendi. Onlar ki Allah'ın yolundan men edip, onu
eğriltmek isterler..." (A'râf, 44-45) Bu anlamı içeren pek çok ayet
vardır.

Bununla anlaşılıyor ki, ayetlerden biri bir diğer ayete
dayanmaktadır: Yani demek istiyorum ki: "İndirdiğimiz açık
delilleri ve hidayeti biz kitapta insanlara açıkça belirttikten sonra
gizleyenler..." ayet-i kerimesi, "İnsanlar bir tek ümmet idi. Allah
peygamberleri, müjdeciler ve uyarıcılar olarak gönderdi; anlaşmazlığa
düştükleri konularda insanlar arasında hükmetsin

592 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

düştükleri konularda insanlar arasında hükmetsin diye o peygamberlerle
beraber hak içerikli kitabı indirdi. Oysa kendilerine
kitap verilmiş olanlar, kendilerine açık deliller geldikten sonra,
sırf aralarındaki kıskançlıktan dolayı onda anlaşmazlığa düştüler..."
(Bakara, 213) ayet-i kerimesine dayalı olarak bir anlam kazanıyor.
Devamında ise, bilginler arasındaki bu kıskançlığın cezası
şu ifadelerle dile getiriliyor: "İşte onlara hem Allah lânet eder,
hem bütün lânet edenler lânet eder."

"İşte onlara hem Allah lânet eder, hem bütün lânet edenler lânet
ederler." Bu ifade, Allah'ın indirdiği ayetleri ve doğru yol kılavuzunu
gizleyenlerin uğrayacakları azabı, çarptırılacakları cezayı açıklıyor.
Bu ceza, hem Allah'ın lânetine, hem de lânet eden herkesin lânetine
uğramadır. Bu ayette, lânet kavramı iki kere tekrarlanmıştır.
Çünkü lânet, kaynaklandığı kimse açısından farklı anlamlar ifade
eder. Yüce Allah açısından lânet; rahmet ve mutluluktan uzaklaştırmayı
ifade eder. Diğer lânet eden kimseler açısından ise, bu akıbete
uğramalarını Allah'tan dilemektir.

Hem yüce Allah ve hem de lânet eden diğer kimseler ile ilgili
olarak lânet deyimi genel tutulmuştur. Lânet edenler nitelemesi
de öyle. Bu da, lânet edenlerin her türlü lânetlerinin onlara yönelik
olduğunu ifade eder. İfadeye ilişkin değerlendirmeden de bu anlam
çıkıyor. Çünkü lânet edenin lânet etmesi sırasında kastettiği,
mutluluktan uzak olmadır. Gerçekte ise, dinî mutluluktan başka
mutluluk düşünülemez. Bu mutluluk da Allah tarafından açıklandığı
ve fıtrat tarafından da tereddütsüz kabul edildiği için, bir insan
ancak reddetmek ve inkâr etmekten dolayı bu mutluluktan
yoksun olabilir. Bu yoksunluk da bilgisiz ve aydınlatılmayan kimseler
için değil de, bilerek inkâr edip karşı çıkanlar için geçerlidir.
Bilginlerden bildiklerini yaymaları ve öğrendikleri ayet ve doğru
yol kılavuzuna ilişkin prensipleri yaygınlaştırmak üzere söz alınmıştır.
Bunu gizledikleri zaman, ilâhî mesajı yayma misyonunu
yerine getirmedikleri zaman, inkâr etmiş, karşı çıkmış sayılırlar.
İşte böylelerine hem Allah, hem de lânet edenler lânet eder.
Bir sonraki ayet-i kerime, bu söylediklerimizi destekler niteliktedir:
"Kâfir olup küfürlerinde ısrar ederek ölenler, Allah'ın meleklerin
ve bütün insanların lâneti onların üzerinedir." Buradan

Bakara Sûresi / 159-162 .. 593

anlaşıldığı kadarıyla "inne" edatı, bu ayetin içerdiği anlamın sebebini
açıklamaya ya da anlamını pekiştirmeye dönüktür. Çünkü şu
ifadede içerik ve anlam tekrarlanıyor. "kâfir olup küfürlerinde ısrar
ederek ölenler."

[bookmark: ba-160]"Ancak tövbe edip hâllerini düzeltenler ve açıklayanlar başka..." Bu
ayet, bir önceki ayetten istisna konumundadır. Onların tövbelerinin
"açıklama" fiili ile sınırlandırılmasından (yani "tövbe edenler"
denildikten sonra "açıklayanlar" denilmesinden) amaç, durumlarının
açığa çıkması ve tövbe etmiş olduklarını göstermeleridir.
Bunun gereği de, gizlediklerini insanlara açıklamaları ve bundan
önce gerçeği gizleyenler olduklarını itiraf etmeleridir. Aksi taktirde
tövbe etmiş sayılmazlar. Çünkü daha önce gerçeği gizlediklerini itiraf
etmemeleri hâlâ gerçeği gizledikleri anlamına gelir.

[bookmark: ba-161]"Kâfir olup küfürlerinde ısrar ederek ölenler..." Bu ifade, küfürde
ayak diretmelerini, inatçılıklarını ve gerçeği kabule yanaşmamalarını
kinaye yoluyla anlatmaktadır. Çünkü inatçılıktan ve büyüklük
kompleksinden dolayı değil de sırf kendilerine açıklanmadığı için
hak dini benimsemeyip ona uymayanlar, gerçek anlamda kâfir
değildirler. Onlar müstazaftırlar ve durumları Allah'a kalmıştır.
Bunun şahidi de ayetlerin büyük çoğunluğunda kâfirlerin küfrünün,
yalanlama ile kayıtlandırılmasıdır. Özellikle, insan türüne
yönelik ilk yasamayı içeren, Hz. Âdem'in cennetten indirilişini konu
alan ayetlerde bu husus son derece belirgindir. Ulu Allah şöyle
buyuruyor: "Hepiniz oradan inin" dedik. Yalnız size benden bir hidayet
geldiği zaman, kimler benim hidayetime uyarsa artık onlara
bir korku yoktur ve onlar üzülmeyeceklerdir. İnkâr edip ayetlerimizi
yalanlayanlar ise, ateş ehlidir, onlar orada ebedi kalacaklardır."
(Bakara, 38-39)

Öyleyse bu ayette geçen "kâfirler"den maksat, Allah'ın ayetlerini
yalanlayan, gerçeği kabul etmeye yanaşmayan inatçılardır -
Allah'ın in-dirdiklerini gizleyenler de bunlardır-. Böylelerinin cezasını
yüce Allah şu şekilde belirlemiştir: "İşte Allah'ın, meleklerin
ve bütün insanların lâneti onların üzerinedir." Bu, meleklerin ve
istisnasız tüm insanların dile getirdikleri her türlü lânetin bunlara
yönelik olmasına dair yüce Allah tarafından bırakılan bir hükümdür.

594 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bu cezayı hakkeden insanların yolu, şeytanın yoludur. Çünkü
yüce Allah onunla ilgili olarak şöyle buyuruyor: "Ve gerçekten de
tâ ceza gününe kadar lânet senin üzerine olacaktır." (Hicr, 35) Bu
ayetin ifadesine göre, her türlü lânet şeytana yönelik kılınmıştır.
Dolayısıyla bildiklerini gizleyen bilginler de, genel lânetin muhatabı
olma bakımından şeytana ortaktırlar, onunla aynı konumdadırlar.
Ayet-i kerimenin ne kadar şiddetli bir ifade tarzına sahip olduğunu
ve olayı ne kadar önemseyerek vurguladığını görüyor musunuz?
İnşaallah, şu surede yer alan "Ki, Allah, murdarı temizden
ayıklasın ve bütün murdarları birbiri üzerine koyup yığsın da hepsini
cehenneme atsın..." (Enfâl, 37) ayet-i kerimeyi ele alırken konuya
ilişkin ayrıntılı açıklamalarda bulunacağız.

[bookmark: ba-162]"Ebedi olarak onda kalırlar." Yâni lânet içinde kalırlar. "Ne kendilerine
azap hafifletilir, ne de onlara bakılır." ayetin akışının azabın
lânet yerine konulmasıyla farklılık kazanması, onları kapsamına
alan lânetin azap şekline dönüşeceğini ifade ediyor.
Biliniz ki, bu ayetlerde zaman zaman iltifat sanatına başvurulmuş-
tur. Birinci ayette, "tekellüm mea'l-gayr" (başkası ile konuşma)
sıygasından (indirdiğimiz... biz kitapta... belirttikten...)
gayıp sıygasına geçiş yapılıyor: "İşte böylelerine Allah lânet eder..."
Çünkü konu, öfkenin şiddetini vurgulama ile ilgilidir. Lânetin
şiddeti ise, ancak nispet edildiği ismin ya da sıfatın azameti
oranında belirginleşir. Allah'tan daha büyük hiç kimse yoktur. Lânetin
şiddeti en son noktasına kadar belirginleşsin diye O'nun yüce
adına izafe edilmiştir.

İkinci ayette ise, gayıp sıygasından birinci tekil şahıs (mütekellim
vahde) sıygasına geçiş yapılmıştır: "İşte onları bağışlarım ve
ben tövbeyi çok kabul edenim, Rahimim." Bu ifade tarzının seçilmesindeki
amaç, her türlü niteliği ve sıfatı bırakıp konuyu bütünüyle
vasıtasız yüce Allah'a bağlamak suretiyle, eksiksiz bir rahmetin
ve şefkatin söz konusu olduğunu vurgulamaktır. Çünkü yukarıdaki
ifadeden algılanan rahmet ve şefkat, "Allah onların tövbelerini
kabul eder" ya da, "Rableri onların tövbelerini kabul eder"
ifadelerinden algılanmaz. Üçüncü ayette ise, birinci tekil şahıs sıygasından
gayıp sıygasına geçiş yapılıyor: "İşte Allah'ın... lâneti onla-

Bakara Sûresi / 159-162 .. 595

rın üzerinedir." Birinci ayetteki ifade tarzı değişikliği ile güdülen
amaç, bu ayetteki değişiklik için de geçerlidir.

[bookmark: Bakara_Sûresi_/_159-162AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: İndirdiğimiz_açık_delilleri_ve_hidayeti.]Tefsir'ul-Ayyâşî, bizim mezhebimize mensup ashabın vasıtasıyla
İmam Sadık'tan (a.s) şöyle rivayet eder: İmam Sadık'a (a.s) dedim
ki: "Yüce Allah'ın 'İndirdiğimiz açık delilleri ve hidayeti...
gizleyenler' sözü hakkında ne buyurursunuz? Dedi ki: Bununla biz
kastediliyoruz -Ancak Allah'tan yardım dilenir-. Bizden biri, İmamet
makamına ulaşınca kendisinden sonraki imamı insanlara
kesinlikle açıklamalıdır. Bu konuda özgür ve yetkili değildir." [c.1,
s.71, h: 139]

Bu ayetle ilgili olarak İmam Bâkır'ın (a.s) şöyle buyurduğu rivayet
edilmiştir. "Bu ifadeyle biz kastediliyoruz. Ancak Allah'tan
yardım dilenir." [c.1, s.71, h: 137]
Muhammed b. Müslim'in İmamın (a.s) "Burada kastedilenler
Ehli-kitaptır." dediğini rivayet etmiştir. [c.1, s.71, h: 140]

Ben derim ki: Bu rivayetlerin tümü uyarlama niteliğindedirler.
Yoksa ayet-i kerimenin ifadesi geneldir.
Bazı rivayetlerde belirtildiğine göre, Hz. Ali (a.s) bu ifadeyi bozulan
âlimler şeklinde yorumlamıştır. [el-Burhan, c.1, s.171, h: 6]

Mecma'ul-Beyan tefsirinde yer alan bir rivayete göre
Resulullah efendimiz (s.a.a) bu ayetle ilgili olarak şöyle buyurmuştur:
"Kendisine bildiği bir şey sorulup da onu gizleyen kimsenin
ağzına kıyamet günü ateşten bir gem geçirilir. 'İşte onlara hem Allah
lânet eder, hem bütün lânet edenler lânet ederler.' ifadesinin
anlamı budur."

Ben derim ki: Bu iki rivayet, yukarıda sunduğumuz açıklamayı
pekiştirir niteliktedirler.

Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s) "bütün lânet edenler
lânet ederler." ifadesi ile ilgili olarak "Bazıları burada kastedilenler
canlı hayvanlardır." demişlerdir; ama kastedilenler bizleriz."
dediği rivayet edilir. [c.1, s.72, h: 141]

Ben derim ki: Bu ifade, "Şahitler, 'İşte Rablerine karşı yalan
söyleyenler bunlardır!' diyecekler. İyi bilin ki, Allah'ın lâneti za-

596 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

limlerin üzerinedir." (Hûd, 18) ayetinin verdiği mesaja yönelik bir
işaret konumundadır. Şu hâlde, burada sözü edilenler, kıyamet
günü konuşmalarına izin verilen ve sadece doğruyu söyleyen şahitlerdir.
İmam'ın, "Bazıları, burada kastedilen canlı yaratıklardır
sözüne gelince; bu söz, Mücahid ve İkrime gibi tefsir bilginlerinden
rivayet edilmiştir. Bazı rivayetlerde, Resulullah efendimize (s.a.a)
dayandırıldığı da görülür.

Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s): "İndirdiğimiz açık delilleri
ve hidayeti... gizleyenler." ayeti, Hz. Ali'ye ilişkin bilgiler hakkında
inmiştir." dediği rivayet edilir. [c.1, s.71, h: 136]

Ben derim ki: İmamın bu yorumu da bir tür uyarlamadır.

[bookmark: Bakara_Sûresi_/_163-167_.ayetler........][bookmark: _Toc266636420]Bakara Sûresi / 163-167 ..

163- İlâhınız bir tek ilâhtır. O'ndan başka ilâh yoktur. O
Rahmandır, Rahimdir.

164- Şüphesiz göklerin ve yerin yaratılışında, gece ve gündüzün
değişmesinde, insanların faydasına olan şeyleri denizde taşıyıp
giden gemilerde, Allah'ın gökten su indirip onunla yeryüzünü
ölümünden sonra dirilterek üzerine her çeşit canlıyı yaymasında,
rüzgarları evirip çevirmesinde, gökle yer arasında boyun eğdirilmiş
(emre hazır bekleyen) bulutlarda, elbette düşünen bir topluluk için
deliller vardır.

165- İnsanlardan kimi, Allah'tan başka eşler tutar, Allah'ı sever
gibi onları severler. İman edenlerin ise Allah'a olan sevgileri

598 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

daha güçlüdür. Zulmedenler, azabı görecekleri (ve o zaman) "muhakkak bütün kuvvetin Allah'a ait olduğunu ve Allah'ın gerçekten
şiddetli azap edici olduğunu" anlayacakları günü keşke bir görselerdi.
166- Öyle ki (o gün) uyulanlar uyanlardan uzaklaşmışlardır.
Onlar azabı görmüşlerdir ve aralarındaki bütün bağlar kesilmiştir.

167- Uyanlar derler ki: Keşke bize bir daha dünyaya dönüş fırsatı
verilseydi de onların bizden uzak durdukları gibi biz de onlardan
uzak dursaydık. Böylece Allah onlara amellerini hasret kaynağı
olarak gösterecektir. Ve onlar ateşten çıkacak değildirler.

[bookmark: Bakara_Sûresi_/_163-167AYETLERİN_AÇIKLAM][bookmark: _Toc266636421]AYETLERİN AÇIKLAMASI

Ayetlerin akışı uyumlu ve sürükleyici bir ifade tarzına sahiptir.
Önce, Allah'ın tekliği ve ortaksızlığı gündeme getiriliyor; buna ilişkin
evrensel kanıtlar sunuluyor. Ardından şirkten söz açılıyor ve Allah'a
ortak koşanların çarptırılacakları korkunç azaba değiniliyor.

[bookmark: ba-163İlâhınız_bir_tek_ilâhtır._Fatiha_s]"İlâhınız bir tek ilâhtır." Fatiha suresini tefsir ederken, Besmele
ile ilgili açıklamalarımız arasında "ilâh" kavramının ifade ettiği
anlama değinmiştik. "Birlik" kavramının ifade ettiği anlam ise,
gayet açıktır. Bunun için yol gösterecek bir tanımlayıcıya ihtiyaç
duymayız. Bir şey, genellikle niteliklerinden birine dayalı olarak
"bir" diye nitelendirilir. "Bir adam, bir âlim, bir şair gibi." Bununla,
söz konusu kişinin sahip bulunduğu niteliğin ortak kabul etmediği
ve çoğalma durumu ile karşı karşıya olmadığı vurgulanıyor. Söz
gelimi "Bir adam olan Zeyd'in adamlığı, onunla başkaları arasında
bölünme kabul etmez. İki adam olan Zeyd ve Amr açısından ise,
durum değişiyor.

Çünkü bu adamlık, ikisinin arasında paylaşılmış durumdadır.
Dolayısıyla Zeyd, bu nitelik -yani adamlık niteliği- açısından birdir
ve çoğalma kabul etmez. Gerçi bu nitelik, ilim, güç, hayat ve benzeri
nitelikleri açısından bir değildir ve gerçekte birçokluk konumundadır.
Yüce Allah birdir. Çünkü, O'na ait olan sıfatta başkasının ortaklığı
söz konusu değildir. İlâhlık sıfatı gibi. Dolayısıyla Allah ilâhlık
sıfatı bakımından birdir. Bu sıfatında başkasının ortaklığı söz

Bakara Sûresi / 163-167 ... 599

konusu olamaz. Aynı şey, ilim, kudret ve hayat gibi sıfatları için de
geçerlidir. Yüce Allah bilme, kudret ve hayat sıfatlarına sahiptir;
ama bunlar, ondan başkasının sahip bulunduğu bu tür sıfatlara
benzemezler. Kendisine ait sıfatların çoğalmaması ve artmaması
açısından da birdir. Böyle bir çoğalma ve artış, ancak anlamsal açıdan
söz konusudur.

Dolayısıyla O'nun bilgisi, kudreti ve hayatı aynı şeydir, O'nun
tek ve ortaksız zatıdır. O'na ait bir sıfat, yine O'na ait başka bir sıfattan
ayrı değildir. O, kudretiyle bilir, hayatı ile güç yetirir ve bilgisiyle
hayat sahibidir. Yani başka varlıklar gibi sıfatları zat ve kavram
olarak başkalık kabul etmez.

Bir "şey" kimi zaman zatı itibariyle "bir" olarak nitelendirilir.
Bu, zatın bizzat çoğalma ve bölünme kabul etmemesidir. Yani
böyle bir zat parçalara ayrılmaz, isim ve zat, zat ve sıfat olarak
bölünmez. Bu tür bir "birlik", "zatın tekliği" (ahadiyet) olarak isimlendirilir.
Bu anlamı ifade için de Arapça'da "ahad" yani (tek) kelimesi
kullanılır. Ki bu kelime izafet terkibi ile kayıtlandırılmadığı
sürece kullanılmaz. Fakat, olumsuzluk, nehiy ve bunlara benzer
durumlar karşısında kelime yalın olarak kullanılabilir. Söz gelimi,
"Mâ câenî ahadun=bana hiç kimse gelmedi." dediğimizde, burada
bir olsun, çok olsun zat, temelden yok sayılıyor. Çünkü ifademizdeki
"birlik" zatın özüne aittir, herhangi bir sıfatından değil. ""Mâ
câenî vahidun=bana bir kişi gelmedi." cümlesinde ise durum farklıdır.
Bu söz, iki veya daha çok kimsenin gelmesi ile yalanlanmaz.
Çünkü, ifadedeki "birlik", gelen kimsenin niteliği ile ilgilidir. Kastettiğimiz,
bir adamdaki "adamlık" sıfatıdır. Şimdilik bu genel değerlendirme
ile yetinin. İnşaallah "De ki: O, Allah, bir (tek)dir"
(İhlâs, 1) ayetini incelerken daha ayrıntılı açıklamalarda bulunacağız:
Kısaca toparlayacak olursak: "İlahınız bir tek ilâhtır" sözü bütünü
bakımından, öncelikle ilâhlık sıfatının Allah'a özgü olduğunu,
O'nun birliğini ifade ediyor. Bu, O'nun yüce şanına yaraşır bir birliktir.
Şöyle ki, "vahid=bir" kelimesi, bu ayete muhatap olanların anlaması
açısından "vahdet=birlik" ifadesinden fazla bir şey ifade
etmezdi. Ki bu kavram geneldir ve çeşitli türlere uyarlanabilir. Bununsa
ancak belli bir kısmı yüce Allah için kullanıldığında doğru

600 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kabul edilebilir. Şu hâlde bir yerde sayısal birlik, bir yerde türsel
birlik, bir yerde de cinsiyet birliği söz konusudur. Her bir muhatap
bunlar karşısında, inandığı ve görüşüne uygun anlamı zihninde
canlandırır. Eğer: "Allah bir ilâhtır" denilseydi, bu cümle "tevhit"i
ifade etmeyecekti. Çünkü müşrikler yüce Allah'ı bir ilâh olarak göreceklerdi, diğer ilâhlarının her birini "bir ilâh" olarak gördükleri
gibi.

Eğer "Sizin ilâhınız birdir" denilseydi, bu cümle de apaçık bir
şekilde tevhidi ifade etmeyecekti. Çünkü böyle bir cümle karşısında,
zihinde bu ilâhın, tür içinde yer alan bir ilâh olduğu düşüncesi
uyanabilirdi. Sözünü ettiğimiz tür ilâhlık makamıdır. Tıpkı hayvan
türleri için, "bir at, bir katır" denilmesi gibi. Oysa bunların her birisi
için türleri açısından sayısal çokluk söz konusudur. Ancak "Sizin
ilâhınız bir tek ilâhtır." denildiğinde, ilâhlığın tekliği anlamı vurgulanmış
olur. Çünkü "iki ilâh ve çok ilâh" anlamlarının karşıtı olan
"bir ilâh" anlamı "ilahınız" sözünün yanında yer alınca ilâhlık makamını
inanılan ilâhlar içerisinde teke indirgeyerek apaçık bir şekilde
tevhidi ispat ve ifade eder.

"O'ndan başka ilâh yoktur." Bu cümleye, ilk cümlenin tevhide ilişkin
içeriğini pekiştirme ve bu hususla ilgili olarak zihinlerde uyanabilecek
her türlü olumsuz yorum ve kuruntuyu dışlama amacıyla
yer verilmiştir. Cümlenin ifade ettiği olumsuzluk, türe ilişkin
bir olumsuzluktur. İlâhtan maksat, gerçekten varolan ve ona ilâh
denilebilen ilâhtır. Bu durumda cümle içinde "var" ya da "olan"
şeklinde bir haberin mahzuf olarak değerlendirilmesi doğru olur.
Bunu esas alarak cümleyi şöylece anlamlandırabiliriz: Hak ve gerçek
ilâh dışında ilâh mevcut değildir." Cümle içinde geçen "Allah"
a yönelik zamirin lafzı merfu (huve) olduğu ve mansub
(iyyahu) olmadığı için "illa" edatı, istisna edatı olarak
değerlendirilemez. Aksine bu edat "başka" anlamda bir vasıf konumundadır.
Buna göre cümlenin anlamı da şöyle olur: Allah'tan
başka ilâh yoktur.

Bununla da anlaşılıyor ki: "O'ndan başka ilâh yoktur." cümlesi,
Allah'ın dışında ilâhlık niteliğine sahip oldukları, asılsız bir kuruntuya,
bir hayale dayalı olarak iddia edilen düzmece ilâhların bu
niteliğe sahip olmadıklarını vurgulama amacına dönüktür. Yani

Bakara Sûresi / 163-167 601

birçoğunun sandığı gibi bu cümle ile güdülen amaç, Allah'tan
başka ilâhların varlıklarını reddedip, O'nun varlığını ispat etmek
değildir. Bunun kanıtı da, ortamın sadece ilâhlık niteliğini reddetmeye
uygun oluşudur. Ki, yüce Allah'ın ilâhlık niteliği açısından
tekliği vurgulansın. Yani hem ret ve hem de ispat birlikte söz konusu
değildirler. Ayrıca Kur'ân-ı Kerim yüce Allah'ın varlığını tartışma
götürmez, apaçık bir gerçek olarak değerlendirir. Bu yüzden
bu konu üzerinde savunma ve ispat amacı ile durmaz. Kur'ân'ın
ana hedefi O'nun sıfatlarını kanıtlamaktır: Birlik, yoktan var edicilik,
ilim ve kudret gibi.

Cümle içinde "mevcud" ya da bu anlama gelebilecek bir
kelimenin haber olarak takdir edilmesi, "Allah'tan başka ilâhların
varlığı nefy ediliyor, olabilirlikleri değil" kuşkusuna yol açabilir. Bu
kuşkuyu şu cevapla giderebiliriz: Kendisi açısından varoluş ve
yokoluşun aynı derecede mümkün olduğu bir varlığı, fiilen tüm
varlıkların ve onlara ilişkin tüm olguların kaynağı olarak öngörmenin
bir anlamı yoktur. Ayrıca "hak" kelimesinin mahzuf haber
olduğunu esas alarak cümleyi değerlendirmek suretiyle de cevap
verilebilir. Yani "Ondan başka gerçek mabut yoktur."
"O Rahmandır, Rahimdir." Fatiha suresini tefsir ederken, "Besmele"
yi açıkladığımızda, bu iki sıfatı da açıklamış ve Rablık
anlamının ancak bu iki sıfatla tamamlanabildiğini vurgulamıştık.
Çünkü "Rahman"lığın bir gereği olarak her türlü bağışın mercii
yüce Allah'tır. Hidayet ve ahiret mutluluğuna ilişkin özel bağışlar
da "Rahim"liğin bir gereğidir.

[bookmark: ba-164]"Şüphesiz göklerin ve yerin yaratılışında... deliller vardır." İfadenin
akışı ile oluşan atmosfer gösteriyor ki, bu ayet-i kerime, bir önceki
ayetin, yani "İlahınız bir tek ilâhtır. O'ndan başka ilâh yoktur. O
Rahmandır, Rahimdir." ayetinin içerdiği gerçeğe ilişkin bir kanıt,
bir somut delil niteliğindedir. Çünkü ayet-i kerime anlam itibariyle,
işaret edilen her şeyin bir ilâhının olduğunu ve tümünün ilâhının
aynı zat olduğunu ve bu bir ve ortaksız ilâhın aynı zamanda sizin
de ilâhınız olduğunu ifade ediyor.

O, Rahmandır, genel olarak herkesi ve her şeyi rahmetinin
kapsamına alır. O, rahimdir, insanları son mutluluğuna (yani
ahiret mutluluğuna) yöneltir. Bunlar, tartışma götürmez kesin ger-

602 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

çeklerdir. Buna göre, göklerin ve yerin yaratılışında, gece ile gündüzün
dönüşümlü olarak yer değiştirmelerinde ve ayet-i kerimenin
sonuna kadar sözü edilen diğer evrensel fenomenlerde, aklını kullanıp
düşünebilen topluluklar açısından ilâhın birliğine, tek ve ortaksız
oluşuna, Rahman ve Rahim olduğuna ilişkin somut kanıtlar
vardır.

Şayet ayet-i kerime ile güdülen amaç, insanın bir ilâhının olduğunu
ya da insanın ilâhının bir olduğunu kanıtlamak olsaydı, bu
hususların tümü aralarındaki tasarım ve plânlama birliği dolayısıyla
tek bir kanıt niteliğinde olacaktı. Bu yüzden önceki ayet-i kerimede
şöyle bir ifadenin kullanılmış olması gerekecektir: "İlâhınız
birdir, O'ndan başka ilâh yoktur..." (Böyle bir ifade kullanılmadığına
göre) ayet-i kerime ilâhın varlığını ve O'nun birliğini kanıtlamaya
dönüktür. Yani: İnsanın dışındaki büyük evrensel düzenin ilâhı
birdir ve bu ilâh aynı zamanda insanın da ilâhıdır.

Ayetin bu anlamıyla kanıtsallığını toparlayacak olursak: Olağanüstü
yaratılış düzeniyle ve göz kamaştırıcı fenomenleriyle birlikte
yükselip üzerimize gölgelik gibi gerilen gökler; insanları üzerinde
taşıyan, gece ve gündüzün dönüşümlü olarak yer değiştirmeleri,
gemilerin denizler üzerinde akıp gitmeleri, yağmurların yağışı,
rüzgarların esişi, bulutların hizmete sunuluşu gibi akıllara durgunluk
veren fonksiyonlara sahip yeryüzü, bizzat bunların her biri bir
yaratıcının varlığını kaçınılmaz kılan olgulardır. Bunların her birinin
bir ilâhı vardır. (Ayetin ifade ettiği ilk kanıt budur.) Öte yandan, gök
cisimleri büyüklük, küçüklük, uzaklık ve yakınlık açısından birbirlerinden
oldukça farklı konumlardadırlar. Bilimsel araştırmalar sonucu,
bir gök cisminin küçüklüğü 0,0000000000000000000000033
cm3 olarak hesaplanmıştır. Bir gök cisminin büyüklüğü ise, dünyanın
milyonlarca katı olarak belirlenmiştir. Ki, çapı yaklaşık olarak
9000 mildir. İki gök cisminin arasındaki uzaklık, yaklaşık olarak
üç milyon ışık yılı olarak tespit edilmiştir. Bir ışık yılının miktarı
ise, 300000X60X60X24X365 km.dir.

İnsanı dehşetler içinde bırakan, zihnini altüst eden şu rakamlara
bak ve o zaman evrensel yasalar sisteminin işleyişindeki olağanüstülüğü
istediğin gibi değerlendir. Bir kısım olgular diğer bir
kısmında tesir bırakıyor; bir kısmı, diğer bir kısmından etkileniyor.

Bakara Sûresi / 163-167 ... 603

Nerede ve ne şekilde olursa olsun genel çekim yasası ile, ışık ve
ısı yansıması ile bazı fenomenler meydana geliyor. Bu işleyişin
sonucu genel hareketlilik kuralı ve genel zaman kavramı oluşuyor.
Değişmez bir kanuna dayalı genel ve süresiz bir düzendir bu. O
kadar ki, maddî âlemdeki hareket yasalarında değişikliğe yol açan
nispî genellik yasası dahi, genel değişkenliğin de, değişim ve
dönüşüme ilişkin değişmez bir yasaya tâbi olduğunu itiraf etmekten
kaçınamaz.

Öte yandan işaret ettiğimiz genel hareketlilik ve değişim yasası,
evrenin her parçasında kendine has bir biçimde tasavvur edilebilir.
Bizim galaksimizi aydınlatan güneş ile güneş sistemi arasındaki
iletişimde gözlemlendiği gibi. Sonra bu çerçeve gittikçe
daralır; üzerinde yaşadığımız dünya ve onun uydusu olan gök cisimleri
ve yeryüzünde yaşanan olaylar gibi. Ay, gece, gündüz, rüzgarlar,
bulutlar ve yağmur-lar işaret ettiğimiz genel hareketlilik ve
değişkenlik yasasının dünya gezegenine yansıyan yönünü oluştururlar.
Bu çerçeve biraz daha daralır: Madenler, bitkiler, hayvanlar
ve öteki bileşiklerden oluşan yeryüzü menşeli olgularda olduğu gibi.
Aynı yasa bunların bütün türleri için de geçerlidir. Çerçeve gittikçe
daralır ve işin ucu, elementlere, atomlara, sonra atomun içindeki
çekirdeklere ve çağdaş bilimin tespit ettiği en küçük
maddî birimin yapısına kadar uzanır. Şu anda bilimin tespit ettiği
en küçük maddî birimler, elektron ve protondur. Bunlarda da tıpkı
güneş sistemine benzer bir oluşum vardır. Tıpkı güneş etrafında
dönen ve yörüngelerinde yüzen gezegenler gibi, ortada bir cisim
vardır ve öteki cisimler onun etrafında dönmektedirler.

Bu fenomenlerden hangisinin karşısında durursa dursun,
insanoğlu, sürekli bir değişim ve dönüşüm hâlinde bulunan, akıllara
durgunluk veren bir düzenle karşı karşıya kalır. Ki âlemi koruyan
ve ilâhî sünnetin ihyasına sebep olan, bu değişim ve dönüşümdür.
Bu, olağanüstülükleri saymakla bitmeyen, dehşet verici
yönleri keşfetmekle son bulmayan bir düzendir. Hep aynı ve bir
çizgide kalmakla birlikte, düzenin akışında bir istisnailik söz konusu
değildir; eşi görülmemiş ve benzersiz bir sistem olmakla birlikte,
katmanları arasında tesadüfî bir gelişme, bir rast gelelik asla
yoktur.

604 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Bu sistemin sahiline varılamaz, aşamaları yürümekle kat
edilemez. Bu evrenin en ince ayrıntısından başlayıp, en ulu, en
görkemli fenomenine kadar, yani basitten komplikeye doğru bir
sıralama izleyerek incelediğin zaman hep aynı sisteme bağlı, kesintisiz,
aralıksız plânlama ile karşılaşacaksın. Günümüzün modern
biliminin icat ettiği tüm cihazları kullanıp derine, daha derine
insen bile, aynı değişmez yasayı, aynı düzeni, aynı alanı, aynı tasarımı
bulacaksın karşında. Bütünden parçaya doğru bir analize tâbi
tutup moleküle kadar insen dahi, bu sistemin özelliklerinden hiçbir
şey kaybetmediğini göreceksin. Şu kadarı var ki, örnek verdiğimiz
bu cisimlerin her biri değişik yapılara, hüküm ve öz olarak
farklı niteliklere sahiptir.

Evren bir bütündür, aynı tasarımın ürünüdür. Sayısal çokluğa
ve değerlendirme farklılığına rağmen evrenin her parçası aynı yasalar
sisteminin egemenliği altındadır. Yani bütün yüzler her zaman
diri ve evrenin tek egemeni yüce Allah'a boyun eğmektedir.
Şu hâlde evreni var eden ve evreni egemen düzeniyle yöneten, ilâh
bir tek ilâhtır. (Ayet-i kerimenin ifade ettiği ikinci kanıt da budur.)
Şu insan yeryüzü menşeli bir varlıktır. Yeryüzünde hayata başlar,
orada yaşar, orada ölür ve sonra toprağa döner. Bu hâliyle insan
var-oluşu ve varlığını sürdürme açısından, tüm varlıkları etkinliği
altına alan ve tasarımında en ufak bir sapma söz konusu olmayan
ve düzeni hep aynı özelliğini koruyan evrensel yasalar sisteminin
dışında herhangi bir şeye ihtiyaç duymaz. Gök kubbemizde
yer alan cisimlerin saçtıkları aydınlık ve ısı, şu yeryüzü ve onun
hareketlerine bağlı olarak gelişen gece-gündüz fenomenleri, rüzgarlar,
bulutlar, yağmurlar ve bir kıtasından diğer bir kıtasına taşınan
rızk ve metâ insanın maddî varlığını sürdürme ve ihtiyaçlarını
giderme bakımından bağlı olduğu şeylerdir. -Evet, bunların tümünün
gerisindeki etkin güç ulu Allah'tır.- Dolayısıyla bu olguları var
edip varlıklarını düzenleyen zat aynı zamanda insanların da ilâhıdır;
onları var edip varoluşlarını evrensel bir düzene bağlamıştır.
(Ayetin ifade ettiği üçüncü kanıt da budur.)

Öte yandan gerek varoluşsal mutlulukları ve gerekse nihâi,
yani ahiret mutlulukları (eğer yaratığın ahiret mutluluğu söz konu-

Bakara Sûresi / 163-167 .. 605

su ise -çünkü ahiret dünyanın sonucudur-) açısından varlıkların ihtiyaç
duydukları her şeyi bahşeden bu ilâhtır. Bir işin akıbetini, o
işin kendisini düzenleyenden başkasının düzenlemesi mümkün
müdür? (Ayetin Rahman ve Rahim isimlerine yönelik kanıtsallığı
da bu şekilde ifade edilebilir).

Birinci ayetin ikinci ayet ile illetlendirilmiş olması bu ifadeyle
doğru olur. Ayetin başında illeti ifade eden "inne" edatının yer almış
olması da bu illetlendirmeye ilişkin bir işaret niteliğindedir.
Yine de en doğrusunu Allah bilir.

"Şüphesiz göklerin ve yerin yaratılışında" ifadesi, gökcisimlerine,
yeryüzüne, bunların yapılarındaki yaratılış olağanüstülüğüne,
sanatsal göz kamaştırıcılığa, isimlerine dayanak oluşturan tablolara,
özlerinin temelini oluşturan maddelere, kendi aralarındaki
dönüşüme, periyodik artış ve azalışa, bileşim ve çözülmeye yönelik
bir işarettir. Nitekim ulu Allah şöyle buyuruyor: "Görmediler mi
gerçekten biz, arza gelip, onu çevresinden eksiltiyoruz." (Ra'd, 41)
"Kâfirler görmediler mi ki göklerle yer bitişik idi, biz onları ayırdık
ve her canlı şeyi sudan yarattık?" (Enbiyâ, 30)

"Gece ve gündüzün değişmesinde" Burada iki doğal fenomenin
yaşadığı azalış ve artışa, uzayış ve kısalışa işaret ediliyor, ki doğal
etkenlerden ikisinin bir araya gelmesiyle bunlar meydana gelir. Bu
iki etkenden biri, dünyanın günlük hareketidir. Bu hareketinde
dünya kendi ekseni etrafında dönerek gece ve gündüzün meydana
gelmesine yol açar. Bu sırada yerküresinin yandan az bir fazlası
güneşe yönelir ve belli bir süre içinde güneşin ışığından yararlanarak
ısınır ve aydınlanır. Bu olaya gündüz adı verilir. Dünyanın
tam yarıdan biraz eksik olan diğer yarısı ise, bu esnada güneş ışınlarından
yararlanmaz, öbür yarısı ters orantılı olarak karanlığa
gömülür. Buna da gece adı verilir. Bu iki fenomen sürekli dünyanın
etrafında dönerler.

Bir diğer etken de, ekvator ya da denge çizgisinin kuzey ve
güney yönlerine doğru gerçekleşen yöneliş hareketi sırasında küresel
dönüşün yüzeyinde meydana gelen eğilimidir. Bu da güneşin
denge çizgisinden kuzeye ya da güneye doğru eğilim göstermesine
yol açar ki, bununla da mevsimler meydana gelir. Ayrıca bu gelişme
gece ve gündüzün ekvator çizgisinde ve kutuplarda eşit ol-

606 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

masının nedenidir. Dünyanın iki kutbunda bir güneş yılı süresince
sadece bir gündüz ve bir gece yaşanır. Bunların her biri bir yılın yarısına
eşittir. Yani kuzey kutbunda gece ise, güney kutbunda da
gündüzdür ya da bunun tersi geçerlidir.

Ekvator çizgisinde, bir güneş yılı boyunca yaklaşık olarak üç
yüz altmış beş gün meydana gelir. Burada gece ve gündüzün süreleri
eşittir. Dünyanın geri kalan bölgelerinde ise, ekvator çizgisine
ve kutuplara olan yakınlık oranında gece ve gündüz sayı ve süre
açısından farklılık gösterir. Bu hususlar konuyla ilgili bilimlerin verilerini
içeren eserlerde detaylı biçimde ortaya konmuştur.
Bu değişim, ışık ve ısının yansımasında birtakım değişikliklere
yol açar. Buna bağlı olarak, yeryüzünde bileşimler ve dönüşümleri
meydana getiren faktörlerde değişiklik yaşanır. Bu değişiklikler
insanoğluna yararlar sağlar.

"İnsanların faydasına olan şeyleri denizde taşıyıp giden gemilerde"
Ayetin orijinalinde geçen "fulk" kelimesi, gemi demektir. Bu kelime
hem tekil, hem de çoğul olarak kullanılır. Tıpkı "temr=hur-ma"
ve "temret=bir hurma" dendiği gibi "fulk=gemi" ve "fulket=bir gemi"
de denir. İnsanların faydasına olan şeylerden maksat, gemiler
aracılığı ile bir sahilden karşı sahile, kıtadan kıtaya taşınan mal ve
eşyadır.

Geminin de tıpkı gök, yer ve gece ile gündüzün dönüşümlü
değişimi gibi, insan iradesinin müdahalesinin söz konusu olmadığı
doğal olgular ve fenomenler kategorisine sokulması, onun da tıpkı
diğer olgular gibi sonuçta Allah'ın tabiattaki meydana getirme fiiline
dayandığını göstermektedir. Çünkü insana izafe edilen bir fiil
üzerinde dikkatle düşünülünce, bunun herhangi bir fiili doğal sebeplere
izafe etmekten farksız olduğu görülür. İnsanın övünüp
durduğu iradesi, onu Allah'ın iradesine ihtiyaç duymayan bağımsız
ve tam bir sebep konumuna getirmediği gibi ona Allah'a muhtaç
olma açısından öteki doğal sebeplerle farklı bir konum
kazandırmaz.

Şu hâlde, Allah'ın iradesine muhtaç olma bakımından, doğal
bir gücün herhangi bir maddeye etki etmesi sonuçta etki, tepki,
hareket ettirme, bileşik meydana getirme ya da bir tür analize tâbi
tutmak suretiyle söz konusu maddede biçimsel bir değişikliğe

Bakara Sûresi / 163-167 .. 607

yol açması (taşların aldığı biçimler gibi) ile bir insanın herhangi bir
madde ile ilgili olarak meydana getirdiği hareket, yaklaştırma, uzaklaştırma
gibi yöntemlerle biçimsel bir değişikliğe yol açması
(gemi yapması gibi) arasında niteliksel bir fark yoktur. Her iki olay
da sonuçta Allah'ın yaratmasına ve meydana getirmesine bağlıdır.
Hiçbir şey ne fiili, ne de kendisi açısından yüce Allah'tan bağımsız
ve müstağni değildir.

Şu hâlde, gemi de tıpkı diğer doğal olgular gibi, gerek varoluşu
ve gerekse varlığını yönlendirmesi noktasında bir ilâha muhtaçtır.
Ulu Allah bu gerçeğe şu şekilde işaret ediyor: "Sizi de, yaptığınız
şeyleri de Allah yaratmıştır." (Saffât, 96) Yüce Allah bu sözleri Hz.
İbrahim'in lisanıyla aktarıyor. Hz. İbrahim bunu söylerken kavminin
ilâh edindikleri putların özellikleri hakkında onlarla tartışıyordu.
Bilindiği gibi put da tıpkı denizde yüzen gemi gibi bir el yapmasıdır.
Yüce Allah şöyle buyuruyor: "Denizde koca dağlar gibi akıp
giden yüksek gemiler de O'nundur." (Rahman, 24) Burada yüce Allah
gemileri kendine özgü bir mülkiyet olarak nitelendirmiştir. Bir
ayette de şöyle buyuruyor: "...Buyruğuyla denizde akıp gitmesi için
gemileri emrinize verdi..." (İbrâhîm, 32) Gemilere ilişkin düzenlemeleri
de bu ayet-i kerimede kendi iradesine bağlı olarak ortaya
koymuştur.

[bookmark: İNSANIN_YAPTIKLARINI_ALLAHA_DAYANDIRMAK_]İNSANIN YAPTIKLARINI ALLAH'A DAYANDIRMAK ÜZERİNE

İnsan yapımı eşyaları, insan tarafından yapılmış ve yaratılmış
olarak nitelendirenler, bunların âlemlerin Rabbi ile olan bağlantılarını
büsbütün koparanlar ve bunu yaparken de söz konusu eylemin
sadece insan iradesi ve seçme yeteneği tarafından yaratıldığını
delil olarak gösterenler ne gâfil insanlardırlar!

Bunların bir kısmı -bunlar yaratıcının varlığını inkâr eden materyalistlerdir-
şöyle bir iddiayı ileri sürmektedirler: Onlara göre dindarların yaratıcının varlığını kabul etmelerinin nedeni; onların doğada bazı gelişmeleri, dolayısıyla eşya ve olaylara ilişkin genel sebep-sonuç yasası gereği, bunların birer illetlerinin bulunması gerektiğine hükmetmeleridir. Bu sebebi de kesin olarak bilmedikleri için, doğaötesi bir sebebin varlığına inanma gereğini duymuşlar-

608 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

dır. Bu sebep de yüce Allah'tır. Şu hâlde, bir yaratıcının varlığına ilişkin
görüş bir varsayımdır. İlk insanlar sebepleri bilinmeyen doğal
gelişmeleri; örneğin atmosferde meydana gelen bazı gelişmeler
ve yeryüzünde sebebi bilinmeyen birçok olaylar ve yine bugün
bile gerçek nedeni, modern bilim tarafından tespit edilemeyen
ruhsal özellikler ve olaylar karşısında böyle bir varsayıma gerek
duymuşlardı.

Bu görüşün mensupları iddialarını şu şekilde sürdürüyorlar:
Çağdaş bilim maddî olayların, gelişmelerin sebeplerini belirlemek
suretiyle, söz konusu varsayımın temel dayanaklarından birini
yıkmıştır. Bu dayanak, maddî gelişmelerin madde ötesi sebebe ihtiyaç
duymasıdır. İkinci dayanak ise, psikolojik gelişmelerin, bunun
ötesindeki soyut sebebe varıncaya dek uzayan sebeplerine ihtiyaç
duymasıdır. Şu kadarı var ki, çağdaş bilimin mekanik kimya
alanında kaydettiği gelişmeler, bu hususta "kısa bir süre sonra insanoğlu
ruhun sebeplerini belirleyecek ve canlı hücreyi yaratma
başarısını gösterecektir. Herhangi bir ruhsal varlığı ya da herhangi
bir ruhsal özelliği meydana getirebilecektir." müjdesini veriyor. Bu
gerçekleşince de adı geçen varsayım yıkılacak ve insanoğlu doğada
dilediği canlı türünü yaratacaktır, tıpkı bugün dilediği biçimdeki
nesneleri meydana getirdiği gibi. Oysa bugüne kadar insanoğlu
yaratılışı, bu tür doğaötesi bir mevhum illete dayandırmak durumundaydı.
Onun bu tutumunun nedeni söz konusu gelişmelerin illetini
bilmemesiydi. Allah'ı inkâr edenlerin delilleri bunlardır.
Şu miskinler şayet biraz olsun gâflet ve gurur sarhoşluğundan
uyanacak olurlarsa, göreceklerdir ki, evrenin bir ilâhının olduğuna
inanan dindarlar, -tarih başlangıcını tespit edemez ama- ilk andan
itibaren, bunu maddî sebebi bilinen ve bilinmeyen her türlü gelişmenin
ve olgunun madde ötesi illeti olarak değerlendirmişlerdir.
Yani bunlar açısından her gelişme madde ötesi bir illete muhtaçtır,
böylece bunların ispat ettikleriyle onların inkâra kalkıştıkları
farklı şeylerdir.

Tanrının varlığına inananlar -bilimsel araştırmalar ve tarih, insanlık
hayatında bu akımın ne zaman başladığını tespit edememiştir-
tüm evrenin bir ya da birden fazla ilâhının olduğuna inanırlar.
(Şu kadarı var ki, Kur'ân-ı Kerim, tarihsel olarak tevhidin çok-

Bakara Sûresi / 163-167 .. 609

tanrıcılıktan daha öncelikli olduğunu ortaya koyar. Sanskritçeyi ilk
defa çözen Alman Oryantalisti Dr. Maks Müller de bu yönde bir görüş
belirtmiştir.) Bunlar ve hatta ilk insan dahi, bazı maddî olayların,
gelişmelerin doğal sebeplerini görebiliyorlardı. Şu hâlde, onların
genel nedensellik yasasına dayanarak tüm evrenin bir yaratıcısının
olduğuna inanmaları, sırf sebebini bilemedikleri olayların gelişimi
ile ilgili olarak manen rahata kavuşma isteğine,
dayanmıyordu. Ki böyle bir şey evrendeki sebebi bilinmeyen olayları
bir ilâha dayandırmak, bilinenleri de söz konusu ilâhtan soyutlamak
gibi bir sonuç doğuracaktır.

Oysa onların tanrıya inanmaları, bu evrenin bir dizi sebepler
sonucu yaratıldığını ve evrenin düzenindeki birliğin onun sebepler
ötesi bir sebebe dayandığını gösterdiğini düşünmeleridir. Evrendeki
tüm olgular arasındaki etkileşimlerin buna bağlı olarak geliştiğini
bilmeleridir. Sonuçta bu tür doğaötesi sebebin varlığına inanmak,
evrene egemen olan genel nedensellik yasasının geçersizliği
anlamına gelmez. Aynı şekilde maddî olguları, maddî sebepler
bağlamında değerlendirmek de, maddî nedenler zincirinin
ötesindeki yüce sebepten soyutlamayı gerektirmez. Madde ötesi
illetin varlığı, illetler zincirinin işlevsizliği demek değildir. Bu, madde
ötesi illetin maddî illetleri de her yönüyle kuşattığı anlamına
gelir.

Bu inkârcıların içine düştükleri en ilginç çelişkilerden biri şudur:
Bunlar olaylarla -(bu arada insanın fiilleriyle) ilgili olarak mutlak
bir zorlamaya inanmaktadırlar. Buna göre hiçbir fiil ve olay
yoktur ki, onların sandıkları illetlerin zorunlu malulü olmasın. Bununla
beraber bu düşüncede olanlar diyorlar ki: Bir insan şayet bir
başka insanı yaratacak olursa, evren için bir illet varsayılsa bile,
bu, sonuçta evren illetine bağlı olmayacaktır.

Bizim sunduğumuz bu düşünce son derece lâtif ve özenli anlatımıyla,
her ne kadar basit ve genel anlayışın bunu kavramaya gücü
yetmese bile, bu düşünce icmâlî olarak onların zihinlerinde
mevcuttu ki, tüm evrenin illet ve malûller de içlerinde olmakla birlikte
bir yaratıcısının olduğuna inanıyorlardı. Bu birincisi.
Ayrıca evrenin bir yaratıcısının olduğuna inanan filozoflar, nedenselliğin
evrenselliğini kanıtladıktan sonra, buna ilişkin aklî ka-

610 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

nıtlar sunmuşlardır. Buna dayalı olarak varlığı mümkün olan illetlerin
varlığının zorunlu olan bir illete dayanması gerektiğini söylemişlerdir.
Felsefenin ilk kez ortaya çıkışından günümüze kadar
geçen binlerce yıldır bu tutumlarını sürdüregelmişlerdir. Ve mümkün
nitelikli maddî illetleri bilinen malûlleri, zorunlu nitelikli illete
dayandırmakta en ufak bir tereddüt geçirmemişlerdir. Şu hâlde
onların herhangi bir gelişmeyi, varlığı zorunlu olan illete bağlamaları,
doğal illeti bilmemelerinden kaynaklanmıyor. Yani Materyalistlerin
sandıkları gibi, sadece illeti bilinmeyen olguları, varlığı zorunlu
illete dayandırmaları söz konusu değildir. Bu da ikincisi.
Kaldı ki, ilâhın birliğini öngören Kur'ân-ı Kerim, bunun yanı sıra,
evrendeki olgular arasında genel nedensellik yasasının egemen
olduğunu da vurgulamaktadır. Her olayın kendine özgü bir illete
bağlı olduğunu kabul eder; bu hususta sağduyunun vardığı
sonuçları onaylar.

Kur'ân-ı Kerim doğal fiilleri, kaynaklandıkları yere ve doğal faillerine
dayandırır; burada nakletme gereğini duymadığımız birçok
ayette İhtiyarî fiilleri insana izafe eder. Sonra bütün bunları istisnasız
yüce Allah'a dayandırır: "Allah her şeyin yaratıcısıdır."
(Zümer, 62) "İşte Rabbiniz Allah budur, her şeyin yaratıcısıdır. O'ndan
başka ilâh yoktur." (Mü'min, 62) "İyi bilin ki yaratma ve emir
O'nundur." (A'râf, 54) "Göklerde ve yerde bulunanlar, hep O'nundur."
(Tâhâ, 6) Buna göre "şey" adını almaya hak kazanan her şey,
yüce Allah tarafından yaratılmıştır. O'nun yüce şanına yaraşır şekilde
O'na mensuptur her şey.

Bazı ayetlerde de her iki gerçek birlikte dile getirilmiştir. Bir fiil
hem yüce Allah'a ve hem de failine izafe edilerek bir ayette gündeme
getirilmiştir: "Sizi de, yaptığınızı da Allah yaratmıştır."
(Saffât, 96) Burada insanların amelleri önce onlara izafe edilmiş,
ardından hem kendi yaratılışları, hem de amelleri Allah'a izafe edilmiştir.
Bir ayet-i kerimede yüce Allah şöyle buyuruyor: "...Attığın
zaman sen atmadın, fakat Allah attı..." (Enfâl, 17) Bu ayet önce
atma fiilini Resulullah'a izafe ediyor, sonra bunu nefyederek adı
geçen fiili yüce Allah'a izafe ediyor. Bu konuyu ifade eden birçok
ayet vardır.

Bakara Sûresi / 163-167 ... 611

Bu iki gerçeği birlikte ifade eden genel nitelikli başka ayetler
de vardır: "Her şeyi yaratmış ve belli bir ölçüye göre düzenlemiştir."
(Furkan, 2) "Hiç şüphesiz biz her şeyi bir kadere göre yarattık...
Küçük-büyük hepsi satır satır yazılmıştır." (Kamer, 49-53) "Allah her
şey için bir ölçü, bir kader koymuştur." (Talâk, 3) "Hiçbir şey yoktur
ki, onun hazineleri bizim yanımızda olmasın, ama biz onu bilinen
bir miktar ile indiririz." (Hicr, 21) Şu hâlde, bir şeyin takdir edilmesi,
o şeyin maddî illetlerle, zaman ve mekân koşullarıyla sınırlandırılması
demektir.

Kısacası, Kur'ân-ı Kerim'de tek ve ortaksız ilâhın varlığı, evrensel
olgular arasındaki nedensellik ilkesi esasına dayalı olarak
gündeme getirildiği, daha sonra her şeyin, yüce yaratıcıya, yoktan
var eden ilâha dayandırıldığı hiçbir kuşkuya yer vermeyen konulardandır.
Yoksa, adı geçen gruba mensup sapıkların iddia ettikleri
gibi bir kısım olaylar yüce Allah'a, maddî sebepleri bilinenler de
bu sebeplere bağlanmıyor. Bu da üçüncüsü.

Kuşkusuz sözünü ettiğimiz bu düşünceyi benimseyenlerin böyle
bir tutum izlemelerinde, ortaçağlarda kilisenin yaydığı ve başka
dinlerin güçsüz ve bilgisiz kelâm âlimlerinin güvendiği, bu ve benzeri
konularda yazılan ilmî seviyesi düşük felsefeyle ilgili kitapların
büyük etkisi olmuştur. Bu kitaplarda eşya ve olaylara ilişkin yorumlar
çeşitli hurafelerden oluşuyordu. Bu hususta ileri sürülen
kanıtlar boş ve saçmaydı, bakış açıları doğruluktan tamamen uzaktı.
Bunlar, doğruluğuna inandıkları (ve akıllarının icmâli olarak
doğruluğuna hükmettikleri) davalarını ispat etmeye ve ayrıntılı bir
şekilde anlatmaya çalışırken, güçlü düşünceden yoksun olmalarından
dolayı doğru yolun dışında bir tutum izleyip görüşlerini genelleştirmiş
ve ellerindeki kanıtı geniş tut- muşlardır. Buna bağlı
olarak illeti bilinmeyen tüm olguları vasıtasız olarak yüce Allah'a
dayandırdılar. İhtiyarî fiillerin zorunlu bir illeti gerektirdiğine ilişkin
görüşü reddettiler.

Ayrıca insanın ihtiyarî bir fiil ortaya koyarken bir ilâha ihtiyacının
olduğunu da kabul etmediler. Bu tür fiiller de insanın bütünüyle
bağımsız hareket ettiğini ileri sürdüler. "Onunla sadece
fasıkları saptırır." (Bakara, 26) ayetini incelerken bu eğilime ilişkin

612 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

açıklamalarda bulunmuştuk. Burada da söz konusu görüş hakkında
bazı açıklamalarda bulunacağız.

Bunlardan bazıları -bunlar Müslüman hadis ve kelâm bilginlerinden
zâhir ehli olan ve bazıları da Müslüman olmayan gruplardır-
insan tarafından sergilenen İhtiyarî fiilleri rubûbiyet makamına
yakışır bir şekilde yüce Allah'a dayandırmaya bir türlü anlam
veremiyorlar. Bu yüzden insan yapısı olan şeyleri Allah'a izafe etmeye
karşı çıkıyorlar. Özellikle, içki, kumar ve eğlence gereçleri
gibi sadece masiyet amacıyla hazırlanan insan yapılarını Allah'a
dayandırmama hususunda son derece katı tutumludurlar. "İçki,
kumar, putlar (veya dikili taşlar) ve (hayvan etini bölüşmekte yararlanılan)
şans okları ancak şeytan işi pisliklerdir. Öyleyse bunlardan
kaçının." (Mâide, 90) ayetini ileri sürerek, "Bilindiği gibi yüce
Allah'ın şeytan işi pislik olarak nitelendirdiği bir şeyi Allah'a izafe
etmek caiz değildir." diyorlar.

Daha önceki açıklamalarımızda bu kuruntunun hem akıl ve
hem de nakil yoluyla yanlışlığını ortaya koymuştuk. Çünkü İhtiyarî
fiiller, yüce Allah'ın Rablığına yakışır bir şekilde O'na izafe edildikleri
gibi, bunların sonuçları yani insanın organik ihtiyaçlarını gidermek
amacı ile ortaya koyduğu ürünler için de aynı şey geçerlidir.
Ayrıca, yukarıdaki ayet-i kerimede işaret edilen dikili taşlardan
maksat, kulluk sunmak amacı ile dikilen putlardır ki, yüce Allah
bir ayet-i kerimede bunların kendisi tarafından yaratıldığını belirtmiştir:
"Allah sizi ve yaptıklarınızı yaratmıştır." Bununla anlaşılıyor
ki, bu olguda mensubiyet farklılığı söz konusudur. Bunların
bir kısmı yüce Allah'a izafe edilir; varlıklarının öz maddesi söz
gelimi. Ama, bunlara taalluk eden günah niteliği bu hususun dışındadır.
Çünkü put, gerçekte kendisine özel bir biçim verilen taştan
ya da herhangi bir madenden başka bir şey değildir. Dolayısıyla
onu, her şeyin var edicisine izafe etmemek için hiçbir neden
yoktur. Ama, onun, Allah'ın dışında kulluk sunulan bir put olmasını
Allah'a izafe etmemek gerekir. Bunu insan ya da şeytanın ameli
olarak tanımlamak lazımdır. Bunun dışındaki olgular için de, Allah'a
ya da ondan başkasına izafe edilmeleri bakımından aynı hüküm
geçerlidir.

Bakara Sûresi / 163-167 .. 613

Şimdiye kadar ki açıklamalarımızdan çıkan sonuçlara göre,
insan yapısı olgular da tıpkı doğal olgular gibi yaratılışın kapsamına
girer. Evet, bir şeyin yaratılışa izafe edilmesi, onun varlıktan
nasibinin ölçüsüne bağlıdır. Bunu iyice düşünün.

* * *

"Allah'ın gökten su indirip onunla yeryüzünü ölümünden sonra dirilterek üzerine her çeşit canlıyı yaymasında." Gökten inen su, gerçekte
yeryüzündeki deniz ve diğer su kaynaklarının taşıdıkları değişik
unsurlardan ibarettir. Bu elementler sıcağın etkisiyle göğe doğru
yükselen yoğunlaşmış bir buhara dönüşürler. Atmosferdeki soğuk
hava tabakasına ulaşınca yağmura dönüşür ya da bir kez daha
soğuyarak kar veya dolu şeklini alır. Bu hâliyle bir ağırlık kazandığı
için de yeryüzüne yağar. Toprak gökten inen bu suyu emer, canlanır
veya kendi bünyesinde depolayarak, bir süre sonra kaynak
şeklinde dışarıya akıtır ki, her canlı türünün hayatı ona bağlıdır.
Dolayısıyla gökten inen su da bir varoluş hadisesidir ve son
derece sağlam bir yasaya göre gelişmektedir. Bu yasada en ufak
bir sapmaya, en ufak bir çelişkiye ve küçücük bir istisnaya
rastlanmaz. Bitkilerin yeşermesi ve her türden hayvanın hayata
adım atması bu yasaya bağlıdır.

Bu olay, onu enine ve boyuna kuşatan birtakım evrensel olaylarla
sınırlandığı için, hepsi birlikte bir bütünü oluşturur ve onu
meydana getiren bir varlık, ortaya çıkaran bir illetten müstağni olamaz,
bu açıdan söz konusu olay, tek bir ilâhın varlığına kanıt oluşturur.
Öte yandan, insanın varoluşu da, meydana gelme ve hayatını
sürdürme bakımından bu yasaya dayandığı için, yasanın koyucusu
olan ilâhın aynı zamanda insanın da ilâhı olduğu gerçeği
ortaya çıkar.

"Rüzgarları evirip çevirmesinde." Yüce Allah, değişik doğal etkenler
aracılığı ile, rüzgar dediğimiz hava akımını bir bu yana, bir o
yana yöneltir. Bu etkenlerin başında şu olay gelir: Havaya yansıyan
güneş ışınları havanın ısı oranının değişmesine yol açar. Bu,
havada bir tür genleşmeye ve hafifliğe neden olur. Çünkü sıcaklık
hafifliğe ve genleşmeye neden olan etkenlerdendir. Dolayısıyla
havayı etkisi altına alan sıcaklık, kendisinden daha yukarı ya da
kendisiyle aynı düzeydeki bir soğuk ve ağır hava akımına

614 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

katlanamaz. Bu soğuk hava sıcak havaya doğru bir basınç uygular.
Şiddetli basınca maruz kalan hava akımı aksi istikamete doğru
bir akıma dönüşür. İşte bu akıma rüzgar diyoruz. Bunun sağladığı
yararların başında, bitkiler arasında bir tür aşılama olayını
gerçekleştirmesi, sis katmanlarını ve yükselen pis kokuları dağıtması,
yağmur yüklü bulutları sürüklemesi gibi doğal faaliyetler gelir.
Dolayısıyla rüzgar, bitkiler, hayvanlar ve insanlar açısından hayati
bir öneme sahiptir.

Rüzgar, varoluşuyla bir ilâha tanıklık eder; diğer varlıklarla bütünleşmesi,
uyum içinde hareket etmesiyle de, daha önce işaret
ettiğimiz gibi şu evrenin ilâhının tek olduğunu gösterir. Ayrıca insanın
varoluşu ve varlığını sürdürmesi açısından önemli rol oynayan
etkenlerden biri olmasıyla da insanın ve diğer varlıkların ilâhının
bir olduğunu ortaya koyar.

"Gökle yer arasında boyun eğdirilmiş (emre hazır bekleyen) bulutlarda" Bulut, yoğunlaşmış buhardır ki yağmur ondan meydana gelir.
Yerden ayrılmadığı sürece sis diye anılır. Ama yerden ayrılıp
göğe doğru yükselince bulut adını alır. Ayetin orijinalinde geçen
"musahhar" kelimesinin mastarı olan "teshir" bir şeyi zorla ve alçaltarak
işinde kullanmak demektir. Bulut da, hareketi ve yağmur
yağdırması bakımından rüzgar ve soğuk hava tarafından zorlanmaktadır
ki, bunlar Allah tarafından ona musallat edilmişlerdir.
Bulutun Allah'ın tek ve ortaksız olduğuna ilişkin bir kanıt oluşu
hakkında söylenecek söz, onunla birlikte dile getirilen diğer ayetlerle
ilgili olarak söylenecek sözün benzeri olacaktır kuşkusuz.
Biliniz ki: Gece ve gündüzün dönüşümlü olarak yer değiştirmesi,
gökten inen su, bir o yana bir bu yana yöneltilen rüzgarlar,
emre amade kılınmış bulutlar, evrensel düzenin özünü ve temel
dayanağını oluşturan evrensel gelişmelerin, bitkisel ve hayvansal
organizmalardan oluşan yer menşeli olguların bağlı olduğu birer
olgulardır. Dolayısıyla tefsirini sunduğumuz bu ayet-i kerime, bir
bakıma şu ayet-i kerimenin ayrıntılı bir açıklaması niteliğindedir:
"...Onda bereketler yarattı ve arayıp soranlar için eşit olmak üzere
oradaki rızkları tam dört günde takdir etti." (Fussilet, 10)

"Elbette düşünen bir topluluk için deliller vardır." "Akıl" kelimesi
"akale/ya'kilu" fiilinin mastarıdır ve bir şeyi kavramak, eksiksiz

Bakara Sûresi / 163-167 ... 615

anlamak demektir. Akıl ismi de buradan gelir. Çünkü insan bunun
aracılığı ile yapıcı ve yıkıcıyı, hak ve batılı, doğru ve yalanı birbirinden
ayırır. Bu, algılayıcı insanın nefsi ve özgüdür. Yani belleme ve
görme yeteneği gibi nefsin ayrıntı niteliğindeki bir yeteneği değildir.

[bookmark: ba-165]"İnsanlardan kimi, Allah'tan başka eşler tutar." İfadenin orijinalinde
geçen "endad" kelimesi "en-nidd" kelimesinin çoğuludur ve
"en-nidd" anlam ve kalıp olarak "el-misl" gibidir. Burada dikkat edilecek
olursa, "Allah'a eşler tutar" denilmemiştir. Nitekim bazı
ayetlerde böyle bir ifade kullanılmıştır: "Öyleyse Allah'a eşler
koşmayın." (Bakara, 22) "Allah'a eşler koştular." (İbrâhîm, 30) Çünkü
bu ayetteki atmosfer, daha önce de değindiğimiz gibi, tüm ilâhlığı
Allah'a özgü kılmaya ilişkindir. Çünkü bundan önce, "İlâhınız bir
tek ilâhtır. O'n-dan başka ilâh yoktur." buyurulmuştur. Allah'a birtakım
eşler koşan bir kimse, ilâhlığın tekliği ilkesini çiğnemiş demektir.
İlâh olmadığını bile bile, sırf kendi heva ve hevesine uyarak
birini Allah'a eş koşmuştur ve bunu yaparken de aklını ve onun
yargısını küçümsemiştir. Bu yüzden yüce Allah, ifade içinde,
bu tür bir tavır sergileyen kişiyi belirsiz kılarak önemsizliğini ve
basitliğini vurgulamıştır. "İnsanlardan kimi, Allah'tan başka eşler
tutar."

"Allah'ı sever gibi onları severler. İnananların ise, Allah'a olan sevgileri
daha güçlüdür." "Yuhibbûnehum=onları severler" şeklinde bir ifadenin
kullanılmış olması gösteriyor ki, ayetin başında geçen
"endad" (=eşler) deyiminden maksat, sadece putlar değildir. Aksine,
bu ifade, Allah'ı bir yana bırakarak rabb konumuna getirilen
melekleri ve kimi insanları da kapsar. Hatta, bu deyim, Allah'ın izin
vermediği konularda kendisine itaat edilen herkesi kapsamına
alır. Nitekim bir sonraki ayet-i kerime bunu ortaya koymaktadır:
"O gün uyulanlar uyanlardan uzaklaşmışlardır." Bir ayet-i kerimede
de şöyle buyuruluyor: "Birimiz, diğerini Allah'tan başka rab edinmesin."
(Âl-i İmrân, 64) Bir diğer ayetin ifadesi de şöyledir: "Hahamlarını
ve Rahiplerini Allah'tan ayrı Rabler edindiler." (Tevbe,
31)

Tefsirini sunduğumuz ayet-i kerime, sevginin gerçek anlamda
yüce Allah'a yöneltilebileceğini ifade ediyor. Bazıları buna karşı çıkarak
şöyle demişlerdir: Şehevi bir vasıf olan sevgi cisimlerle ve

616 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

cismanî şeylerle ilgilidir. Bu yüzden gerçek anlamı ile yüce Allah'la
ilgili olamaz. Dolayısıyla Allah'a izafe edilen "sevgi" mecaz anlamda
kullanılmış ve ondan maksat, itaattir. Yani Allah'ın emrine uyup,
yasakladıklarından kaçınmaktır. Nitekim yüce Allah bir ayet-i
kerimede şöyle buyuruyor: "De ki: Eğer siz Allah' ı seviyorsanız
bana uyun ki Allah da sizi sevsin." (Âl-i İmrân, 31)
Ama ayet-i kerime onların aleyhine tanıklık etmektedir: "Allah'a
olan sevgileri daha güçlüdür." ifadesi gösteriyor ki, Allah'a
yönelik sevgi artabilir. Bu ise, Allah'a eşler koşanlara oranla müminlerin
içinde daha yoğun olarak bulunan bir duygudur. Eğer
sevgiden maksat itaat olsaydı, o zaman (müşrikler de Allah'a itaat
ederler ama) "inananlar Allah'a daha fazla itaat ederler" şeklinde
bir anlam ortaya çıkacaktı ki, burada tafdil sıygası anlamsız olacaktı.
Çünkü müminlerin dışındaki kimselerin itaati, Allah'a yönelik
itaat olarak değerlendirilemez. Şu hâlde bu ayet-i kerimede
sevginin gerçek manası kastedilmiştir.

Bunun bir kanıtı da yüce Allah'ın şu sözüdür: "De ki: babalarınız
oğullarınız.... size Allah'tan, Resulünden... daha sevimli ise..."
(Tevbe, 24) Bu ayet açıkça gösteriyor ki, Allah'a yönelik sevgi ile;
Peygambere yönelik sevgi ile babalara, oğullara, mallara, yönelik
sevgi aynıdır. Bunu "size... daha sevimli ise" sözünden anlıyoruz.
Tafdil sıygası üstün olan ile üstün olunanın, aralarında fazlalık ve
noksanlık durumu söz konusu olsa da, anlamın özünde ortaklıklarını
öngörür.

Daha sonra ayet-i kerime eşler edinenleri, "Allah'ı sever gibi
onları severler." sözüyle kınıyor, müminleri ise "Allah'a olan sevgileri
daha güçlüdür." diye övüyor. İki grubun bu açıdan karşılaştırılmış
olması gösteriyor ki, birinci grubun kınanmış olmasının sebebi,
ilâhî sevgiyi yüce Allah ile eşler olarak edindikleri düzmece
ilâhlar arasında bölüştürmüş olmalarıdır. Gerçi, bu ifadeyi okuyan
kişinin aklına ilk etapta "şayet sevgide en büyük payı Allah'a verselerdi,
böyle bir kınamaya maruz kalmayacaklardı" şeklinde bir
düşünce gelebilir. Ancak devamında gelen ifadeler bu ihtimali ortadan
kaldırıyor: "Muhakkak bütün kuvvetin Allah'a ait olduğunu
bilselerdi."; "Uyulanlar uyanlardan uzaklaşmışlardır. Onlar azabı

Bakara Sûresi / 163-167 .. 617

görmüşlerdir ve aralarındaki bütün bağlar kesilmiştir."; "Böylece
Allah onlara amellerini hasret kaynağı olarak gösterecektir."
Bu ifadeler açıkça ortaya koyuyorlar ki, Allah'a eşler koşanlara
yönelik kınama bizzat sevgi dolayısıyla değildir. Tersine, sevginin
gereği olan "uyma" dolayısıyladır. Çünkü putperestler, Allah'ın dışında
rab bildikleri kimselere, onların güçlü olduklarına inandıkları
için itaat ediyorlardı. Böylece bir güce dayanarak, istedikleri bir
şeyi elde etmeyi ya da istemedikleri bir şeyi kendilerinden uzaklaştırmayı
amaçlıyorlardı. Bu sapık anlayışlarından dolayı gerçeğe
itaat etmeyi büsbütün ya da bazı konularda terk ediyorlardı. Hâlbuki
bazı meselelerde Allah'a itaat edip de diğer bazı meselelerde
O'na itaat etmeyen kişi, itaat etmiş sayılmaz. Böylece az önce
dikkat çektiğimiz ilk etapta akla gelen sakıncalı söz kendiliğinden
ortadan kalkmış olur.

Bundan dolayı, sözünü ettiğimiz sevgide Allah'a yönelik kısım,
genelin içinde bir pay şeklinde olmamalıdır. Çünkü bu, şirk demektir.
Bu sevginin artması, sadece Allah'ın emrine itaat etmeyi
gerektirir. Müminlerin "Allah'a olan sevgileri daha güçlüdür." şeklinde
övülmeleri de bu yüzdendir.

Ayet-i kerimede gündeme getirilen övgü ve yergi, sevginin sonucu
ile yani "uyma" ile ilgili oldukları için, Allah'a itaat etmeye
davet eden ve bundan başka herhangi bir amaç taşımayan birini,
Allah'ın emir ve yasaklarına uymanın gereği olarak sevmek, yukarıda
değindiğimiz genel hükmün kapsamına girmez ve kuşkusuz
böyle bir tavır yergiyi gerektirmez. Nitekim yüce Allah şöyle buyuruyor:
"De ki: Eğer babalarınız, oğullarınız... size Allah'tan, Resulünden...
daha sevimli ise." (Tevbe, 24)

Yüce Allah kendi zatına yönelik bir sevgiden söz ettiği gibi,
Peygamberine yönelik bir sevgiden de söz ediyor. Çünkü Peygamberi
(s.a.a) sevmek, Allah'ı sevmek demektir. Bu sevginin sonucu
olan "uyma" Peygambere yönelik olunca, Allah'a yönelikmiş gibi
bir anlam kazanır. Çünkü bizzat yüce Allah insanları Peygamberine
uymaya, itaat etmeye çağırıyor: "Biz her peygamberi, Allah'ın
izniyle kendisine itaat edilmesi için gönderdik..." (Nisâ, 64) "De ki:
Eğer Allah'ı seviyorsanız bana uyun ki Allah da sizi sevsin..." (Âl-i
İmrân, 31) Kendisine uyulduğu zaman insanı Allah'a yönelten her-

618 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kes için aynı durum söz konusudur. Bilgisiyle insanlara doğru yolu
gösteren bilgin, işaretiyle gerçeğe ulaşılan ayet, okunmasıyla insanı
Allah'a yaklaştıran Kur'ân gibi. Çünkü bunların tümü Allah'a
yönelik sevgiyle sevilirler, bunlara uymak insanı Allah'a yaklaştıran
bir itaat konumundadır.

Bu açıklamalardan anlaşılıyor ki: "Sahip olduğu bir güçten dolayı
Allah'tan başka bir şeyi, bir kimseyi seven, dolayısıyla itaat
eden ve bunu bir ihtiyacını gidermede aracı olarak kullanan veya
Allah'ın emretmediği bir hususta bir başkasına uyan kimse, Allah'ı
bir yana bırakarak birtakım düzmece ilâhlar edinmiş demektir.
Yüce Allah, ileride onların amellerini birer hasret ve üzüntü kaynağı
olarak kendilerine gösterecektir.

Yine bununla anlaşılıyor ki; müminler sadece Allah'ı seven,
gücü sadece Allah katında arayan ve Allah'ın emir ve yasaklarının
dışında başka bir otoriteye uymayan kimselerdir. İşte dini Allah'a
özgü kılanlar bunlardır.

Yine bu açıklamalardan anlaşılıyor ki; sevgisi Allah'ı sevmek,
itaati Allah'a itaat etmek demek olanları; Hz. Peygamber, O'nun
Ehlibeyti, Allah'ın dinini bilen âlimler, Allah'ın kitabı, Peygamberin
sünneti ve bir şekilde Allah'ı hatırlatan her şeyi sevmek Allah'a
ihlâs sayılır ve ayet-i kerimede yerilmiş bulunan şirkin kapsamına
girmez. Bu konumda olanlara sevmek ve itaat etmek suretiyle
yaklaşmak, Allah'a yakınlaşmak demektir. Örfte büyüklere gösterilen
her çeşit saygıyı bunlara göstermek, Allah'a yönelik takva
sayılır.

Nitekim yüce Allah şöyle buyuruyor: "Kim Allah'ın şiarlarına
saygı gösterirse, şüphesiz bu, kalplerin takvasındandır." (Hacc, 32)
İfadede geçen "şiar" yol gösteren işaret demektir. Bunu Safâ ve
Merve gibi yerlerle sınırlandırmak doğru olmaz. Dolayısıyla Allah'ı
hatırlatan, Allah'ın şiarı, ayeti ve alâmeti konumunda olan herkese
ve her şeye yönelik saygı, yüce Allah'a yönelik takvanın bir gereğidir.
Takvayı emreden tüm ayetler bu hususu kapsar.

Aklı başında olan biri bilir ki; sözünü ettiğimiz şiar ve ayetlere,
Allah'a karşı bir tür bağımsızlık tanımak, bunların kendi başlarına
gerek kendilerine ve gerekse başkalarına bir yarar ya da zarar dokundurabildiklerine; öldürme, hayat verme ya da diriltme gücüne

Bakara Sûresi / 163-167 ... 619

sahip olduklarına inanmak, onları Allah'ın şiarları konumundan
çıkarıp ulu-hiyet makamına oturtmak demektir ki, bu da Allah'a
ortak koşmaktır. Böyle bir duruma düşmekten Allah'a sığınırız.

"Zulmedenler, azabı görecekleri (ve o zaman) "muhakkak bütün
kuvvetin Allah'a ait olduğunu ve Allah'ın gerçekten şiddetli azap edici
olduğunu" anlayacakları günü keşke bir görselerdi." İfadeden anlaşıldığı
kadarıyla ayetin orijinalinde geçen "iz" edatı "yerâ" fiilinin mefulüdür.
"Muhakkak bütün kuvvetin Allah'a ait olduğunu" diye
başlayan ifade de "azab"ın açıklaması niteliğindedir. İfadenin başındaki
"lev" edatı ise "temenni" içindir.

Buna göre, ayetin anlamı şöyle olur: Keşke dünya hayatında,
müşahede edecekleri azap gününü bir görselerdi ve bütün gücün
Allah'ın tekelinde olduğunu bizzat gözlemleselerdi. Ve böylece, bu
hususta düzmece ilâhlara bir pay tanımakla ne büyük hata işlediklerini,
bu hatanın akıbeti olan azabın ne kadar şiddetli olduğunu
ve yaptıkları hatanın cezasını tadacaklarını bilselerdi.
Şu hâlde, bundan sonraki ayet-i kerimenin de açıkça ortaya
koyduğu gibi, tefsirini sunduğumuz bu ayetteki "azap"tan maksat,
onların, kendilerinde birtakım güçler olduğunu sanarak, Allah'ı bir
yana bırakarak birtakım düzmece ilâhlar edinmenin bir yanılgı olduğunu
görmeleri ve bu hatanın akıbetini gözleriyle görmeleridir.
Bu ayet-i izleyen iki ayet-i kerime bu anlamı pekiştirmektedir:
[bookmark: ba-166]"Öyle ki (o gün) uyulanlar uyanlardan uzaklaşmışlardır -uyanlar
uyulanlardan bekledikleri yardımı görememişler-, azabı görmüşlerdir,
aralarındaki bütün bağlar kesilmiştir. -Allah'ın dışındaki
[bookmark: ba-167]tüm güçler etkisiz hâle gelmiştir- Uyanlar derler ki 'Keşke bir daha
dönüş mümkün olsaydı' -bu, dünyaya dönüş temennisidir- 'Onlardan
uzak dursaydık' -yani dünyada uyulan düzmece ilâhlardan-
bizden uzak durdukları gibi -yani ahirette.- Böylece Allah onlara -
yani düzmece ilâhlar edinmek suretiyle zalim olanlara- amellerini
-dünyada Allah'ı bir yana bırakıp düzmece ilâhları sevip, onlara
uymalarını- hasret kay-nağı olarak gösterecektir. Ve onlar ateşten
çıkacak değildirler."

"Onlar ateşten çıkacak değildirler." Bu ifade, ahiretteki azabın
kesintiye uğrayacağına inananlara karşı bir kanıt niteliğindedir.

620 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_163-167AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Hisal, et-Tevhid ve el-Meanî adlı eserlerde1 yer alan bir
rivayete göre, Şüreyh b. Hani diyor ki: "Cemel savaşının olduğu
gün bir bedevi kalkıp Hz. Ali'ye (a.s) şöyle dedi: 'Ey Emir'ül-
Müminin, Allah'ın bir olduğunu mu, diyorsun?' Orada bulunan halk
adamın üzerine yürüyüp: 'Ey bedevi, Emir'ül-Müminin'in kalbinin
ıztıraplı olduğunu gör-müyor musun?' dediler. Bunun üzerine Hz.
Ali, 'Bırakın onu, çünkü onun istediğini biz de aynen halktan
(düşman ordusundan) istiyoruz.' dedi ve şöyle devam etti: Ey
bedevi, 'Allah birdir' sözünün dört kısmı vardır. Bunun iki kısmını
yüce Allah için düşünmek caiz değildir. Ama öteki iki kısmını
O'nun hakkında düşünmek doğru bir tutum olur.
"O'nun hakkında düşünülmesi caiz olmayan iki kısmı; (birincisi)
birinin sayısal olarak onun sayılar içinde bir olduğunu, söylemesidir.
Böyle düşünmek caiz değildir. Çünkü ikincisi bulunmayan
bir, sayıların kapsamına girmez. 'Allah üçün üçüncüsüdür.' diyenin
kâfir olduğunu görmüyor musun? (İkincisi de) birinin kalkıp, bir tür
içindeki biri kastederek 'O insanlar içinde bir tanedir.' demesi de
caiz değildir. Çünkü burada benzetme söz konusudur; bizim
Rabbimiz ise, bu tür bir yakıştırmadan münezzehtir. O'nun hakkında
düşünülmesi caiz olan diğer iki kısma gelince: Birinin, 'O,
birdir ve varlıklar içinde hiçbir şey O'nun gibi değildir.' demesidir.
Hiç kuşkusuz bizim Rabbimiz böyledir. Aynı şekilde, bir insanın "O
tektir" demesi ve şu manayı kastetmesi caizdir. O'nun varlığı
bölünmez, ne aklen ne de vehim açısından. İşte bizim Rabbimiz
böyledir."

Ben derim ki: Hz. Ali'nin (a.s) yüce Allah hakkında düşünülmesini
caiz gördüğü iki kısım, "Sizin ilâhınız bir tek ilâhtır" ayetine ilişkin
açıklamalarımızla uyuşmaktadır.

Hz. Ali (a.s), İmam Rıza (a.s) ve öteki Ehlibeyt İmamlarından
aktarılan hutbelerde şöyle ifadelere rastlanıyor: "O, birdir; ama
bu, sayısal bir birlik değildir."2 Yani O'nun zatı sayısallıktan uzak
sırf bir zattır. İmam Zeynelabidin'in (a.s) Sahife-i Kâmile kitabın-

1- [el-Hisal, c.1, s.3, h: 1; et-Tevhid, s.83, h: 3; el-Meanî, s.5, h:2]
2- [Nehc'ül-Belâğa, hutbe: 185]

Bakara Sûresi / 163-167 .. 621

dan şöyle buyurduğu geçer: "Sayısal birlik sana özgüdür."1 Bu ifade
mülkiyete göre yorumlanır. Yani, sen sayısal birliğe sahipsin;
sayısal birlikle nitelenme kastedilmemiştir. Çünkü hem akıl ve
hem de nakil, yüce Allah'ın varlığının zat ve hakikat olarak ikincisi
ve tekrarı bulunmayan bir sırflık olduğuna tanıklık ederler.

[bookmark: İnsanlardan_kimi_Allahtan_başka_eşler_tu]el-Kâfi, el-İhtisas ve Tefsir'ul-Ayyâşî'de2 belirtildiğine göre İmam
Bâkır (a.s) "İnsanlardan kimi, Allah'tan başka eşler tutar"
ayeti ile ilgili olarak şöyle demiştir: "Allah'a andolsun ki, ey Cabir,
onlar, zalim önderler ve taraftarlarıdır." Ayyâşî'nin naklettiği rivayette
ise, ifade şöyledir: "Allah'a andolsun ki, ey Cabir, zulüm önderleri
ve onların taraftarlarıdır."

Ben derim ki: Bu ifade ile ne kastedildiği, daha önceki açıklama-
larımızda açıklığa kavuşmuştur. "Zulüm önderleri" ifadesi
ise, ayet-i kerimede geçen "zulmedenler görselerdi" ifadesine yönelik
bir işarettir. Burada Allah'ı bir yana bırakıp düzmece ilâhlar
edinenler zalimler olarak nitelendirilmiştir. Onların uydukları kimseler
de "Zalimlerin önderleri" ya da "zulüm önderleri"dir.

el-Kâfi'de İmam Sadık'ın (a.s) "Böylece Allah onlara amellerini
hasret kaynağı olarak gösterecektir." ayeti ile ilgili olarak şöyle
dediği belirtilir: "Bu, bir adamdır ki, cimrilikten dolayı malını Allah
yolunda harcamaksızın biriktirir; sonra ölür ve o malı ya Allah yolunda
ya da günah yolunda harcayacak birine bırakır. Eğer söz konusu
kişi bu malı Allah'a itaat yolunda kullanırsa, asıl sahibi, malını
başkasının mizanında görür ve bu, onun için bir üzüntü kaynağı
olur. -Çünkü mal kendisinindi- Eğer malı bıraktığı kişi, onu günah
yolunda kullanırsa, bu sefer günahkâr birini kendi malı ile
desteklemiş olur." [c.4, s.42, h: 2]

Ben derim ki: Bu anlamı içeren bir rivayeti, Ayyâşî, Şeyh
Saduk, Şeyh Müfid ve Tabersî İmam Bâkır ve İmam Sadık'tan (üzerlerine
selâm olsun) nakletmişlerdir.3 Bu anlam Allah'ı bir yana
bırakıp birtakım düzmece ilâhlar edinme ile ilgili sunulan geniş

1- [Sahife-i Seccadiyye, dua: 28]
2- [el-Kâfi, c.1, s.374, h: 11; el-İhtisas, s.334; Tefsir'ul-Ayyâşî, c.1, s.72, h: 42]
3- [Tefsir'ul-Ayyâşî, c.1, s.72, h: 144; el-Fakih, c.2, h: 1713; Mecma'ul-Beyan, c.1, s.251]

622 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

kapsamlı tefsire bir işarettir. Önceden de belirttiğimiz gibi ayetin
ifade ettiği anlam geniş boyutludur.

[bookmark: SEVGİYLE_İLGİLİ_FELSEFÎ_BİR_İNCELEME]SEVGİYLE İLGİLİ FELSEFÎ BİR İNCELEME

İnsan olarak kullandığımız soyut kavramlardan biri de sevgi
kavramıdır. Yemek sevgisi, kadın sevgisi, mal sevgisi, makam
sevgisi ve ilim sevgisi gibi çeşitli olgularla bağlantılı olarak kullanırız
bu kavramı. Bu beş olgunun, içimizde yer ettiğinden en ufak bir
kuşku duymayız. Bu olgularla ilgili olarak "sevgi" kavramını hep
aynı anlamda kullanmamızda da hiç şüphe etmeyiz. Hiç kuşkusuz,
burada lafzî ortaklık değil de, bir anlamsal ortaklık söz konusudur.
Ayrıca bu kavramın mısdakları arasında farklılığın söz konusu
olduğu da kuşkusuzdur. Acaba bu farklılık türsel midir, yoksa
başka bir durum mu söz konusudur?

Yemek sevgisi üzerinde düşündüğümüz zaman örneğin meyveleri
ele aldığımızda, bunların beslenme gücü ile bağlantılı olmalarından
dolayı sevildiklerini görürüz. Eğer bu gücün etkinliği olmasaydı
ve eğer insanın bu güç aracılığı ile bedensel yetersizliğini
tamamlaması söz konusu olmasaydı, bunlar sevilmezlerdi ve sevgi
olayı gerçekleşmezdi. Dolayısıyla gerçek anlamda sevgi, beslenme
duygusu ile bu duygunun pratize edilişi ve eylem sırasında
duyulan lezzet arasında söz konusudur. Lezzet derken, bununla
tat alma lezzetini kastetmiyoruz. Çünkü bu duygu, beslenme gücüne
ve duygusuna hizmet eden bir duygudur, onun kendisi değildir.
O, beslenme duygusunun faaliyeti anında duyumsadığı özel bir
hoşnutluktur.

Aynı şekilde kadın sevgisini de deneysel bir gözleme tâbi tuttuğumuzda,
onlara yönelik sevginin gerçekte birleşme ile ilintili
olduğunu görürüz. Kadınların kendilerine yönelikliği ise, ikinci derecede
bir durumdur. Cinsel birleşme, canlılara yerleştirilen bir
duygunun sonucudur. Tıpkı beslenmenin canlılardaki bir duygunun
sonucu olması gibi.

Buradan da anlaşılıyor ki, bu iki sevgi aynı kaynağa dönüktürler.
O kaynak da iki güç ve iki gücün faaliyetleri yani fiilî tekâmülleri
arasındaki varoluşsal ilintidir.

Bakara Sûresi / 163-167 623

Bu durumda sevgi kavramının bu iki olguyla kurulan özel bir
bağlantıdan ibaret olması ve bu ikisinin dışında herhangi bir hususla
ilintili olmaması muhtemeldir. Fakat sonuçlar üzerinde gerçekleştirilen
deneyler bu yaklaşımı reddetmektedir. Çünkü sevgi
adını verdiğimiz bu ilginin sahibinin üzerinde de etkili olması söz
konusudur. Bu da gücün onu yitirdiğinde hareketi ve fiile yönelik
ilgisi, bulunduğunda ise terk etmeğe yönelik ilgisidir. Bu iki özelliği
ya da bu tek özelliği, sahip olduğumuz tüm duyularda ve bunlardan
kaynaklanan eylemlerde bulabiliriz. Çünkü görme, işitme, algılama
ve düşünme gibi açık ve gizli duyularımızın tümü -gerek
etkin ve gerekse edilgen durumda olsun- bu niteliktedirler. Tümü
de fiilini sever ve ona ilgi duyar. Bunun nedeni, duyuların sergilediği
fiillerin onların bütünleyicileri olmasıdır. Bu fiiller aracılığı ile
eksikliklerini ve doğal ihtiyaçlarını giderirler. Bununla, mala, makama
ve ilme yönelik sevgi de anlam kazanıyor. İnsanoğlu mal,
makam ve ilimle bir bakıma kendini tamamlıyor.

Buna göre, sevgi, insan ile tekâmülü arasında yer alan özel bir
ilgi ve belirli bir duygusal çekim gücüdür. Eserler ve özellikler üzerinde
yapılan incelemeler bu duygunun insan türünün dışındaki
canlılarda da bulunduğunu ortaya koymuştur. Yine açık biçimde
ortaya konmuştur ki, bunun nedeni sevenin sevdiği fiil ve sonuca
etki etmesi ya da ondan etkilenmesidir. İkinci derecede de etki
etme ya da etkilenmesi ile ilgili her türlü sonuçla bağlantılı olmasıdır.
Nitekim yemek ve meyve örneğinde bu husus üzerinde durmuştuk.
Eğer bilinçle birlikte bir tekâmül de söz konusuysa, bu
durumda hayvanların dışındaki canlılar da benzeri bir konumdadırlar.
(Bitkilerin güneşin ışığına olan sevgileri gibi)

Başka bir açıdan konuya yaklaşacak olursak; sevgi, seven ile
sevilen arasında yer alan varoluşsal bir ilgidir. Dolayısıyla ikisi arasında
bir bağ işlevini görür. Dolayısıyla sevgi, fiili ile ilintili bulunan
malûlün illeti bilinçli bir varlık ise, illeti devamlı kendisinde bulunan
bir sevgi ortaya çıkar. Elbette kendisinin de özde bağımsız bir
kişiliğe sahip olması gerekir.

[bookmark: açıklamalarımızın_sonuçlarını]Şimdiye kadar ki açıklamalarımızın sonuçlarını şöylece
sıralayabiliriz:

624 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

1) Sevgi, bütünleyen illet ya da bunun benzeri bir olgu ile bütünlenen
malûl ya da bunun benzeri bir olgu arasında bulunan varoluşsal
bir ilinti ve özel bir çekimdir. Fiillerimizi sevmemiz de bu
yüzdendir. Çünkü onlarla bütünleniyoruz. Yediğimiz besinler, birleştiğimiz
eşler, elimizde bulundurup evirip-çevirdiğimiz mallar,
yararlandığımız makamlar, bize herhangi bir şey bahşeden iyiliksever,
bizi eğiten öğretmen, bize yol gösteren kılavuz, bize yardım
eden yardımsever, bizden bir şeyler öğrenen öğrenci, bize hizmet
eden hizmetçi, bize uyan, itaat eden herhangi bir kimse ve bunun
gibi fiillerimizle ilgisi bulunan şeyleri seviyoruz. Sıraladığımız bu
sevgi kısımlarının bazısı doğaldır, bazısı düşünseldir (hayalîdir) ve
bazısı aklîdir.

2) Sevginin mertebeleri vardır. Zayıf ve güçlü olması mümkündür.
Çünkü sevgi, varoluşsal bir bağdır -varoluş da mertebelerinde,
müşekkik yani zayıf ve güçlülüğü kabul eden bir gerçektir.-
Bilindiği gibi, tam bir illet ile malûlü arasındaki varoluşsal ilgi, eksik
illetlerle malulleri arasındaki ilgi gibi değildir. Ve sevgiyi doğuran
tekâmül olgusu, zorunlu ya da zorunluluk olmamak; beslenme
gibi maddî olmak ya da ilim gibi madde ötesi olmak üzere çeşitli
kısımları barındırır özünde. Böylece sevginin maddî olgulara yönelik
olduğunu söyleyenlerin iddialarının yanlışlığı ortaya çıkmış oluyor.
O kadar ki, bazıları: Bunun aslı yemek sevgisi, diğer sevgiler
buna tâbidir demişlerdir. Bazıları ise; bu hususta aslolan cinsel birleşme
sevgisidir. Bunun dışında kalanlar ona dönüktür, demişlerdir.

3) Yüce Allah, nasıl değerlendirilirse değerlendirilsin, sevgiye
lâyıktır. Çünkü zat olarak sonsuz kemale sahiptir. Onun dışında
varsayılan tüm kemaller sınırlıdırlar. Sonlu ise, varoluşsal olarak
sonsuz ile ilgilidir. İşte bu, ortadan kaldırılması mümkün olmayan
zati sevgidir. Yüce Allah bizim yaratıcımızdır, sayı ve süre olarak
sonsuz olan nimetler bahşeder bize. Bize bir nimet veren herkesi
sevdiğimiz gibi O'nu da severiz.

4) Sevgi varoluşsal bir bağdır -varoluşsal bağlar ise, konum olarak
varlığın dışında değildirler.- Buna göre, her varlık zatını sever.
Daha önce de değindiğimiz gibi, kişi sevdiğine taalluk eden
şeyi de sever: Yani varlığının sonuçlarını da sever. Buna göre, yüce

Bakara Sûresi / 163-167 ... 625

Allah zatını sevdiği için yarattıklarını da sever. Nimetlerini kabul
ettikleri, yol göstericiliğini onayladıkları için yarattıklarını sever.

5) Sevgi konusunda bilinç ve bilginin zorunluluğu, sevgiye konu
olan şeyle bağlantılıdır. Çünkü sevginin gerçeği demek olan varoluşsal
bağlantı; haddi zatında bilinç ve bilgiye dayalı bir şey değildir.
Buna göre hissetme duygusundan yoksun doğal güç ve ilkelerin,
etkilerine ve fiillerine yönelik sevgileri söz konusu olabilir.

6) Bütün bunlardan çıkan sonuç şudur: Sevgi, varlıklar âlemini
kapsayan bir gerçektir.

[bookmark: AZABIN_SÜREKLİLİĞİ_VE_GEÇİCİLİĞİ_HAKKIND]AZABIN SÜREKLİLİĞİ VE GEÇİCİLİĞİ HAKKINDA BİR FELSEFÎ
İNCELEME

Azabın kesintiye uğraması ve sonsuz azap meselesi, araştırmacıların,
hem aklî açıdan, hem de kitap ve sünnetin zahirlerinin
ifadesi açısından, üzerinde farklı görüşler ileri sürdükleri bir meseledir.
Konuyla ilgili olarak şunu demek mümkündür: Konunun "Kitap
ve sünnetin ifadelerinden anlaşılan nedir?" yönüne gelince,
Kur'ân, azabın sonsuzluğunu dile getirir. Yüce Allah buyuruyor ki:
"Onlar, ateşten çıkacak değildirler." Ehlibeyt İmamları kanalıyla
bize ulaşan sünnet de, bu hususu çeşitli şekillerde ifade eder ve
istifaze haddine yetişmiştir. Ehlibeyt İmamlarının dışındaki kimi
kanallardan gelen rivayetlerde azabın bir noktada son bulacağı,
sonsuz azabın söz konusu olmadığı ifade edilir. Bu tür rivayetler,
açıkça Kur'ân'a ters düştükleri için kabul edilemezler.
Meselenin aklî açıdan ele alınmasına gelince, "Öyle bir günden
korkun ki, o gün hiç kimse kimsenin yerine bir şey
ödeyemez." (Bakara, 48) ayetini incelerken demiştik ki: Şeriatın
ahiret ile ilgili olarak ortaya koyduğu hususları aklî ve küllî öncüllerden
yararlanarak kanıtlamak bizim gücümüzü aşar. Çünkü akıl
cüz'î olguları kapsayamaz. Bu hususta takınılacak en sağlıklı tutum,
doğru sözlü Peygamberin vahiy kanalıyla sunduğu hususları
doğrulamaktır. Çünkü bunların doğruluğuna kesin kanıt vardır.
İyi veya kötü ahlâk, üstün meleke veya iğrenç melekelere sahip
olması veya ondan soyutlanması; ya da iyi, güzel veya çirkin
durumlara bürünmesi açısından insanın nefsine arız olan aklî ni-

626 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

met ve azap ise; bildiğin gibi bu durumlar ve huylar, nefse sahip
oldukları çirkin ya da güzel şekilleriyle zahir olurlar. Dolayısıyla
eğer nefsin özü bahtiyar ise, bunların güzel olanıyla nimetlenir.
Öte yandan bunların çirkin sûretli olanından da azap çeker, özü
bahtiyar ya da bedbaht olsa da.

Bu niteliklerden herhangi biri kökleşmemişse ve nefis ile uyuşacak
bir konuma gelmemişse, bir süre sonra ortadan kalkacaktır.
Çünkü zorlama, sürekli ve çok fazla süreli olamaz. Burada sözünü
ettiğimiz, özünde iyi olan, ama kötü ve aşağılık niteliklere
bürünme durumunda kalan bahtiyar nefistir. Bu nefsin söz konusu
kötülüklerden arınması mümkündür. Tıpkı suç işleyen mümin nefis
gibi. Bunlar son derece belirgin gerçeklerdir.

Fakat insanın içine yer eden kötü huylar, gitgide bir sûret ya
da sûrete benzer yeni bir nitelik hâlini alırlarsa, kişiye karakteristik
bir özellik kazandırır: Cimri insan gibi. Çünkü cimrilik onun insanlığının
görünümü hâlini almıştır. Tıpkı, idrak etmenin onu diğer
hayvanlardan ayıran karakteristik bir özellik olması gibi. Şu hâlde
cimri insan da, insanlık kavramı içinde yer alan yeni bir tür insandır.
Bilindiği gibi insan türü, nefsi soyut ve varlığı süreklidir. Bir zorlama
sonucu insan tarafından sergilenen her tutum köklü değildir.
Bundan dolayı azap görür, işlediği suçun sorumluluğunu taşır.
Ama onun türünden zorlamasız olarak meydana gelen tavırlar ise,
her ne kadar Allah'ın izni sonucu bu tür tarafından sergileniyorsa
da, zorlama sonucu meydana gelen tavırların aksine, sürekli ve
kalıcıdırlar.

Karakterinden dolayı bir şekilde azap içinde olan bir insana,
sürekli kabus gören ve melankolik bir insanı örnek verebiliriz. Hiç
kuşkusuz onun tahayyül gücü sürekli korkunç ve çirkin görünümler
yaratır ki bununla azap çeker. Ama onun meydana getiricisi
hiçbir zorlayıcının zorlaması söz konusu olmaksızın bizzat o insanın
kendisidir. Şayet karakteri bu hastalığa elverişli olmasaydı,
böyle bir şeyi meydana getirmeyecekti elbette. Kişi, hastalığın
kaynağı olması bakımından bir acı duymuyorsa da, azap görüyordur.
Çünkü azap; henüz yaşanmadığı zaman insanın kaçındığı ve
duçar olduğu zaman da kurtulmak istediği şeydir.

Bakara Sûresi / 163-167 ... 627

Bu tanım iğrenç durumlara ve bedbaht insanın ahiret yurdunda
karşılaştığı nahoş görünümlere tıpatıp uyar. Buna göre, karakteristik
özelliği bedbahtlık olan sapkın insanın maruz kaldığı azap
kesintiye uğramaz.

Bu hususta yanlışlığı ve tutarsızlığı apaçık görülen birtakım
kuşkular ortaya atılmıştır: Söz gelimi diyorlar ki: Yüce Allah engin
rahmet sahibidir ve rahmeti sonsuzdur. Hiçbir varlığın tahammül
edemeyeceği sonsuz azaba doğru giden birini yaratması O'nun
rahmetine sığar mı?

Yine diyorlar ki: Azap insanın tabiatı ile uyuşmadığı zaman yani,
zorlama şeklinde belirdiği zaman azap niteliğini kazanır. Sürekli
bir zorlama düşünülemeyeceğine göre, sürekli bir azap nasıl
doğru kabul edilebilir?

Yine deniliyor ki: Kulun işlediği her günah kesinlikle sonludur,
şu hâlde nasıl oluyor da sonsuz azapla cezalandırılıyor?
Bir kısmı da diyor ki: Günahkârların tavırları aslında evrensel
sistem içinde mutluluk ehlinin yapmış oldukları hizmetten az değildir.
Eğer bedbahtlar olmasa, mutlu insanlar için mutluluk gerçekleşmeyecektir.
Şu hâlde onların sonsuz azaba mahkum edilmelerinin
gerekçesi nedir?

Bazıları da şöyle bir iddiayla ortaya çıkıyorlar: Allah'ın emir ve
yasaklarına uymaktan geri kalanı cezalandırmak bir intikam belirtisidir.
İntikam ise, zalim günahkârın, güçlü intikam alıcıda meydana
getirdiği eksikliğin giderilmesi içindir. Böyle bir şeyi yüce Allah
için düşünmek doğru değildir. Çünkü O, mutlak anlamda müstağnidir.
Bir şeye ihtiyaç duymaz. Şu hâlde O'nun kullarını cezalandırması,
özellikle sonsuz azaba çarptırması mümkün müdür?
Bunlar sonsuz azaba ve azabın kesintiye uğramaması olgusuna
karşı olanların ortaya attıkları görüş ve itirazlardır. Azabın sonsuzluğuna
ilişkin olarak sunduğumuz açıklamaları kavradığın zaman
bu iddiaların temelden yanlış olduğunu görürsün. Çünkü sonsuz
azap bedbaht insandan ayrılmayan şakavet biçiminin bir sonucu
ve özelliğidir. Öyle ki bu insanın zatı bu özellik doğrultusunda
tasavvur edilir. Ancak bu da karşı konulmaz bir kabiliyetin, onun
zatında meydana gelmesine bağlıdır. O zaman söz konusu kişinin
zatında, baş gösteren durumlar aracılığı ile bir karakteristik oluşur

628 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ki, bu da sonuçta onun ihtiyarına dayanır. Tam bir kapasitenin oluşup
pekişmesidir ki, tüm olaylarda kapasiteye uygun bir biçimin
oluşmasına yol açar.

Nasıl ki, insanlık biçiminin, bir unsura varit olmasından sonra
insanlık biçiminin var olması nedeniyle insana özgü fiillerin gerçekleşmesini sağlayan illeti sormak normal sayılmıyorsa, aynı şekilde
insandan ayrılmayan bedbahtlığın da kaçınılmaz kıldığı sonuçları
da sorgulamak anlamsızdır. Bu kaçınılmaz sonuçlardan biri
de, isteme dayalı olarak ortaya çıkan bedbahtlık biçiminin gerçekleşmesi
ile birlikte vazgeçilmez niteliğini kazanan sonsuz azaptır.
Çünkü sonsuz azap, karakteristik özellik mahiyetini kazanan
bedbahtlığın bir sonucu ve gereğidir. Şu hâlde yukarıdaki soruların
tümü de yanlıştır. Söz konusu soruları toplu olarak, kısaca
bu şekilde cevaplandırmak mümkündür.

Ayrıntılı cevaba gelince; birinci soruyu şöylece cevaplandırırız:
Yüce Allah'ın rahmeti, acıma hissi, duygusallık ve iç etkilenme anlamını
ifade etmez. Çünkü bu duygular maddîliği gerektirir -
Kuşkusuz yüce Allah bu yakıştırmalardan münezzehtir.- Aksine
rahmetin anlamı, karşı tarafta oluşan tam kapasiteye, kabiliyete
uygun bağış ve lütuftur. Çünkü tam kapasiteyle hazırlanmış, kendini
donatmış kişi, hazırlandığı şeyi sever, onu ister, kabiliyet diliyle
onu talep eder. Dolayısıyla istediği, talep ettiği şey kendisine
[bookmark: Rahmet_iki_kısma_ayrılır]bahşedilir. Rahmet iki kısma ayrılır:

a) Genel rahmet: Evrensel varoluş çizgisinde, kendisi için hazırlık
yapılan ve özlemle beklenen şeyin bahşedilmesi demektir.

b) Özel rahmet: Tevhide ve Allah'a yakınlık mutluluğuna giden
hidayet yolunda kendisi için hazırlık yapılan ve özlemle beklenen
şeyin bahşedilmesidir.

Kalıcı ve sürekli bedbahtlık biçiminin verilmesi -ki, buna büyük
bir çabayla hazırlanan insanın sürekli azaba uğratılmasını gerektirir-
genel rahmet olgusuna ters düşmez, aksine, bu durum onun
bir gereğidir. Özel rahmete gelince, onun yolunun dışında olan birinin
bu kapsama girmesi anlamsızdır. Dolayısıyla: "Sürekli azap,
rahmetle çelişir" diyen kişi, bu sözüyle, genel rahmeti kastediyorsa,
durum böyle değildir. Çünkü sürekli azap, genel rahmetin bir

Bakara Sûresi / 163-167.. 629

gereğidir. Eğer, bununla özel rahmeti kastediyorsa, bu yaklaşımı
da doğru olmaz. Çünkü o, özel rahmetin ilgi alanının dışındadır.
Kaldı ki, bu kuşku eğer yerinde kabul edilirse, o zaman bunu,
kesintiye uğrayan azaba ve hatta dünyevi azaplara da uyarlamak
gerekecektir. Bu husus son derece belirgindir.

İkinci soruya ilişkin cevabımız da şöyledir: Azabın insanın mizacıyla
uyuşmamasının ifade ettiği anlam, somut biçimde ortaya
konulmalıdır. Çünkü kimi zaman bu olgu, konum ile sonucun
örtüşmezliği-ni ifade eder. Bununla kastettiğimiz bir zorlayıcının
zorlaması ile sergilenen fiildir. Bunun karşılığı da, bir musibetle
karşı karşıya kalan mizacın ortaya koyduğu uygun sonuçtur. Bu
sonuç bir süre sonra kişide derinlik kazanır ve gitgide kişinin mahiyeti
görünüm hâlini alır ve konu onu talep etmeye koyulur. Ama
o kişi buna rağmen söz konusu niteliği sevmeyebilir de. Melankolik
insan örneğinde olduğu gibi.

Dolayısıyla bu tür sonuçlar, kişinin sapkın ve bedbaht doğasından
kaynaklanmaları bakımından uygundurlar. Çünkü tabiattan
kaynaklanan fiiller onunla uyum içerisinde olur. Uygun bir karakterden
kaynaklanan tavırlar, aynı zamanda azap mahiyetinde
de olabilirler. Çünkü azabın tanımı bunlarla uyum arzeder. Bir şey
tat ve vicdan açısından hoşlanılmamasıyla birlikte, çıkış noktası
açısından hoşlanılabilir.

Üçüncü soruyu şu şekilde cevaplandırabiliriz: Azap, gerçek
mahiyeti itibariyle, hoşnut olmayan bir sonucun kalıcı ve gerçek
bir konu üzerinde yer almasıdır. Bununla (konuyla) bedbahtlık biçimi
mahiyeti kastediyoruz. Dolayısıyla bu sonuç, zemin hazırlayıcı
illetlerin gerçekleşmesinden sonra oluşan mahiyetin malulü konumundadır.
Zemin hazırlayıcı illetler, Allah'a karşı yapılan sınırlı
itaatsizliklerdir. Yani sonsuz azap, zemin hazırlayan sınırlı illetlerin
malûlü değildir ki, sonlu bir etki olarak sonsuz bir sonuca yol açsın
ki böyle bir şey imkânsızdır: Bunun örneği, zemin hazırlayan, yaklaştırıcı,
belirli ve sayılı illetler, maddenin insan biçimini almasını
gerektirmişlerdir. Bunun sonucunda madde, söz konusu biçimin
malûlü olan insana özgü oluşumlara yol açan bir insana dönüşmüştür.

630 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Dolayısıyla şöyle bir görüş ileri sürmek yersizdir: Ölümden sonra
insandan sadır olan sürekli ve kalıcı sonuçlar, maddenin kesintiye
uğraması ile beliren belirli etmenlerin ürünü konumundadırlar.
Şu hâlde, sonlu bazı etmenlerin sözünü ettiğimiz sonuçlarını
ortaya çıkmalarında ve bunların sürekli insanla birlikte olmalarında
etkin rol oynamaları mümkün müdür? Böyle bir söz denilemez.
Çünkü farzımıza göre etkileyici illet olan insan mahiyeti, sürekli o
maddeyle birliktedir. Nasıl ki, bu soru anlamsızdır, ötekisi de öylece
bir anlam ifade etmez.

[bookmark: Hizmet_ve_kulluk]Dördüncü soruya vereceğimiz cevap şudur: Hizmet ve kulluk
da tıpkı rahmet gibi iki kısma ayrılır:
a) Genel kulluk: Varoluşsal olarak varlığın kaynağına boyun eğmek ve ondan etkilenmek, demektir bu.
b) Özel kulluk: Bununla da, hidayet yolunda tevhit ilkesine
boyun eğmeyi, bağlanmayı kastediyoruz. Bu iki kısımdan
her birinin uygun bir karşılığı, kaçınılmaz bir sonucu vardır. Bunlara
da uygun düşen bir rahmetle karşılık verilir. Evrensel sistem içinde
genel kulluğun karşılığı genel rahmettir. Sürekli nimet de,
sürekli azap da genel rahmetin belirtileridir. Özel kulluğun karşılığı
ise, özel rahmettir. Bu da nimet ve cennettir. Bu husus, son derece
belirgindir. Kaldı ki, eğer bu kuşku yerinde bir tavır olarak değerlendirilecek olursa, bu durum ahiret yurdundaki süreli azap ve
hatta dünyadaki azap için de geçerli olacaktır.

Beşinci sorunun cevabı: Bildiğin gibi, sürekli azap, insanın içindeki
bedbahtlık mahiyete dayanır. Ama yüce Allah'a dayanıyor
olması tüm varlıklar için, "O, yüce Allah'a dayanır" dediğimiz anlamdadır.
Yoksa intikam alma ve kin ateşini dindirme gibi bir
duygu yüce Allah açısından muhaldir, O'nun hakkında böyle bir
şey düşünülemez. Kuşkusuz, sapıklığın ve kötü tavrın cezası olarak
intikam ifadesi yüce Allah için kullanılabilir. Burada efendinin
kulluk tavırlarının dışına çıkan, boyun eğme konumundan sıyrılıp
başkaldırı ve karşı çıkış pozisyonuna geçen kölesini cezalandırması
söz konusudur. Ama bu durum elbette ki bu anlamıyla azabın
bir intikam olarak öngörülmesini gerektirmez. Kaldı ki, eğer
bu kuşku yerinde bir tavır olarak değerlendirilecek olursa, ahiret
yurdundaki geçici ve sınırlı azap ve hatta dünyadaki azap için de
söz konusu olacaktır.

Bakara Sûresi / 163-167 ... 631

[bookmark: GEÇEN_BÖLÜMÜ_TAMAMLAYICI_BİR_İNCELEME]GEÇEN BÖLÜMÜ TAMAMLAYICI BİR İNCELEME

Biliniz ki, yukarıda sözünü ettiğimiz kuşkuların reddine ilişkin
kanıtları sunma yöntemine hem Kur'ân-ı Kerim'de ve hem de
sünnette başvurulmuştur. Nitekim yüce Allah şöyle buyuruyor:
"Kim çarçabuk olanı (geçici dünyayı) isterse, orada, istediğimiz
kimseye hemen çabucak dilediğimiz kadar veririz; ama sonra
ona cehennemi yurt yaparız. Kınanmış ve kovulmuş olarak oraya
girer. Kim de ahireti ister ve inanarak ona yaraşır biçimde çalışırsa,
öylelerinin çalışmaları şükre şayandır (karşılığı verilir).
Hepsine, onlara da, bunlara da Rabbinin vergisinden arttırarak -
veririz- Rabbinin ihsanı kimseden men edilmiş değildir." (İsrâ, 18-
20)
Gördüğün gibi bu ayetler, azabı da, ödülü de bağış ve rahmet
olarak nitelendiriyor. Bunların her birinin gerçekleşmesini kulun
iradesine ve çalışmasına bağlıyor. Nitekim biz de, yukarıda sözü
edilen kuşkuları giderip meselenin özünü ortaya koymak isterken
aynı yönteme başvurduk. Konuya ilişkin pek çok ayet vardır. Bunlar
hakkında yeri geldikçe açıklamalarda bulunacağız inşaallah.

632 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_168-171_..ayetler.......][bookmark: _Toc266636422]Bakara Sûresi / 168-171 ...

168- Ey insanlar, yeryüzünde bulunan helâl ve temiz şeylerden
yiyin ve şeytanın adımlarını izlemeyin. Gerçekte o, sizin için apaçık
bir düşmandır.

169- O size yalnızca, kötülüğü, çirkin-hayâsızlığı ve Allah hakkında
bilmediğiniz şeyleri söylemenizi emreder.

170- Ne zaman onlara, "Allah'ın indirdiğine uyun" denilirse,
"Hayır, biz atalarımızı, üzerinde bulduğumuz yola uyarız" derler.
Peki ama, ataları hiçbir şey düşünmeyen, doğru yolu bulamayan
kimseler olsalar da mı?

171- İnkâr edenleri (çağıranı)n örneği, tıpkı bağırıp çağırmadan
başka bir şey işitmeyene haykıran kimsenin örneği gibidir.
(Kâfirler) sağırdırlar, dilsizdirler, kördürler; bundan dolayı akıl erdirmezler.

[bookmark: Bakara_Sûresi_/_168-171AYETLERİN_AÇIKLAM][bookmark: _Toc266636423]AYETLERİN AÇIKLAMASI

[bookmark: ba-168]"Ey insanlar, yeryüzünde bulunan helâl ve temiz şeylerden yiyin...
bilmediğiniz şeyleri söylemenizi emreder." Helâl, işlenmesi yasak
demek olan haramın karşıtıdır. Aynı kökten olmalarına rağmen
"el-hill" kelimesi, "hurmet" yani haramlığın; "hill" kelimesi, "harem"
yani Mekke ve etrafından belirli bir sınır; "el-hall" kelimesi,
"akd"in yani düğümün karşıtı olarak kullanılır. Bu kavram bunların

Bakara Sûresi / 168-171 ... 633

tümünde bir şeyin fiil ve eserinde serbestliğini ifade eder. Temiz,
(et-tayyib) deyimi ise, pis (el-habis)in karşıtıdır. İnsanın nefsine veya
herhangi bir tabiata uygun düşen şey anlamındadır. Tayyib söz,
kulağa hoş gelen, dinlenebilen söze tayyib koku, koklama organının
hoşuna gidene, tayyib mekân ise içine yerleşen kişiye uygun
gelen bir mekâna denir.

İfadenin orijinalinde geçen "hutuvat" kelimesi, "hutva"nın çoğuludur
ve yürümekte olan bir kimsenin iki ayağının arasındaki
mesafe demektir. Bazıları bu ifadeyi "hatavat" şeklinde okumuşlardır.
Bu ise, "hatva"nın çoğuludur ve "bir defa" demektir. Şeytanın
adımları, onun amacına uygun düşen tavırlardır -şirke düşürüp
saptırmak gibi-. Tıpkı yürüyen kişinin adımlarının amacı ve hedefi
ile yakından ilgili olmaları gibi. Şu hâlde bununla şirke düşmeye
ve Allah'tan uzaklaşmaya yol açan davranışlar kastedilmektedir.
Emir, emreden kişinin dilediğini yapsın diye iradesini emredilen
kişiye yöneltmesi demektir. Şeytanın emretmesi ise, insan tarafından
yapılmasını istediği şeyi vesvese yoluyla ona telkin etmesi,
kalbine fısıldaması ve gözünde alımlı, çekici kılmasıdır. "es-Sû"
kelimesi kötü-lük, insanın tiksindiği ve toplumsal çerçevede çirkin
gördüğü şey demektir. Bu kötülük haddini aşıp kontrolden çıkınca
"fahşa" yani hayâsızlık, aşırılık niteliğini alır. Zinanın "fahşa" olarak
nitelendirilmesi bu yüzdendir. Fahşâ kelimesi, "serrâ ve
"zarrâ" kelimeleri gibi mastardır.

Burada yüce Allah hitabı tüm insanlara yöneltmiştir. Çünkü
dinletilen ve şu anda kendilerine açıklanan hüküm tümünü birden
ilgilendirmektedir. Müşrikler; Allah'a iftira ederek bazı şeyleri
kendilerine haram etmişlerdi. Rivayetlerde belirtildiğine göre
Sakif, Huzaa, Amir b. Sa'saaoğulları ve Müdlicoğulları kimi ekinleri
ve bahîra (kulağı parçalanmış dişi deve), sâibe (adakta bulunulan
dişi deve) ve vasîle (özel bir koyun) adını verdikleri kimi hayvanları
kendilerine haram kılmışlardı. Bu, uygulamanın Araplar arasındaki
şekliydi. Onların dışındaki uluslarda da benzeri uygulamalara
rastlanıyordu. Müminlere gelince; belki de Müslüman olduktan
sonra, hâlâ aralarında birtakım hurafelere dayalı uygulamalar
vardı. Geleneksel olarak kuşaktan kuşağa geçen ulusal ahlâk ve
davranış kuralları, toplumsal yasalar ve neshedilmiş sünnetler gi-

634 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

bi. Ki bunlar, aşamalı olmayan etmenler aracılığı ile yürürlükten
kaldırılmışlardır. Dinler ve kanunlar gibi.

Kuşkusuz dinsel ya da dünyevi yeni bir yol, bir ulusun hayatına
girmeye başlayınca öncelikle eski yolun temel ilkelerine ve toplumsal
dayanaklarına yönelir ve onları yok eder. Eğer din ve kanun
hayatını sürdürüyor ve gücünü koruyorsa -kuşkusuz bu, güzel eğitim
ve halkın kabulü yöntemiyle gerçekleşir- ayrıntı ve uzantı niteliğindeki
kural ve yasaları da yok etmiş olur. Aksi takdirde eski
sistemin kalıntıları yeni sisteme karışacak ve ikisi arasında bir
sentez oluşacaktır. Tıpkı bitkisel bir terkip gibi. Ama bu bileşim onu
da bunu da temsil etmeyecektir.

Yüce Allah, bu ayet-i kerimede, insanlara yeryüzündeki şeylerden
yemelerini emrediyor. Yemek fiili, çiğneyerek yutmayı ifade
eder. Çoğu zaman mallar üzerindeki tasarruf serbestliğinden kinaye
olarak kullanılır. Çünkü insan davranışlarının temeli ve hayatının
dayanağı yemektir. Nitekim bir ayet-i kerimede yüce Allah
şöyle buyuruyor: "Karşılıklı rızayla yapılan ticaret müstesna, aranızda
mallarınızı batıl ile yemeyin." (Nisâ, 29) Ayetin ifadesi mutlak
olduğu için, onu bu geniş anlamı esas alarak yorumlamakta hiçbir
engel yoktur. Bu durumda tefsirini sunduğumuz ayet-i kerimenin
anlamını şöyle belirlemek gerekir: "Yeryüzündeki ilâhî nimetlerden
yiyin, onlar üzerinde tasarrufta bulunun ve yararların. Yeryüzü
yüce Allah'ın izniyle ve mu-sahhar kılmasıyla doğası gereği bunları
sizin için hazırlamıştır. Helâl ve temiz olarak yiyin onları. Yani onları
yemenize ya da onlar üzerinde tasarrufta bulunmanıza engel
olacak, sizin tabiatınızdan ve yeryüzünün doğasından başka bir
unsur yoktur. Söz gelimi yemeyi kabul etmeyen bir mizaç ya da
yapısı gereği yenmeyen ve yahut mizacın reddetmediği ve doğanızın
da nefret etmediği hâlde uygun olmayan yollardan ve anormal
yöntemlerle elde edildiği için dinin gereği olarak insanın ondan
tiksindiği ve nefret ettiği şeyler gibi.

"Yeryüzünde bulunan helâl ve temiz şeylerden yiyin." Bu ayet,
hiçbir kayıt ve şart getirmeksizin genel bir mubahlık ifade eder.
Ne var ki: "Şeytanın adımlarını izlemeyin." ifadesi, helâl ve temiz
şeyleri yeme ile ilgili bazı hususların şeytanın adımlarını izleme
olarak nitelendirildiğini gösteriyor. Bu durum, şeytana uyup bazı

Bakara Sûresi / 168-171 .. 635

şeyleri yemekten kaçınmak ya da şeytana uyup bazı şeyleri yemek
şeklinde gerçekleşir. Ardından, şeytana uyulan durumlara ilişkin
bir genel bir nitelendirmeye yer veriliyor: Bunların kötülük,
fahşa (çirkinlik, hayâsızlık) ve "Allah hakkında bilmediğiniz" şeyleri
söylemek oldukları belirtiliyor.

Bir şeyi yemekten kaçınmanın ancak yüce Allah'ın izniyle caiz
olabileceği gibi, bir şeyi yemek de ancak yüce Allah'ın izniyle caiz
olabilir. Şu hâlde, yeryüzündeki helâl ve temiz şeylerden yemek,
ancak yüce Allah'ın izin vermesi ve yasalaştırması -yüce Allah bunu
da şu anda tefsirini sunduğumuz bu ayet-i kerimede ve diğer
bazı ayetlerde belirtmiştir- ve onu yemekten sakındırmaması ile
geçerlilik kazanır. "Allah size ölüyü, kanı... haram kılmıştır." ayetini
incelerken bu hususu daha ayrıntılı biçimde ele alacağız.
Bu durumda -doğrusunu Allah herkesten daha iyi bilir- ayetin
anlamı bizim şu sözümüze yönelik niteliktedir, diyebiliriz: "Yüce Allah'ın
yeryüzünde sizin için yarattığı nimetlerinden yiyin. Yüce Allah
bunları sizin için helâl ve temiz kılmıştır. Kaçınarak ve sakınarak
bunların bir kısmını yememezlik etmeyin. Bu durumda bir kötülük,
iğrençlik ve bir bilgiye yani ilâhî şeriata dayanmaksızın bir
yasa koymuş olursunuz. Oysa bu tür bir yasa koymak sizin yetkinizde
değildir. Bu, şeytanın adımlarına uymak demektir."

Ayet-i kerimeden çıkan sonuçları şu şekilde sıralayabiliriz:

a) Delil ile kapsam dışı bırakılan hususların dışında kalan her
şeyde genel bir helâllik söz konusudur. Çünkü yüce Allah izin verdiği
hususlarla ilgili yasaklar getirme yetkisine sahiptir.

b) İlmî bir delil olmaksızın yüce Allah'ın helâl kıldığı bir şeyden
sakınmak, insanın yetkisinde olmayan ve haram olan bir tür yasa
koyuculuktur.

c) Şeytanın adımlarını izlemekten maksat, Allah'ın izin vermediği
bir biçimle ve hususla Allah'a kulluk sunmaktır. Çünkü yüce
Allah yürümeyi yasaklamıyor. O'nun yasakladığı, insanın adımlarını
şeytanın adımlarının yerine koyacak şekilde yürümesidir. Böyle
bir durumda insanın yürüyüşü ile şeytanın yürüyüşü uyuşmuş olur
ve insan şeytanın adımlarını izleme durumuna düşer. Bundan dolayı
biliyoruz ki illetlendirmenin genelliği, yani "O daima size...
emreder" ifadesi, bir bilgiye dayanmaksızın bir fiili işlemekten ka-

636 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

çınmayı yasakladığı gibi, bir bilgiye dayanmaksızın bir fiili işlemeyi
yasaklıyorsa da hitapla ilgili olarak bu husus kastedilmemiştir.
Çünkü bu husus şeytana uymak sayılsa da, onun adımlarını izlemek
olarak değerlendirilemez.

[bookmark: ba-169]"O size yalnızca, kötülüğü, çirkin-hayâsızlığı ve Allah hakkında bilmediğiniz şeyleri söylemenizi emreder." Kötülük ve çirkinlik, eylemlerle ilgili niteliklerdir. Bunun karşıtı da sözdür. Dolayısıyla şunu
anlıyoruz ki: Şeytanın emrettiği hususlar kötülük ve çirkinlik niteliğine
sahip fiillerle herhangi bir bilgiye dayanmayan sözleri söylemekle
sınırlıdır.

[bookmark: ba-170]"Onlara ne zaman, 'Allah'ın indirdiğine uyun' denilse, 'Hayır, biz atalarımızı üzerinde bulduğumuz yola uyarız.' derler." Ayetin orijinalinde geçen "elfâ" kelimesinin mastarı olan "ilfâ" bulmak demektir.
Yani atalarımızı üzerinde bulduğumuz. Bu ayet, önceki ayet-i kerimede
yer alan "şeytanın adımları" ifadesine ilişkin olarak sunduğumuz
açıklamaları pekiştirir niteliktedir.

"Peki ama, ataları hiçbir şey düşünmeyen, doğru yolu bulamayan
kimseler olsalar da mı?" Bu ifade, onların az önceki sözlerine cevap
niteliğindedir ve onların bu gerekçelerinin herhangi bir bilgiye ve
açıklayıcı kanıta dayanmayan kuru bir söz olduğunu açıklıyor. Böyle
bir yaklaşım içinde olmak sağduyu ile çelişir. Çünkü, "Hayır, biz
atalarımızı üzerinde bulduğumuz yola uyarız." şeklindeki sözleri
mutlaktır. Yani demek istiyorlar ki: Hangi durumda ve hangi konumda
olurlarsa olsunlar, biz her hâlükârda onlara uyarız. Hiçbir
şey bilmiyor olsalar da, doğru yolda olmasalar da, biz onların yaptıklarını
hak kabul ederiz." Bu, bilgiye dayanmayan, bilinçli olarak
söylenmeyen bir sözdür. Bu söz insanı akıllı bir insanın aklı başındayken
diyemeyeceği sözleri sarf etme durumuna düşürür. Eğer
onlar atalarını, bildikleri ve doğru yolu buldukları hususlarda izleselerdi,
onların bildiklerini ve doğru yolu bulduklarını da bilselerdi,
bilmeden doğru yolu bulmuş gibi bir duruma da düşmemiş olacaklardı.
Bununla da anlıyoruz ki, "hiçbir şey düşünmeyen, doğru yolu
bulamayan" ifadesi, durumlarını abartılı olarak vurgulama amacına
yönelik değildir. Atalarının hayatları boyunca mutlaka bir şeyler
bildiklerini göz önünde bulundurarak, onların hiçbir şey bilmedik-

Bakara Sûresi / 168-171 .. 637

lerini söylemenin olsa olsa bir abartma olabileceğini düşünerek
böyle bir şey söyleyemeyiz.

Şöyle ki: İfade, öyle bir faraza değerlendirme ile yola çıktığını
vurgulamaktadır. Ki, hiç kimse, onlara uymanın caiz olabileceğini
söylemesin. Amaç, "biz, atalarımızı üzerinde bulduğumuz yola
uyarız." şeklindeki genel yargılarının yanlışlığını vurgulamaktır.
Bu, belirgin bir husustur.

[bookmark: ba-171]"İnkâr edenleri (çağıranı)n örneği, tıpkı bağırıp çağırmadan başka
bir şey işitmeyene haykıran kimsenin örneği gibidir." "Mesel" dilden dile
dolaşan atasözü demektir. Ve yine "mesel", vasıf anlamına da
gelir. Şu ayeti kerimede olduğu gibi: "Bak, senin için nasıl vasıflar
getirdiler de böylece saptılar. Artık hiçbir yol bulamazlar. (Furkan,
9)

Tefsirini sunduğumuz ayet-i kerimenin orijinalinde geçen
"yen'iku" fiili, "naik" kelimesindendir ve çobanın sürüsünü engellemek
amacıyla bağırmasına denir. Çoban sürüsünü bir yerden alıkoymak
amacıyla bağırdığı zaman, Araplar "Neaka'r-raî bilganem/
yen'-iku naîken" derler. Ayetin orijinalinde geçen "nidâ"
kelimesi, "nâdâ/ yunâdî/munâdâten" kelimelerinin köküdür ve
dua yani "çağırma"dan daha özel niteliklidir. Çünkü bu ifadenin altında,
"dua"nın aksine, sesi yükseltme ve benzeri bir anlam yatar.
Allah doğrusunu herkesten daha iyi bilir, ama ayetin anlamı
şöyle olsa gerektir: Senin kâfirleri inanmaya çağırman tıpkı, hayvanlara
haykıran birinin durumuna benzer. Bu hayvanlar onun
haykırışından ses ve çağrıdan başka bir şey duymazlar. Sırf bu sesin
çıkardığı yankıdan ürker de yöneldikleri tarafa gitmekten vazgeçerler
ve duyduklarından hiçbir şey düşünüp anlamazlar. Onlar
kendilerine yararlı olan sözleri duymayan sağırlardır, yararlı bir söz
konuşamayan dilsizlerdir, hiçbir şey göremeyen körlerdirler. Onlar
hiçbir şey düşünemezler. Çünkü düşünmeyi sağlayan yollar tıkanmış
durumdadır.

Böylece, ifadede kalb sanatının ya da ona yönelik bir ifade sanatının
varolduğu ortaya çıkıyor. Çünkü, bağırıp çağırmadan başka
bir şey işitmeyene haykıran kimsenin örneği, kâfirleri doğru yola
çağıranın örneğidir; hidayete çağırılan kâfirlerin değil.

638 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Fakat, bunun bir sonucu ve gereği olarak sunulan üç sıfat, yani

"Sağırdırlar, dilsizdirler, kördürler." sözü, kâfirlere özgü niteliklerdir;
onları hakka çağıranların nitelikleri değil. Bu, örneğin Allah-
'ın elçisine değil de kâfirlere izafe edilmesini kaçınılmaz kılar.
Bundan dolayı ifadede kalb (değiştirme) sanatı benzeri bir durumun
söz konusu olduğunu söyleyebiliriz.

[bookmark: Bakara_Sûresi_/_168-171AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

et-Tehzîb adlı eserde Abdurrahman'ın şöyle dediği rivayet edilir:
İmam Sadık'tan (a.s) oğlunu kurban etmeye ant içen adamın
durumunu sorduğumda buyurdu ki: "Bu şeytanın adımlarından biridir."
[c.8, h: 1063]

Mansûr b. Hazim'in de şöyle dediği rivayet edilmiştir: İmam
Sadık (a.s) bana dedi ki: "Târık'ın hikâyesini duymadın mı? Târık
Medine'de bir köle tüccarıydı. Bir gün İmam Bâkır'ın (a.s) yanına
gelerek, 'Ya Ebu Cafer, ben karımı boşamaya, köle azat etmeye ve
adak adamaya yemin ettim.' dedi. Bunun üzerine İmam ona dedi
ki: Ey Târık, senin bu tavrın şeytanın adımlarındandır." [c.8, h: 1058]

[bookmark: Allahtan_başkasının_adına_yapılan_her_ye]Tefsir'ul-Ayyâşî'de İmam Bâkır'ın (a.s) şöyle dediği rivayet edilir:
"Allah'tan başkasının adına yapılan her yemin, şeytanın adımlarındandır."
[c.1, s.74, h: 150]

[bookmark: Bir_adam]el-Kâfi'de İmam Sadık'ın (a.s) şöyle dediği belirtilir: "Bir adam
bir şeyi yapmamaya yemin ettiyse -ve yapmamaya yemin ettiği
şeyi yapmak, yapmamaktan daha iyiyse- onu yapsın ve ayrıca
keffaret vermesi de gerekmez. Çünkü onun bu yemini şeytanın
adımlarından biridir." [c.7, s.443, h: 1]

Ben derim ki: Sunduğumuz bu rivayetlerde esas olan, şeytanın
adımlarını izlemek olarak nitelendirilen davranışların kulluk kastı
taşıyan fiiller olmalarıdır. Ama bunlar şer'î bir dayanaktan yoksun
oldukları için kulluk ifadesi olarak değer görmezler. Nitekim önceki
açıklamalarımızda da bu hususa değinmiştik. Boşanma ve
benzeri durumların batıl olmalarının başka nedenleri vardır. O da
inşâ ile çelişen ta'likin olmasıdır [Talak ve benzeri birtakım akitler
şartsız ve kayıtsız ifade edilmeleri gerekir. Akdin şartlı olması onu
geçersiz kılar.]

Bakara Sûresi / 168-171..639

[bookmark: TAKLİT_VE_HURAFELERE_UYMANIN_AHLÂKÎ_VE_S]TAKLİT VE HURAFELERE UYMANIN AHLÂKÎ VE SOSYAL
AÇIDAN İNCELENMESİ

İnsanların benimsedikleri görüş ve inançlar, ya pratikle dolaysız
ilintisi söz konusu olmayan teori niteliğindedir. Matematik, doğa
ve doğaötesi konulara ilişkin meseleler gibi. Ya da uygulama
ile vasıtasız ilintisi bulunan pratik niteliğindedir. Yapılması ve yapılmaması
gereken eylemlere ilişkin meseleler gibi. Birinci sınıflandırmaya
giren inanç ve görüşler karşısında takınılacak tavır, açık
belge ve somut veriye dayalı kesin bilgi ve düşünceye uymaktır.
İkinci sınıflandırmaya giren hususlarda ise, izlenecek yol; kendisinde
insanın mutluluğunu barındıran ya da mutluluğu açısından
yarar sağlayan hayra götürene uymak ve insanı bedbahtlığa sürükleyen
ya da mutluluğu açısından zararlı bir rol oynayan tavırlardan
kaçınmaktır. Birinci sınıflandırmadaki hususlardan biri ile
ilgili kesin bir bilgiye sahip olmadan hak olduğuna inanmak ve yine
ikinci sınıflandırmaya giren hususlardan biri ile ilgili olarak onun
hayra ya da kötülüğe yönelik olduğunu bilmeksizin hak olduğuna
inanmak, hurafe niteliğinde bir inanç olarak değer görür.
İnsanın görüşleri, varlıkların illetini araştıran fıtratın ve kendisini
gerçek erdeme yönelten karakterin gereklerine dayanır. Bu
yüzden insan, körü körüne kabul edilmiş, cahilane benimsenmiş
hurafelere dayalı düşüncelere boyun eğmez. Ne var ki, hayal gücünün
uyandırdığı nefsanî duygular ve iç duyarlılıklar ki çoğunlukla
-korku ve ümittir- insanı bir şekilde hurafeye inanma durumunda
bırakabilirler. Şöyle ki, hayal insana korku ya da ümit motiflerinin
eşliğinde bir tablo çizer. Bu tabloyu korku ve ümit duygularının
bunu korumasını ve sürekli olarak korku ya da ümit motifleri
ile birlikte hatırlamasını sağlar, korkan ya da ümit bağlayan bu
nefsin söz konusu tabloyu unutmasına izin vermez.
Örneğin bir insan göz gözü görmez bir zifiri karanlıkta tek başına
ıssız bir vadiden geçmek durumunda kaldığı zaman ve eğer
gerçeği hayalden, zârarlı olanı zararsız olandan ayırt edecek aydınlatıcı
bir aygıt da yoksa yanında, bir süre sonra hayalî, gördüğü her
karaltıyı kendisini öldürmek isteyen korkunç bir dev veya ruh gibi
canlandırmaya başlayacaktır. Birtakım inişler ve çıkışlar canlandıracaktır.
Göğe çıkan ve yere inen varlıklar görmeye başlayacaktır.

640 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Etrafında gerçekte var olmayan cisimler ve şekiller belirecektir.
Onun bu korkulu hâli devam ettiği sürece hayalî mevhum varlıkları
canlandırma işini sürdürecektir. Hatta gidip bu durumu başkalarına
da anlatacak ve onların zihninde de benzeri bir durumun
meydana gelmesine yol açacaktır. Nitekim bu tür söylentiler halk
arasında son derece yaygındır. Ama bunlar asılsız hurafelerdir ve
bir gerçeğe dayanmazlar.

Kimi zaman hayal, bu mevhum varlığın zararını bertaraf etme
amacına yönelik bir savunma içgüdüsü uyandırır. İnsan birtakım
hareketler sergileme gereğini duyar. Başkalarını da bu mevhum
varlıktan korunmak için, söz konusu hareketleri yapmaya teşvik
eder. Böylece asılsız bir kuruntuya dayalı, hurafe nitelikli bir yasa,
bir gelenek doğar.

İnsanoğlu eski çağlardan günümüze kadar hurafe nitelikli görüş
ve anlayışların etkisinde kalmıştır. Sanıldığı gibi bu durum sırf
doğulu toplumlara özgü değildir. Batılıların hurafelere daha fazla
inandıklarını söylemesek bile, en azından onlarda da doğulular
kadar hurafe yaygındır.

İnsanların seçkinleri -yani bilginler- insanlığın vicdanında kök
salmış bu tür hurafelere dayalı gelenek ve alışkanlıkları yok etmek
için, sürekli ince manevralarla halkı yönlendirmeye çalışıyorlar.
Ki, kamuoyunun dikkatini bu noktaya çeksinler ve bu hususta
uyanık olmalarını sağlasınlar. Artık doktorlar bu hastalıklar için
reçeteler yazmaktan yorgun düşmüşlerdir. Çünkü insanoğlu bir açıdan
teorik görüşleri ve gerçek bilgileri taklit etmekten, onlara
uymaktan kendini alamaz. Bir diğer açıdan da nefsanî eğilim ve
duyarlılıkların etkisinden sıyrılamaz. Kaldı ki, bu tür hastalıklarda,
tedavinin bugüne kadar yararlı olmadığı da görülmüştür.
Bu hususta en fazla dikkati çeken tavır, çağdaş uygarlık mensuplarının
ve pozitif bilim uzmanlarınınkidir. Bunlar çağdaş bilim,
somut verilere ve deneysel yönteme dayanır, diyor ve gerisini reddediyorlar.
Bunun yanı sıra uygarlığın temelde, elverişli her yolu
kullanarak toplumsal tekâmülü sağlama amacına yönelik olduğunu
ileri sürüyorlar ve eğitim sistemini de buna dayandırıyorlar.
Ne var ki -son derece ilginçtir- bu anlayışın kendisi de hurafeye
dayanır. Çünkü doğa bilimleri, doğanın özelliklerini araştırır, onla-

Bakara Sûresi / 168-171 .. 641

rın konumlarını belirlerler. Diğer bir ifadeyle, bu maddî bilimler,
her zaman maddenin gizli kalmış yönlerini araştırırlar. Madde ötesine
gelince; maddî bilimlerin olumsuz bir görüş belirtmeleri söz
konusu olamaz. Çünkü bir kanıt olmaksızın somut verilere ve deneysel
yönteme uymuyor diye bir şeyi inkâra kalkışmak en büyük
hurafedir.

Aynı şekilde medeniyetin temeli de, sözünü ettiğimiz toplumsal
tekâmül hedefidir sözü de hurafedir. Bu tekâmül ve toplumsal
mutluluk, kimi zaman bireyin kişisel mutluluğundan yoksun kalmasını
gerektirebilir. Vatan uğrunda, kanun ve ideal uğrunda ölmek,
kendini feda etmek gibi. Yani toplumun dokunulmazlığına
zarar gelmesin diye ferdin mutluluktan yoksun kalması.
Bir insan ancak tekâmüle dayalı inanç sisteminin bir gereği
olarak bu yoksunluklara katlanabilir. Onun bunları erdem olarak
görmesi de buna bağlıdır. Bunlar -aslında onun için değil,- toplum
için bir tekâmüldür. Gerçekte kendisi için, bir yokluk ve yoksunluktur.
Eğer bunlar tekâmül kabul edilecekse, bu, ancak toplum
için geçerlidir. Hâlbuki, insan toplumu kendisi için ister, kendini
toplum için değil. Bütün bunlardan dolayı toplumlar bireylerini bir
bakıma kandırarak şu düşünceyi empoze ederler: Kişi kendini feda
ederek toplum içinde iyi anılmayı, kalıcı bir isim bırakmayı, her
zaman övgüyle kendisinden söz edilmeyi gerçekleştirir. İşte bu,
sonsuza dek yaşamak demektir. Kuşkusuz bu, bir hurafedir. Gerisinde
bir şeyin olmadığını iddia ettiğimiz bir hayatın tükenişinden
ve yok olup gitmesinden sonra hangi hayat vardır?

Bunun bir örneği de şu iddiadır: Toplumsal birliğin korunması
için insan, kanunların acı yönlerine katlanmalı ve canının çektiği
bazı şeylerden yoksun kalmaya katlanmalıdır. Ve geri kalan diğer
şeylerle tekâmülüne kavuşmalıdır. Bu tür telkinlerin etkisinde kalan
kişi, toplumsal tekâmülü kendi tekâmülü gibi algılar. Ama bu
bir hurafedir. Toplumsal tekâmül ile kendi tekâmülü örtüştükleri
sürece böyle bir şey geçerli olabilir. Bunun dışındaki durumlar için
böyle bir şey söylemek mümkün değildir.

Bir fert bireysel tekâmülü ya da bir toplum insanlık âlemi
açısından zorla da olsa istediğini elde etme, üstün bir güce sahip
ve dilediğini direnç görmeden benimsetme durumuna gelmişse,

642 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

hangi etmen bu ferdi, toplumun tekâmülünün aynı zamanda onun
tekâmülü olduğunu, bunun onun için bir övünç ve güzel isim yapma
fırsatı olduğuna inandırabilir?

Nitekim devamlı güçlü ulusların zayıf uluslardan yararlandığını,
onların yaşamlarından çıkar sağladıklarını görüyoruz. Kendi ulusal
çıkarları için ayak basmadıkları yer, ulaşmadıkları hedef
kalmadı. Hiçbir kitle yoktur ki, tutsak edip köle gibi kullanmasınlar.
Acaba bu telkin, yok olma fobisini unutturma amacına yönelik
bir sosyal uyuşturucudan başka bir şey midir?

Bu hususta Kur'ân-ı Kerim'in başvurduğu yöntem ise, teoride,
insanlara Allah'ın indirdiği hükümlere uymayı emretme ve hakkında
bilgi sahibi olmadıkları hususlarda hükümler belirlemekten
nehyetme şeklindedir. Pratikte ise, Kur'ân insanı Allah katında olan
nimetleri istemeye yöneltir. Bu sonuç onun kişisel arzusuyla
da uyuşursa, bu onun açısından hem dünya, hem de ahiret mutluluğunu
ifade eder. Yok eğer Allah'ın indirdiği hükümlere uyması,
onun bireysel olarak birtakım şeylerden yoksun olmasına yol açıyorsa,
kuşkusuz Allah katındaki ödül daha büyüktür. Allah katındaki
nimetler daha iyi ve daha kalıcıdır:

Her şeyi somut verilere göre değerlendirme düşüncesinde olan
materyalistler diyorlar ki: Dine uymak, bilimin reddettiği bir gelenektir.
Dindarlık insanoğlunun yaşadığı dört dönemden ikincisine
özgü bir hurafedir. (Mitoloji dönemi, din dönemi, felsefe dönemi,
bilim dönemi.) Çağımızda insanlar bilime inanma ve hurafeleri
reddetme dönemini yaşıyorlar.) Bu yaklaşım hiçbir bilimsel dayanağı
bulunmayan bir safsata, asılsız bir hurafedir.

Dine uymayı bir gelenek olarak yorumlamak yanlıştır. Çünkü
din, doğruluğu tartışma götürmez vahiy ve peygamberlik misyonu
kanalıyla edinilen dünya ve ahirete ilişkin bilgilerden, toplumsal
yasalardan, ibadet biçimlerinden ve insanlar arası ilişki kurallarından
doğru sözlü peygamberin bildirdiği haberlerden oluşan bir
bütündür. Nitelikleri bundan ibaret olan dine uymak, bilime uymaktır.
Çünkü, bu tür belgeli haberleri doğrulamak bilimin görevidir.
Daha önce: "Musa kavmine, 'Allah size bir inek kesmenizi
emrediyor.' demişti." (Bakara, 67) ayetini incelerken gelenek ve tak-

Bakara Sûresi / 168-171 .. 643

lit kavramı üzerinde durmuştuk. Daha ayrıntılı bilgi için oraya başvurulabilir.

İşin ilginç tarafı da bu görüşü ileri sürenlerin, hayatın temel ilkeleri
ve toplumsal davranış kuralları noktasında yeme, içme, giyinme,
çiftleşme ve barınma gibi konularda körü körüne geleneğe
uymaktan, hiçbir kanıtlayıcı açıklama yapmaksızın heva ve heves
peşine düşmekten başka bir şey yapmayanlar olmalarıdır. Evet,
geleneğe yeni bir isim uydurduklarını biliyoruz. Artık ona kalkınmış
dünyanın benimsediği kural diyorlar. Böylece gelenek ve taklit
ismen değil, ama cismen varlığını sürdürüyor. Lafzı bir kenara atılmış,
ama anlamı genel kabul görmüştür.

"Kovanı kovalar arasına bırak" deyimi bilimsel, ilerici ve
uygarlığın ifadesi bir slogan, ama "Hava ve hevese uyma; yoksa
seni saptırır." gerçeği de dinsel bir gelenek ve asılsız bir hurafe
olmuştur.

İnsanlık hayatını düşünce plânında dört döneme ayırmalarına
gelince, din ve felsefe tarihi bunu yalanlamaktadır. Bilindiği gibi
Hz. İbrahim'in dininin ortaya çıkışı Hindistan'da, Mısır'da ve
Keldonîlerin ülkesinde felsefenin ortaya çıkıp yaygınlaşmasından
sonraki dönemlere rastlar. Hz. İsa'nın dininin ortaya çıkışı Yunan
felsefesinden sonradır. Yine Hz. Muhammed'in (s.a.a) dininin (yani
İslâm'ın) ortaya çıkışı da Yunan ve İskenderiye felsefesinden sonraya
rastlar. Kısacası felsefenin zirveye ulaşması, dinin zirvesine
ulaşmasından önce gerçekleşmiştir. Daha önceki açıklamalarımızda,
Allah'ın birliği esasına dayalı dinin, çok tanrılı dinlerden, tarihsel
olarak daha öncelikli olduğunu vurgulamıştık.

İnsanlık tarihi açısından Kur'ân'ın onayladığı bölünme şudur:

a) Tüm ümmetlerin tek bir ümmet oldukları ilkel dönem. b) Duyumculuk
ve maddenin etkinlik kazandığı dönem. "İnsanlar tek
bir ümmet idi. Allah peygamberleri, müjdeciler ve uyarıcılar olarak
gönderdi." (Bakara, 213) ayetini incelerken, sözünü ettiğimiz bu
tarihsel dönemlerin niteliklerini de etraflıca anlatacağız.

http://ahlalbaytlibrary.tripod.com
http://ehlibeytkutuphanesi.tripod.com

Mizan Tefsiri, Cilt:1

644 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_172-176_ayetler.........][bookmark: _Toc266636424]Bakara Sûresi / 172-176 ...

172- Ey inananlar, size verdiğimiz temiz rızklardan yiyin. Yalnızca
Allah'a şükredin; eğer sadece O'na kulluk ediyorsanız.

173- Allah size leş, kan, domuz eti ve Allah'tan başkası adına
kesileni kesin olarak haram kıldı. Ama kim zulmetmeden ve sınırı
aşmadan mecbur kalırsa, ona bir günah yoktur. Çünkü Allah hiç
şüphesiz bağışlayan ve esirgeyendir.

174- Allah'ın indirdiği kitaptan bir şeyi gizleyenler ve onunla
değeri az bir şeyi satın alanlar; işte onların yedikleri karınlarında
ateşten başkası değildir. Allah kıyamet günü onlarla konuşmaz ve
onları arındırmaz. Ve onlar için acı bir azap vardır.

175- Onlar, hidayete karşılık sapıklığı, bağışlanmaya karşılık
azabı satın almışlardır. Ateşe karşı ne kadar da dayanıklıdırlar!

176- Bu, Allah'ın kitabı şüphesiz hak olarak indirmesindendir.
Kitap konusunda anlaşmazlığa düşenler ise, uzak bir ayrılık içindedirler.

Bakara Sûresi / 172-176 .. 645

[bookmark: Bakara_Sûresi_/_172-176AYETLERİN_AÇIKLAM][bookmark: _Toc266636425]AYETLERİN AÇIKLAMASI

[bookmark: ba-172Ey_inananlar,_size_verdiğimiz_temi]"Ey inananlar, size verdiğimiz temiz rızklardan yiyin." Daha önce
tüm insanlara yöneltilen genel hitaptan sonra müminlere yöneltilen
özel bir hitaptır bu. Hitabet sanatında, bir hitaptan diğer bir hitaba
geçiş olarak nitelendirilir bu durum. Sanki burada öğüt almayan,
söylenen sözleri dinlemeyen bir gruba hitap etmekten
vazgeçiliyor ve imanından dolayı kendisini çağırana olumlu karşılık
verene yöneltiliyor hitap. İki hitap tarzı arasındaki fark, muhatapların
farklılığından kaynaklanıyor. Allah'a ve onun mesajına inananlar,
çağrıyı kabul edecekleri beklendiği için "Yeryüzündeki
helâl ve temiz şeyler" yerine "size verdiğimiz temiz rızklardan."
ifadesi kullanılmıştır.

Bu durum tek ve ortaksız Allah'a şükür sunmalarına bir vesile
olarak gündeme getirilmiştir. Çünkü onlar Allah'tan başkasına kulluk
sunmayan muvahhitlerdir. Bu yüzden "size verdiğimiz temiz
rızklar" deniliyor da "size verilen temiz rızklar" ya da "yeryüzündeki"
şeklinde bir ifade kullanılmıyor. Çünkü kullanılan ifade, onların
yüce Allah'ı tanımalarına, yüce Allah'ın onlara yakın olduğuna,
onlara acıdığına, şefkat beslediğine ilişkin bir ima içermektedir.
"Min tayyibat-i mâ re-zaknakum="size verdiğimiz temiz rızklardan"
ifadesinde, sıfat mevsufa izafe edilmiştir. Yani sıfatın
mevsuf konumuna geçmesi söz konusu değildir.
Çünkü birinci yaklaşım açısından anlam, "Tümü temiz olan rızkımızdan
yiyin." şeklinde olur. Ki bu, ifadenin atmosferinden de
algılanan yakınlaşma ve şefkat gösterme havasına daha uygundur.
İkinci yaklaşım açısından anlam, "Rızkın temizinden yiyin, pis
olanından değil." şeklinde olur ki, ayetlerin akışı ile oluşan ortama
uymamaktadır bu yorum. Çünkü atmosfer kısıtlamaları kaldırmak,
kendi arzuları doğrultusunda yasalar koymak suretiyle Allah-
'ın kendilerine bahşettiği bazı rızkları yemekten kaçınmalarını,
hiçbir ilâhî direktife dayanmaksızın yasak koymalarını önlemek
şeklinde belirginleşiyor.

"Yalnızca Allah'a şükredin; eğer sadece O'na kulluk ediyorsanız."
Dikkat edilirse, "bize şükredin" şeklinde bir ifade kullanılmıyor,
tersine "Yalnızca Allah'a şükredin" deniliyor ki, ifade daha net bir
şekilde tevhidi vurgulasın. "eğer sadece O'na kulluk ediyorsanız."

646 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

ifadesi de bu ilkeyi vurgulama amacına yöneliktir. Bu ifade de sınırlandırmayı ve bir noktaya özgü kılmayı dile getirir. Bu yüzden
"eğer ona kulluk ediyorsanız." denilmiyor.

[bookmark: ba-173Allah_size_leş,_kan,_domuz_eti_ve_]"Allah size leş, kan, domuz eti ve Allah'tan başkası adına kesileni
kesin olarak haram kıldı." Allah'tan başkası adına kesilenden maksat,
put ve benzeri düzmece ilâhlar adına kesilen hayvanlardır.
"Ama kim zulmetmeden ve sınırı aşmadan mecbur kalırsa" yani
haksızlık etmeden ve haddini aşmadan. Bunlar zor durumda kalmaktan
kaynaklanan durumlardır. Bu durumda ayeti şu şekilde
anlamlandırabiliriz: Kim yasaklanan bu yiyecekleri haksızlık ve aşırılık
pozisyonunda olmaksızın bir şekilde yemek zorunda kalırsa,
bundan dolayı bir günah kazanmaz. Ama haksızlık ve aşırılık pozisyonundayken ve bu iki durum zorlanmanın etkin unsuru durumunda
iseler, onlara bunları yemesi caiz olmaz. "Çünkü Allah hiç
şüphesiz bağışlayandır, esirgeyendir." ifadesi gösteriyor ki, bu cevaz
yüce Allah'tan mümin kullarına yönelik bir hafifletme ve ruhsattır.
Yoksa yasaklamanın felsefesi ve hükmün hikmeti zorlanma
ortamında bile mevcuttur.

[bookmark: ba-124Allahın_indirdiği_kitaptan_bir_şey]"Allah'ın indirdiği kitaptan bir şeyi gizleyenler..." Ehlikitab'a yönelik
bir kınamadır bu. Onların ibadet ve başka hususlarla ilgili helâl
ve temiz bildikleri birçok şey vardı ki, ileri gelenleri ve başkanları
bunları haram kılmıştı. Oysa yanlarında bulunan kitap söz konusu
şeylerin haramlığını öngörmüyordu. Bunların kitapta helâl oldukları
vurgulanan bu hususları gizlemelerinin tek nedeni, başkanlardan
sağladıkları çıkarı korumak, liderler nezdindeki makam,
mevki ve mali statülerini devam ettirmekti.

Bu ayeti kerime, son derece belirgin bir şekilde amellerin somutlaştırılmasını, sonuçlarının gerçekleşeceğini ifade ediyor. Yüce
Allah öncelikle onların Allah'ın ayetlerini az bir para karşılığı satmalarını,
karınlarını ateşle doldurmak şeklinde nitelendiriyor. Sonra
Allah'ın hükümlerini gizlemeyi tercih edip, Allah'ın ayetlerini açıklama
karşılığında az bir para almayı tercih etmelerini, hidayete
karşılık sapıklığı tercih etme şeklinde dile getiriyor. Daha sonra
bunu, bağışlanma yerine azaba çarptırılmayı seçme olarak nitelendiriyor.
Daha sonra tüm değerlendirmeyi şu çarpıcı ifadeyle
[bookmark: ba-175]noktalıyor: "Onlar ateşe karşı ne kadar da dayanıklıdırlar!" Bu ce-

Bakara Sûresi / 172-176 ... 647

zaya çarptırılmalarını gerektirecek suçları ise, Allah'ın hükümlerini
gizlemeye devam etme ve bu tutumlarını sürdürme olarak ön plana
çıkıyor. Bu konuya iyice dikkat et.

[bookmark: Bakara_Sûresi_/_172-176_AYETLERİN_HADİSL]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

el-Kâfi'de "ama kim zulmetmeden ve sınırı aşmadan mecbur
kalırsa..." ayeti ile ilgili olarak İmam Sadık'ın (a.s) şöyle buyurduğu
rivayet edilir: "[Ayetin orijinalinde geçen] 'el-bağiy', av peşinde
olandır, 'el-adiy' ise, hırsızdır. Zor durumda kalsalar dahi bunlar leş
yiyemezler. Bu, onlara haramdır ve Müslümanlara yönelik bu izin
onları kapsamaz. Onların sefer sırasında namazı kısaltmaları da
caiz değildir." [c.3, s.438, h: 7]

Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s) şöyle buyurduğu rivayet
edilir: "el-Bağiy, zalim demektir. 'el-Adiy' ise, gasıp, [yani başkalarının
hakkına zorla el koyan) demektir." [c.3, s.74, h: 151]
Hammad da onun (a.) şöyle buyurduğunu rivayet eder: "el-
Bağiy, imama başkaldıran, 'el-adiy' de, hırsız demektir." [c.3, s.74, h:
154]

Mecma'ul-Beyan tefsirinde, İmam Bâkır ve İmam Sadık'ın (her
ikisine selâm olsun) şöyle buyurdukları belirtilmiştir: "Yani Müslümanların imamına baş kaldırmaksızın (el-bağiy) ve günah işleyerek hak ehlinin yolundan sapmaksızın (el-adiy)."

Ben derim ki: Bu rivayetlerde işaret edilen hususlar, bu kavramların
somut belirtileri türündendirler ve bunlar bizim ifadeden
çıkardığımız sonucu da pekiştirir niteliktedirler.

el-Kâfi ve Tefsir'ul-Ayyâşî'de İmam Sadık'ın (a.s) "Onlar ateşe
karşı ne kadar da dayanıklıdırlar!" ifadesi ile ilgili olarak, "Yani
onlar kendilerini ateşe sürükleyeceğini bildikleri fiilleri işlemeye
ne kadar dayanıklıdırlar!" şeklinde bir açıklamada bulunduğu rivayet
edilir. [el-Kâfi, c.2, s.268, h: 2; Tefsir'ul-Ayyâşî, c.1, s.75, h: 157]

Mecm'ul-Beyan tefsirinde, Ali b. İbrahim, İmam Sadık'tan (s.a.)
şöyle rivayet eder: "Onlar ateşe karşı ne kadar da cesurdurlar!"
Yine İmam Sadık'tan (a.s) şöyle buyurduğu rivayet edilmiştir:
"Ateş ehlinin amellerini ne kadar da çok yapıyorlar!"

648 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ben derim ki: Bu rivayetler yakın anlamlıdırlar. Birinci rivayette
"ateşe karşı dayanıklılık" ifadesi, ateşin sebebine karşı dayanıklılık
şeklinde yorumlanmıştır. İkinci rivayette "ateşe karşı dayanıklılık"
ifadesi, ateşe karşı cesur olmak -cesaret dayanıklılığın temel
koşuludur-" şeklinde açıklanmıştır. Üçüncü rivayette ise, "ateşe
karşı dayanıklılık" ifadesi, "ateş ehlinin amellerini işleme" şeklinde
yorumlanıyor. Buradaki anlam birinci rivayetin anlamına dönüktür.

[bookmark: Bakara_Sûresi_/_177_ayet................]Bakara Sûresi / 177 ... 649

177- Yüzünüzü doğu ve batı tarafına çevirmeniz iyilik değildir.
Ama iyilik o kimsedir ki Allah'a, ahiret gününe, meleklere, kitaba
ve peygamberlere inandı. Mala olan sevgisine rağmen, onu yakınlara,
yetimlere, yoksunlara, yolda kalmışlara, dilencilere ve kölelere
verdi. Namazı dosdoğru kıldı, zekât verdi. (Onlar) ahitleştikleri
zaman ahitlerini yerine getirenler, sıkıntı, hastalık, savaş zamanlarında
sabredenler(dir). İşte, bunlar doğru olanlardır, muttakiler
de bunlardır.

[bookmark: Bakara_Sûresi_/_177AYETİN_AÇIKLAMASI]AYETİN AÇIKLAMASI

Deniliyor ki: Kıblenin Kudüs kentindeki Beyt'ül-Mukaddes yerine
Mekke'deki Kâbe olarak değiştirilmesi insanlar arasında bir
tartışmaya, sert münakaşalara yol açtı. Bu tartışmalar aldı başını
gitti. Bunun üzerine yüce Allah tarafından yukarıya aldığımız ayet-i
kerime indi.

[bookmark: ba-177Yüzünüzü_doğu_ve_batı_tarafına_çev]"Yüzünüzü doğu ve batı tarafına çevirmeniz iyilik değildir." İfadenin
orijinalinde geçen "birr" bol hayır ve ihsan demektir. Bu kelimenin
"berr" şeklindeki okunuşu sıfat-ı müşebbehedir. (yani bol hayırlı ve
ihsan sahibi olan kimse). Yine ifadede geçen "kibel" kelimesi de
yön anlamına gelir. Kıble kelimesi de bundan türemiş ve bir tür
yön ifade eder. İfadenin orijinalinde geçen "zevi'l-kurba", "yakın-

650.. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

lar" demektir. "Yetama" kelimesi, yetimin çoğuludur ve babası
olmayan çocuğa denir. "Mesakîn" kelimesi, "miskîn"in çoğuludur
ve yoksullukta durumu fakirden daha kötü olan kimsedir. "İbni'ssebil"
ailesinden uzakta bulunan kimse demektir. "er-Rikab" kelimesi,
"rekabe"-nin çoğuludur ve kölelik anlamını ifade eder.
"Be'sâ" kelimesi, tıpkı "bu's" gibi mastardır ve felaket ve yoksulluk
demektir. "Zarrâ" kelimesi de tıpkı "zurr" gibi mastardır ve bir insanın
hastalık, yaralanma, malını yitirme ya da evladının ölmesi
şeklinde zarara uğramasını ifade eder. "Be's" ise, savaşın kızıştığı
zaman demektir.

"Ama iyilik o kimsedir ki, Allah'a ve ahiret gününe... inandı." Burada
"birr" kelimesinin tanımlanmasından vazgeçilip "berr"-in tanımlanması
tercih ediliyor ki, amaç, bu işi yapan adamları niteliklerine
ilişkin ayrıntılı açıklamalarla birlikte etraflıca tanımlamaktır.
Somut örnekten yoksun bir kavramın etkisiz olacağını ve bir fayda
sağlamayacağını ima etmektir. Bu, Kur'ân-ı Kerim'in öteden beri
uyguladığı bir anlatım tarzıdır. Kur'ân-ı Kerim konumları ve durumları
açıklamak istediği zaman, öncelikle işte rol oynayan kişileri
tanımlama yolunu seçer. Sadece kavramı açıklamakla yetinmez.
Kısacası: "Ama iyilik o kimsedir ki, Allah'a ve ahiret gününe...
inandı." ifadesi iyileri tanımlamaya, onların durumlarını açıklamaya
yöneliktir. Ayet-i kerime, onları üç mertebenin, yani inanç, amel
ve ahlâk mertebelerinin tümünü göz önünde bulundurarak
tanımlıyor. Başlangıçta "Allah'a inanan...", ardından "İşte bunlar
doğru olanlardır.", sonra "muttakiler de bunlardır." buyurarak onları
tüm yönleriyle tanımlıyor.

Yüce Allah'ın iyileri tanımlarken ön plâna çıkardığı niteliklere
gelince; öncelikle onların inançlarını gözler önüne seriyor: "Allah'a,
ahiret gününe, meleklere, kitaba ve peygamberlere inandı." Bu
ifade yüce Allah'ın kullarının inanmalarını istediği tüm hak prensipleri
ve öğretileri kapsamaktadır. Bu imandan maksat, tüm olumlu
sonuçlarını beraberinde doğuran eksiksiz imandır. Yani
kalpte en ufak bir kuşku kırıntısı, bir kararsızlık, bir itiraz, ya da
hoşa gitmeyen bir durumun baş göstermesi anında en ufak bir
kızgınlık bulunmayacaktır. Yine ahlâkî davranışlarda ve pratik hayatta
imanla çelişen bir tavır sergilenmeyecektir. Bu hususun kas-

Bakara Sûresi / 177 ... 651

tedildiğinin kanıtı da şu ifadedir: "İşte bunlar doğru olanlardır." Bu
ifadede doğruluk kavramı genel olarak dile getirilmiş ve kalp ya
da bedensel organların bir hareketiyle kayıtlandırılmamıştır. Şu
hâlde onlar gerçek müminlerdir, imanlarında doğrudurlar, tavırlarıyla
imanlarını doğrulamaktadırlar.

Nitekim ulu Allah iman-tavır uyumunun zorunluluğunu şu şekilde
dile getirmektedir: "Hayır, Rabbine andolsun ki, aralarında
çıkan anlaşmazlıklar hususunda seni hakem kılıp, sonra da verdiğin
hükmü içlerinde hiçbir sıkıntı duymaksızın tam anlamıyla
kabullenmedikçe inanmış olmazlar." (Nisâ, 65) Bu durumda onlar,
imanın dördüncü mertebesine ilişkin niteliklere sahip olurlar.
"Rabbi ona, 'Teslim ol' demişti. (O da)'Âlemlerin Rabbine teslim
oldum.' dedi." (Bakara, 131) ayetini incelerken söz konusu iman
mertebesinin karakteristik özelliklerini okuyucuların dikkatine
sunmuştuk.

Ardından yüce Allah iyilerin bazı amellerinden söz ediyor: "Mala
olan sevgisine rağmen onu yakınlara, yetimlere, yoksullara,
yolda kalmışlara, dilencilere ve kölelere verdi; namazı dosdoğru
kıldı, zekâtı verdi." Burada namazdan söz ediliyor ki o, ibadetle ilgili
bir hükümdür Yüce Allah Kur'ân-ı Kerim'de namazı şu şekilde
tanımlıyor: "Namaz kötü ve iğrenç şeylerden vazgeçirir." (Ankebût,
45) "Beni anmak için namaz kıl." (Tâhâ, 14) Bunun yanı sıra, maddî
hayatın ıslahına yönelik malî bir yükümlülük olan zekâttan söz ediliyor.
Bu iki ibadetten önce de mal vermekten söz edilmişti. Bununla
da zorunlu bir yükümlülük olmaksızın, muhtaçların ihtiyaçlarını
gidermek ve açıklarını kapatmak amacıyla tamamen gönüllü
olarak hayır amaçlı harcamada bulunmak, yoksullara ihsan
etmek kastedilmiştir.

Bunun ardından yüce Allah onların kimi ahlâkî özelliklerini
gündeme getiriyor: "Ahitleştikleri zaman ahitlerini yerine getirenler,
sıkıntı, hastalık ve savaş zamanlarında sabredenler." İfadenin
orijinalinde geçen "ahid" kavramı bir şeye devamlı sarılmak ve
kalben ona bağlı kalmak anlamını ifade eder. -Görüldüğü gibi yüce
Allah bu kavramı da genel tutmuştur.- Bununla beraber bu kavram,
bazılarının sandığı gibi imanı ve imanın hükümlerine uymayı
kapsamına almıyor. "Ahitleştikleri zaman ahitlerini" ifadesi ima-

652 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

nın kapsam dışı kalmasını gerektirir. Çünkü inanmak, inanmanın
gereklerini yerine getirmek, herhangi bir zamanla sınırlandırılmaz.
Nitekim ifadede zaman sınırlandırılması son derece belirgindir.
Ancak bu ifade genelliği itibariyle insanın gerçekleştirdiği her
türlü antlaşmayı, verdiği her türlü vaadi ve yapmaya söz verdiği
her hususu ve söylediği her sözü kapsar. "Falanca şeyi muhakkak
yapacağım, kesinlikle şu şeyi terk edeceğim" dememiz gibi. İnsanlar
arası ilişkilerde, davranış kuralları içinde bağlanan her türlü
akit de bu ifadenin kapsamı içindedir.

Sabır, musibetlerin dört bir yandan saldırıya geçtiği, felaketlerin
kapıyı çaldığı zorluk dönemlerinde ve savaşta acılara karşı direnebilme
gücüdür. Ayet-i kerimede ön plana çıkarılan bu iki karakter,
iyi ahlâkın tümünü ifade etmeseler de, ancak bunlar gerçekleşti
mi diğerleri de gerçekleşirler. Antlaşmaya bağlı kalmak
ve zorluklara karşı sabretme karakterlerinden biri durma ile, biri
de hareket ile ilintilidir. Hareketle ilintili olan, ahde bağlı kalma
hareketidir. Onların bu iki karakterlerinin gündeme getirilmesi ile
şu mesaj verilmek isteniyor. Onlar bir söz söyledikleri zaman, hemen
onu yapmaya kalkarlar ve kendilerini bir köşeye çekmezler.
Yüce Allah iyileri tanımlarken kullandığı ikinci ifade şudur: "İşte
bunlar doğru olanlardır." Hiç kuşkusuz bu, bilmeye ve uygulamaya
ilişkin tüm iyi nitelikleri kapsayıcı bir nitelemedir. Çünkü
doğruluk beraberinde iffetlilik, cesaret, hikmet, adalet ve bunların
ayrıntılarını doğuran temel bir karakterdir. Çünkü bir insanın yapabileceği
inanmak, söylemek ve amel etmektir. Doğru karakterli
bir insan olduğu zaman bu üç nitelik birbirleriyle uyuşurlar. Yani
dediğinden başkasını yapmaz, inandığından başkasını da demez.
İnsanoğlu içten gelen bir duyguyla yaratılışı itibariyle gerçeği kabul
etme ve gerçeğe boyun eğme eğilimindedir, bunun aksi bir tavır
içinde olsa da... Gerçeği kabul ettiği zaman ve bu hususta da
doğru bir tutum içinde olduğu zaman, inandığı şeyi söylemeye ve
söylediğini yapmaya başlar. Bu den-klem tanımlandığı zaman, katışıksız
iman, üstün ahlâk ve salih amel gerçekleşmiş olur. Nitekim
yüce Allah şöyle buyuruyor: "Ey inananlar, Allah'tan korkun
ve doğrularla beraber olun." (Tevbe, 119) Tefsirini sunduğumuz ayeti
kerimedeki "İşte bunlar doğru olanlardır" şeklindeki sınırlandırı-

Bakara Sûresi / 177 .. 653

cı ifade, sınırlandırmayı pekiştirme, sınırı açık biçimde belirleme
amacına yöneliktir. Allah doğrusunu herkesten daha iyi bilir, ama
şu anlamın belirginleşmesi kastedilmiştir: Doğruların kim olduğunu
öğrenmek istiyorsan, işte onlar iyiler (ebrar)dir.
İyilerin üçüncü ayırıcı özellikleri ise, şudur: "Muttakiler de bunlardır."
Buradaki sınırlayıcı ifade de erdemin tamamlandığını vurgulamaya
dönüktür. Çünkü iyilik ve doğruluk gerçekleşmese, takva
da gerçekleşmez.

Yüce Allah, bu ayet-i kerimede iyilere ilişkin olarak söz konusu
ettiği karakteristik özellikleri başka ayetlerde de dile getirmiştir:
"İyiler de, karışımı kafûr olan bir kadehten içerler. Bir kaynak ki,
Allah'ın kulları ondan içerler, fışkırtarak akıtırlar. Adaklarını yerine
getirirler ve kötülüğü salgın olan bir günden korkarlar. Ona
olan sevgilerine rağmen, yoksula, yetime ve esire yemek yedirirler.
Biz size sırf Allah rızası için yediriyoruz. ...sabrettiklerinden
dolayı onları cennet ve ipekle mükâfatlandırmıştır." (İnsân, 5-12)
Bu ayetlerde onların karakteristik özellikleri Allah'a ve ahiret gününe
inanmak, Allah rızası için malî harcamada bulunmak, sözünde
durmak ve sabretmek şeklinde dile getirilmiştir.

Bir başka yerde de şöyle buyuruyor: "Hayır, iyilerin kitabı
İlliyyîn'dedir. İlliyyîn'in ne olduğunu sana öğreten nedir? Yazılmış
bir kitaptır, yaklaştırılmış olanlar onu görürler. İyiler elbette nimet
içindedirler... Onlara mühürlü, halis bir şaraptan içirilir. ...Bir
çeşme ki yaklaştırılanlar ondan içerler." (Mutaffifîn, 18-28) Bu ayetlerle,
bundan önce sunulan ayetler arasında bir karşılaştırma yapıldığı
zaman iyilerin temel özellikleri ve sonuçta uğrayacakları
akıbet belirginleşir. Ayetler iyileri "Allah'ın kulları ve mukarrebler
(yaklaştırılmışlar)" olarak nitelendiriyor.

Bir ayette yüce Allah "kulları"nı şöyle tanımlıyor: "Benim kullarıma
karşı sen (Şeytan)in bir gücün yoktur." (Hicr, 42) Yaklaştırılmışları
da şu şekilde tanıtıyor: "Ve o sabıklar, o önde gidenler, işte
o yaklaştırılanlar. Nimet cennetlerindedirler." (Vâkıa, 10-12)
Dünyada onlar herkesten önce Rablerine koşanlardır ve ahirette
de herkesten önce nimet cennetlerine konanlardır. Şayet ayet-i
kerimelerin işaretleri doğrultusunda durumları incelenecek olursa
ilginç şeylere rastlanacaktır.

654 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Şimdiye kadar ki açıklamalardan çıkan sonuca göre, iyiler
yüksek bir iman mertebesine sahiptirler. Daha önce değindiğimiz
gibi, bu mertebe, dördüncü iman mertebesidir. Yüce Allah bu mertebeye
erişenleri şu ifadeyle tanımlıyor: "İnananlar ve imanlarını
bir zulümle karıştırmayanlar... İşte güven onlarındır ve doğru yolu
bulanlar da onlardır." (En'âm, 82)

"Sıkıntı... zamanlarında sabredenler." Sabır olgusunun önemini
vurgulamaya dönük olarak, övgü amacı ile "es-sabirîn" kelimesi
irab açısından mensup olmuştur. Bazılarına göre, ifade peş peşe
vasıfları sıralamak suretiyle uzayınca, Araplar övgü ya da yergi ifade
eden cümleciklerle vasıflan birbirinden ayırırlar. Bunun için
bazen sözün bir kısmının irabını ref, bir kısmının irabını da nasb
yaparlar.

[bookmark: ba-177AYETİN_HADİSLER_IŞIĞINDA_AÇIKLAMAS]AYETİN HADİSLER IŞIĞINDA AÇIKLAMASI

Resulullah (s.a.a) buyuruyor ki: "Kim bu ayete göre amel ederse,
eksiksiz imana sahip olur." [Tefsir'us-Safi, c.1, s.161]
Ben derim ki: Resulullah efendimizin vurguladığı husus, yaptığımız
açıklamalarda son derece belirgindir. Zeccac ve Ferra'nın
şöyle dedikleri nakledilir: "Bu ayetin içerdiği nitelikler Allah tarafından
korunan (masum) peygamberlere özgüdür. Çünkü bunları
ancak peygamberler noksansız yerine getirebilirler..." Onların bu
yaklaşımları ayetlerin ifade ettiği anlam üzerinde gereği gibi düşünememekten ve manevî makamları birbirine karıştırmaktan
kaynaklanıyor. İnsan suresindeki ayetler Resulullah'ın Ehlibeyt'i
hakkında inmiştir. Bu ayetlerde yüce Allah onları "ebrar=iyiler" olarak
nitelendiriyor ki, onların peygamber olmadıklarını da biliyoruz.
Evet, iyilerin mertebeleri çok yüksektir. Bir ayet-i kerimede
yüce Allah, Allah'ı ayakta, otururken ve yanı üzerinde uzanırken
anan, göklerin ve yerin yaratılışı üzerinde düşünen sağduyu sahiplerinin
durumlarını tasvir ettikten sonra, onların Allah'tan, kendilerini
iyilere/ebrara katmalarını istediklerini dile getiriyor: "İyilerle
beraber canımızı al." (Âl-i İmrân, 193)

ed-Dürr'ül-Mensûr tefsirinde, Hakim et-Tirmizî, Ebu Amir el-
Eş'arî'den şöyle tahric eder: "Ya Resulullah, birr'in (iyiliğin) tamamı
nedir? dedim. Buyurdu ki: Açıkta yaptığını gizlide de yapmandır."

Bakara Sûresi / 177 .. 655

Mecma'ul-Beyan tefsirinde İmam Bâkır ve İman Sadık'ın (her
ikisine de selâm olsun): "Yakınlardan maksat, Hz. Peygamber'in
akrabalarıdır." buyurdukları rivayet edilir.

Ben derim ki: Bu rivayetin içeriği akrabalara ilişkin ayeti göz
önünde bulundurarak mısdak belirlemek niteliğindedir.

[bookmark: fakir_kimdir]el-Kâfi adlı eserde belirtildiğine göre İmam Sadık (a.s) şöyle
buyurmuştur: "Fakir, insanlardan dilenmeyen yoksuldur. Miskin,
fakirden daha fazla geçimini sağlama çabası içinde olan kimsedir.
el-Bais ise, durumu her ikisinden de daha kötü olan kimsedir." [c.3,
s.501, h: 16]

Mecma'ul-Beyan tefsirinde, İmam Bâkır'ın (a.s) "İbn-i sebil,
yolda kalmış kimsedir." buyurduğu rivayet edilir.

et-Tehzîb adlı eserde belirtildiğine göre, efendisiyle mal karşılığı
azatlık sözleşmesi imzaladığı hâlde, taahhüt ettiği malın bir
kısmını ödeyip de gerisini ödeyemeyen kölenin durumu İmam Sadık'tan
(a.s) sorulmuş o da şöyle buyurmuştur: "Söz konusu kölenin
açığı zekât gelirlerinden kapatılır. Çünkü yüce Allah, 've
kölelere' buyuruyor." [c.8, h: 102]

Tefsir'ul-Kummî'de, İmam Sadık'ın (a.s) "sıkıntı ve hastalık
zamanlarında sabredenler" ifadesiyle ilgili olarak "Açlıkta, susuzlukta
ve korkulu durumlarda sabredenler" dediği, ayrıca "hîn'elba's"
ifadesi için de "savaşın kızıştığı anlarda" buyurduğu belirtilir.
[c.1, s.64]

656 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_178-179_..ayetler.......][bookmark: _Toc266636426]Bakara Sûresi / 178-179 ...

178- Ey inananlar, öldürülenlerde kısas size farz kılındı. Hüre
hür, köleye köle, kadına kadın. Ama kimin lehine kardeşi tarafından
bir şey bağışlanırsa, o zaman (maktulün velisinin) uygun olanı
yapması, (katilin de) güzelce ona (diyeti) ödemesi gerekir. Bu,
Rabbiniz tarafından bir hafifletme ve rahmettir. Kim bundan (affettikten) sonra saldırganlıkta bulunursa (katili öldürürse), onun için
acı bir azap vardır.

179- Ey akıl sahipleri, kısasta sizin için hayat vardır, umulur ki
(öldürmekten) sakınırsınız.

[bookmark: Bakara_Sûresi_/_178-179AYETLERİN_AÇIKLAM][bookmark: _Toc266636427]AYETLERİN AÇIKLAMASI

[bookmark: ba-178]"Ey inananlar, öldürülenler de kısas size farz kılındı. Hüre hür, köleye
köle, kadına kadın." Bu hitabın özellikle müminlere yönelik olması,
bu hükmün Müslümanlara özgü olduğuna ilişkin bir işarettir.
Müslümanların dışındaki zimmet ehli ve benzeri azınlık gruplarına
gelince, ayet-i kerime onlardan söz etmemektedir.

Ele aldığımız bu ayet-i kerime, Mâide Suresindeki, "Cana
can..." (Mâide, 45) ayetine bir açıklama konumundadır. Yani ayetler
birbirlerinin açıklayıcılarıdırlar. Dolayısıyla, "Bu ayet ötekinin hükmünü
yürürlükten kaldırmıştır. Çünkü köleye karşılık özgür insan
ve kadına karşılık erkek öldürülmez" demenin bir anlamı yoktur.
Toparlayacak olursak, "kısas" kelimesi, kâsse/yukâssu" fiilinin
mastarıdır. Yani, bir şeyin ardından gidip sonuçlarını takip et-

Bakara Sûresi / 178-179 ... 657

mek demektir. "Kassas" da bu kökten türemiştir ve eski eserleri
ve hikayeleri anlatan demektir. Böyle biri, geçmiş toplulukların
yollarını izlemiş gibi değerlendirilir. Kısas'ın da bu ismi almış olması,
cinayeti işleyeni izleyip onun başkasına yaptığını ona yapmak
anlamından ileri geliyor.

"Ama kimin lehine kardeşi tarafından bir şey bağışlanırsa." Cümledeki
ism-i mevsul ile katil kastedilmiştir. Dolayısıyla katili kapsamına
alacak bağışlama ancak kısas ile ilgili olabilir. İfadenin orijinalinde
geçen "şey"den hak kastedilmiştir. Bunun belirsiz kılınmış
olması (nekre isim olarak getirilmesi) hükmü genelleştirme amacına
yöneliktir. Yani "hangi hak olursa olsun, ister tamamı, ister
bir kısmı olsun. Söz gelimi, maktulun velileri birden çok olunca ve
bunların bir kısmı da haklarından vazgeçince, bu durumda katile
kısas uygulanmaz, bunun yerine katilin diyet ödeme zorunluluğu
doğar. Maktulun velisinin "kardeş" olarak nitelendirilmesi, sevgi
ve şefkat duygularını uyandırma ve bağışlamanın daha iyi olacağı
mesajını verme amacına yöneliktir.

"O zaman, uygun olanı yapması, (katilin de) güzelce ona ödemesi
gerekir." Bu cümle müptedadır ve haberi de hazfedilmiştir. Yani,
maktulun kardeşi uygun bir tavır içinde, katili izleyip ondan diyetini
talep etmeli, katil de maktulun kardeşinin diyetini uygun koşullar
içinde sürüncemede bırakmadan ödemelidir.

"Bu, Rabbiniz tarafından bir hafifletme ve rahmettir." Yani, kısas
yerine diyet hükmünün getirilmesi Rabbiniz tarafından bir hafifletmedir
ve bir kere diyete karar verildi mi artık bundan dönülmez.
Yani maktulün velisi affettikten sonra, kısas uygulamaya
kalkışamaz. Bu tür bir tavır saldırganlık olarak değerlendirilir. Kim
saldırganlık edip affettikten sonra kısas uygularsa, onun için can
yakıcı bir azap vardır.

[bookmark: ba-179]"Ey akıl sahipleri, kısasta sizin için hayat vardır, umulur ki sakınırsınız." Bu ifade kısas hükmünün yasalaştırılmasının gerisindeki
hikmete yönelik bir işarettir. Ayrıca bu ifadeyle, diyet hükmünün
getirilmesi, bağışlama olgusundaki maslahat ve meziyetin açıklanması,
şefkat ve merhametin yaygınlaştırılmasının istenmesi ile
bağışlama insanlığın yararına daha uygundur, şeklindeki bir kuruntunun
bertaraf edilmesi de hedeflenmiştir. Demek isteniyor ki:
Gerçi bağışlama bir ceza indirimi ve bir rahmet belirtisidir; ama,

658 ... El-Mîzân Fî Tefsîr-il Kur'ân – c.1

genel maslahat kısas ile mümkündür. Çünkü hayatın garantisi kısastır.
Bağışlama, diyet ya da bunların dışındaki hiçbir uygulama
değildir. İnsan eğer sağduyu sahibiyse kısasla hükmeder. "Umulur
ki sakınırsınız." yani öldürmekten. Bu ifade, bir bakıma kısas
hükmünün yasalaştırılmasının gerisindeki illeti açıklamaktadır.
Bazılarına göre, "Kısasta sizin için hayat vardır..." cümlesi, özet
oluşuna, önemli bir meseleyi kısa ifadelerle anlatışına, harflerinin
azlığına, sözel yapısının akıcılığına ve cümle kuruluşunun rahat
ve basit oluşuna rağmen Kur'ân-ı Kerim'de anlamı en doyurucu
biçimde vurgulayan, ifade biçiminin doruklarında olan bir ayettir.
Bu ifadede kanıtsallık gücünü, anlam güzelliğini ve letafetini,
ifade inceliğini ve kanıtlanan olgunun belirginliğini bir arada görmek
mümkündür.

Bu ayet inmeden önce, Arap yarımadasında nam salmış söz
ustaları, adam öldürmeye ve kısasa ilişkin olarak birtakım vecizeler
söylemişlerdi. Bu vecizelerin ifade yetkinliği, büyüleyici vurgusu,
üslup ve cümle kuruluşu dinleyicileri adeta büyülerdi, herkesi
hayran bırakırdı. Örneğin, "Katl'ul-ba'z, ihyaun li'l-cemî=bazılarını
öldürmek, bütünü diriltmektir. "Eksir'ul-katl li-yakile'l-katl=çok öldürün ki, öldürme azalsın." Hemen hemen herkes tarafından hayranlıkla karşılanan bir vecize de şuydu: "el-Katlu enfa li'lkatl=
öldürme öldürmeyi ortadan kaldırır." Ne var ki bu ayet-i kerime,
sözünü ettiğimiz vecizelerin tümünü unutturdu, ortadan kaldırdı:
"Sizin için kısasta hayat vardır." Çünkü bu ayet-i kerime
hem daha az harften oluşuyor, hem de daha kolay telaffuz edilebiliyor.
Bunun yanı sıra "kısas" harf-i tarifle belirlenmiş, "hayat" kelimesi
ise başına harf-i tarif getirilmemek suretiyle belirsiz bırakılmıştır.
Bununla, sonucun kısastan daha geniş ve daha büyük
olduğu vurgulanmak istenmiştir. Cümle aynı zamanda sonuca ilişkin
açıklamayı içerdiği gibi, bununla elde edilecek gerçek maslahatı
da içeriyor. O da hayattır. Bu, amacın geri plânında gizli bulunan
anlamın hangi gerçeğe dönük olduğunu da gösterir. Çünkü
hayata yol açan olgu kısastır, öldürme değil. Çünkü kimi öldürmeler
hayat yerine, düşmanlığa yol açarlar.

Ayrıca cümle de hayata götüren başka unsurlar da vardır. Bunlar
öldürmenin dışında uygulanan kısasın kısımlarıdırlar. Bunun

Bakara Sûresi / 178-179 .. 659

yanı sıra cümlede fazladan ifade edilen bir anlam daha vardır. Kısas
kelimesinin ifade ettiği anlamın zorunlu kıldığı ikinci bir anlamı
kastediyoruz O da kısasın cinayetin gerekçeleşmesini takip
etmesidir (yani cinayetten önce kısas yapılmaz.) Ki, "öldürme öldürmeyi
ortadan kaldırır" vecizesinden bu anlamı elde etmek
mümkün değildir.

Bunun yanında ayet-i kerime, teşvik ve yönlendirme işlevini de
görüyor. Çünkü ayette insanlar için öngörülen, ama farkında olmadıkları
ve aynı zamanda sahip oldukları hayata işaret ediliyor.
Şu hâlde bu hayatı almaları gerekir. Söz gelimi birine, "Falan yerde
ya da falan kimsenin yanında sana ait bir mal, bir servet vardır."
denilmesi gibi.

Ayrıca, bu cümle, bir bakıma gösteriyor ki, söyleyen kişi muhataplarının
çıkarını korumaktan, maslahatlarını gözetmekten
başka bir amaç gütmüyor, yani kendisine dönecek bir sonuç gündemde
değildir. "Sizin için" ifadesi de bunu gösterir.
Bunlar, tefsirini sunduğumuz ayet-i kerimenin içerdiği, ifade
ettiği mesajlardır. Bazıları birtakım diğer yönler de zikretmişlerdir
ki müracaat eden elde edebilir. Ama insanın kendisi ne kadar bu
ayet-i kerime üzerinde düşünürse, anlamı daha bir belirginlik kazanacak,
güzelliği ve aydınlığı seni her gün biraz daha büyüleyecektir.
Evet Allah'ın sözü tüm sözlerden daha yücedir.

[bookmark: Bakara_Sûresi_/_178-179AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

Tefsir'ul-Ayyâşî'de belirtildiğine göre, İmam Sadık (a.s) "Hüre
hür." ifadesiyle ilgili olarak şöyle demiştir: "Özgür kimse köleye
karşılık olarak öldürülmez; fakat ona ağır bir dayak cezası verilir.
Kölenin diyeti de ödenir. Eğer bir erkek bir kadını öldürürse ve öldürülenin
velileri de adamı öldürmek isteseler, diyetinin yarısını
adamın velilerine vermeleri gerekir. [c.1, s.75, h: 158]
el-Kâfi'de Halebî şöyle der: "Yüce Allah'ın, 'Kim bunu sadaka
olarak bağışlarsa, o kendisi için keffaret olur.' (Mâide, 45) ayetinin
anlamını, İmam Sadık'tan (a.s) sordum. Buyurdu ki: 'Bağışladığı
ceza kadar, kendi günahı da bağışlanır.'" Sonra, Ama kimin kardeşi
tarafından bir şey bağışlanırsa, o zaman uygun olanı yapması,
güzelce ona ödemesi gerekir.' ayetinin ifade ettiği anlamı

660 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

sordum, buyurdu ki: 'Bir diyetin ödenmesine karşılık olarak kendisi
ile sulh yapmışsa, yükümlülük altında olan kişi kardeşine zorluk
çıkarmamalıdır. Ve anlaşma sağlandıktan sonra, diyeti ödemesi
gereken kişi de ödemeyi sürüncemede bırakmamalıdır.' Sonra,
'Kim bundan sonra saldırganlıkta bulunursa, artık onun için acı
bir azap vardır.' ifadesi hakkında sordum, buyurdu ki: Burada kastedilen,
diyet kabul eden ya da katili bağışlayan yahut barışan,
buna rağmen, intikam için adam öldüren kişidir. Nitekim yüce Allah
da buna işaret ediyor." [c.7, s.88, h: 2]
Ben derim ki: Bu anlamları içeren rivayetlerin sayısı oldukça
fazladır.

[bookmark: KISASLA_İLGİLİ_BİR_İLMÎ_İNCELEME]KISASLA İLGİLİ BİR İLMÎ İNCELEME

Kısas ayetinin indiği sıralarda ve öncesinde Araplar, adam öldürmeye
karşılık kısasın uygulanması gerektiğine inanırlardı. Ne
var ki bunun nasıl uygulanacağına ilişkin kesin bir modelleri yoktu.
Bu durum daha çok soruna taraf olan kabilelerin güçlülük veya
zayıflıklarına bağlı bir gelişme gösterirdi. Bazen öldürülen bir erkeğe
karşılık bir erkek, bir kadına karşılık bir kadın öldürülerek
öldürmede eşitlik ilkesi gözetilirdi. Bazen bir adama karşılık on
adam, köleye karşılık hür adam, tâbiye karşılık başkan öldürülürdü.
Zaman olurdu bir kabile öldürülen bir adamlarına karşılık bir
kabileyi topluca kılıçtan geçirirdi.

Tevrat'ın "çıkış" kitabının yirmi birinci ve yirmi ikinci bölümlerinde
ve "sayı" kitabının beşinci ve otuzuncu bölümlerinde de yazıldığı
gibi Yahudiler de kısas ilkesine inanırlardı. Kur'ân-ı Kerim,
bu hususa ilişkin olarak Yahudilere getirilen yükümlülüğü şu ifadelerle
aktarır: "Onda onlara: Cana can, göze göz, buruna burun,
kulağa kulak, dişe diş ve yaralara karşılık kısas yazdık." (Mâide,
45) Elimize ulaşan bilgilere göre, Hıristiyanlar adam öldürme suçuna
karşılık olarak bağışlama ve diyetten başka bir tutum
benimsemezlerdi. Konum ve uygarlık düzeylerinin farklılığına karşın
hemen her ulus ve topluluk bir şekilde kısas ilkesini benimserdi.
Fakat son çağlara kadar bile bu ilke tam bir sistem şeklini
almış değildir.

Bakara Sûresi / 178-179 .. 661

İslâm bu hususta bütünüyle ortadan kaldırmak (ilga) ile kesinlikle
uygulama (ispat) arasında orta yolu benimsemiştir. Yani kısasın
gerekliliğini vurgulamış; ama uygulanışını vazgeçilmez olarak
sunmamıştır. Aksine, bağışlamaya ve diyete de açık kapı bırakmıştır.
Bunun yanı sıra kısas ilkesini denklik esasına dayandırmıştır.
Öldürenle öldürülen arasında denklik esastır. Hüre hür,
köleye köle ve kadına kadın.

Genelde kısas ilkesine özelde de adam öldürme suçunun cezası
olarak kısas ilkesinin uygulanmasına karşı çıkılmıştır, ileri ulusların
koydukları uygar yasalar bu ilkeyi içermiyor ve günümüzde
uygulanmasını kabul görmüyor diye.

Diyorlar ki: Adam öldüreni öldürmek insanın tiksindiği, doğasının
benimsemediği bir uygulamadır. Böyle bir durumla karşı
karşıya kaldığı zaman insan vicdanı, insanlığa yönelik acıma duygusundan
ve hizmet isteğinden dolayı buna engel olmak ister.
Yine diyorlar ki: Birinci öldürme bir ferdin kaybı demekse, ikinci
öldürme de kayıp üstüne kayıptır. Ve diyorlar ki: Kısas ilkesine
dayanarak adam öldürmek katı yürekliliktir, intikam alma arzusunun
ifadesidir. Bu ise, genel eğitim plânı çerçevesinde insandan
uzaklaştırılması gereken bir eğilimdir. Adam öldürme suçunu
cezalandırırken de işin eğitsel yönünü göz önünde bulundurup
terbiyenin zorluğuyla cezalandırmak lazımdır. Bu da, öldürmenin
dışında hapis ve benzeri ağır cezalarla gerçekleştirilebilir.
Bu görüşün mensupları düşüncelerini şu şekilde savunurlar:
Bir suçlu, ancak akıl hastası olduğu zaman suçlu olabilir. Dolayısıyla
suç işleyen katilin akıl hastanesine konulup tedavi edilmesi
gerekir.

Bir itirazları da şudur: Uygar yasalar mevcut olan topluma
uygulanır. Toplum hep aynı durumda kalmadığı için kanunlar da
hep aynı durumda kalmazlar. Bu yüzden kısas ilkesini,
günümüzün ileri toplumları başta olmak üzere tüm toplumlar için
öngörülmüş ebedi bir uygulama olarak sunmak yersizdir. Bir toplum
elinden geldiğince bireylerinin varlığından yararlanmalıdır.
Suçluyu öldürmenin dışında verim ve sonuç açısından işlenen
suça denk bir cezayla cezalandırması mümkündür, müebbet
hapis ve yıllarca hapiste kalmak gibi. Bu uygulamada iki hak

662 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

piste kalmak gibi. Bu uygulamada iki hak birden gözetilmiş olur,
toplumun hakkı ve öldürülenin akrabalarının hakkı.
Adam öldürmenin cezalandırılmasında kısas ilkesini öngören
yasamayı inkâr edenlerin asıl düşünsel dayanakları bunlardır.
Kur'ân-ı Kerim bütün bunlara bir cümleyle cevap vermiştir:
"Kim, bir cana veya yeryüzünde bozgunculuk çıkarmaya karşılık
olmaksızın bir canı öldürürse, bütün insanları öldürmüş gibidir.
Kim de onu diriltirse, bütün insanları diriltmiş gibi olur." (Mâide,
32)

Bunu şöyle açıklayabiliriz: Bireyler arasında yürürlükte olan
yasalar, itibarî ve farazî olmakla beraber, bunların konuluşunda
toplumsal çıkar gözetilir. Şu kadarı var ki, bu hususta temelden
etkin rol oynayan illet insanın dışsal karakteridir ki, insanın eksikliklerinin
giderilmesini ve organik ihtiyaçlarının karşılanmasını öngörür.
Bu dış realite, insana arız olan sayı ve toplumsal tek biçim
değildir. Çünkü toplumsal biçim bizzat kendisi de insanın organik
varlığının bir eseridir. Bu dış realite, insanın kendisi ve karakteridir.
Tümünün insan olması ve varlık olarak bireyin toplum, toplumun
da birey gibi olması noktasında bir insan ile bir araya gelmiş
binlerce insan arasında bir fark yoktur.

Bu varoluşsal karakter, yapısal olarak birtakım güçler ve araçlarla
donatılmıştır. Bunlar aracılığı ile yokluğu kendisinden uzaklaştırır.
Çünkü yaratılış olarak var olma sevgisine ve hayatını tehlikeye
sokan her türlü olumsuzluğu bertaraf etme eğilimine sahiptir.
Bunun için mümkün olan her yöntemi, ulaşabildiği en uç noktaya
kadar kullanır. Öldürmeye ve idam etmeye kadar vardırır işi.
Bu yüzden hiçbir insan göremezsin ki, yaratılış olarak kendisini öldürmek
isteyeni öldürmek istemesin ve amacına ulaşmadan ondan
vazgeçsin. Sözü edilen kalkınmış ve ileri uluslar, bağımsızlıklarını,
özgürlüklerini ve ulusal varlıklarını savunmak için savaşmaktan
kaçınmazlar. Nerede kaldı kendilerini öldürmek isteyenleri?!
Kanunları çiğneyenlere karşı da sonuna kadar mücadele ederler.
Bunun için adam öldürmekten de çekinmezler. Çıkarlarını korumak
için, eğer başka yöntemler çözüm getiremiyorsa, savaşı bir
yöntem olarak kabul ederler. Ki bu savaş dünya için bir yıkım, çevre
ve nesil için yokoluştan başka bir şey değildir. Birtakım uluslar

Bakara Sûresi / 178-179 .. 663

alabildiğine silahlanıyor, elindeki silahları geliştirme savaşımını
veriyor, başka uluslar da dengeyi sağlamak için silahlanıyor ve her
gün biraz daha ileri silah teknolojisinden yararlanma gereğini duyuyor.
Bütün bunları ancak toplumun durumunu gözetmek ve toplumsal
hayatı korumakla izah edebiliriz. Toplum ise, doğanın öngördüğü,
insanın öz yaratılışının gerektirdiği bir oluşumdur.

Doğa ve öz yaratılış ayrıntı niteliğindeki ürünün korunması için
onun özünün öldürülmesine, yok edilmesine ve ortadan kaldırılmasına
izin verir mi? Bakınız uygar toplumlar kendi hayatlarını
korumak gerekçesiyle buna izin vermiyorlar, bu nasıl uygarlıktır ki,
öldürmeye kastedip de öldürmeyenin öldürülmesini uygun görüyor
da, öldürmeye kastedip ve bizzat fiili gerçekleştirenin öldürülmesine
izin vermiyor? Bu nasıl doğadır ve bu nasıl karakterdir ki, tarihsel
realitenin aksi bir durumu öngörür? "Kim zerre ağırlığınca
hayır yapmışsa onu görür ve kim zerre ağırlığınca şer yapmışsa
onu görür. Her amelin bir aksülameli vardır. Etki tepki yaratır." esasına
dayalı yasalara göre hareket eden tabiat, adam öldürmenin
karşılığı olarak adam öldürmeyi zulüm olarak nitelendirip
kendi kendisiyle çelişir mi?

Kaldı ki, İslâm, tevhit dinine bağlı olmadığı sürece insana bir
değer ve evrensel terazide bir ağırlık tanımaz. İslâm'a göre bütün
insanlık âlemi ile tevhit dinine mensup bir tek insan aynı ağırlığa
sahiptirler. Dolayısıyla her ikisine ilişkin hüküm de bir olmalıdır.
Dolayısıyla bir mümini öldüren kimse, evrensel gerçeğin onurunu
küçük düşürdüğü, lekelediği için bütün insanları öldürmüş gibidir.
Bir cana kıyan kimsenin varoluşun tabiatına göre tüm canlara
kıymış olması gibi. Fakat, uygar denilen uluslar dini önemsemezler.
Şayet, onların ölçülerinde din de -üstün olması bir yana- medeni
toplumla aynı ölçü ve değere sahip olsaydı, toplum için verdikleri
hükmü din için de verirlerdi.

Ayrıca İslâm bütün dünya için geçerli olmak üzere yasalar koyar,
özel bir ulus ve belli bir ümmet için değil. Kalkınmış olarak nitelendirilen
toplumlar ise, bireylerin teker teker eğitilmeleri sonucuna
ve hükümetlerinin uygulamasının iyi olduğuna kesin olarak
kani olduktan sonra; cinayetler ve facialara ilişkin istatistikler

664 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

mevcut eğitimin etkin olduğunu, yapılan eğitimin sonucu olarak
toplumun öldürme ve şiddetten nefret ettiğini, ancak bazı istisnai
durumlarda ittifak edebildiklerini, dolayısıyla öldürme dışındaki
cezalara razı olduğunu ortaya koyduktan sonra herhangi bir hüküm
koyarlar. Ne var ki, İslâm bu eğitimi ve bunun sonucu olan
bağışlama duygusunu dışlamaz. Fakat bundan önce kısas ilkesini
bir esas olarak yasamanın temeline oturtur.

Yüce Allah'ın kısas ayetindeki şu sözü buna yönelik bir işarettir:
"Ama kimin lehine kardeşi tarafından bir şey bağışlanırsa, o
zaman uygun olanı yapması ve güzelce ödemesi gerekir." Bu ayetin
ifadesi, eğitme amacına yöneliktir. Bir kavim, ulusal övüncün
affetmekte olduğuna inandıklarında hiçbir zaman intikam almaya
yönelmez.

Diğer toplumlarda ise, durum bunun tersinedir. Bunun kanıtı
da canilerin, bozguncuların ve suçluların durumudur ki, bunları ne
ağır hapis, ne de meşakkatli bir çalışma yıldırır. Hiçbir vaaz ve
hiçbir öğüt bunlar üzerinde etkili olamaz. İnsan hakları gibi bir
dertleri ya da değerleri yoktur. Hapishanelerdeki hayat onlar için
dışarıdaki aşağılık, meşakkatli ve çileli hayattan daha üstün, daha
sempatik ve daha konforludur. Bu yüzden hiçbir kınama, hiçbir
yergi onları ürkütmez, hapis ve dayak onları korkutmaz.
Yine istatistiklerden öğrendiğimiz kadarıyla suç oranları günbegün
artmaktadır. Şu hâlde her iki toplumu -özellikle ikincisini-
kapsayacak genel hüküm kısas olmalı ve bağışlamaya da cevaz
verilmelidir; şayet toplum ileri bir düzeye gelmişse ve bağışlamaya
ilişkin eğitim plânı başarıya ulaşmışsa. (İslâm, eğitim için azami
çabayı sarf etmekten kaçınmaz.) Ama toplum bir çöküşe doğru
gidiyorsa ya da Rabbi-nin nimetlerini inkâr etmesi söz konusuysa
ve doğru yoldan sapmışsa, bu durumda kısas ilkesini uygulamak
gerekir ve bağışlamaya da cevaz verilmelidir.

İnsancıl acıma duygusu ve merhamete ilişkin sözlere gelince;
her acıma övgüye değer olmadığı gibi, her merhamet de iyi değildir.
Bir caniye, bir gaddara, taş kafalıya, inatçıya, cana ve ırza kasteden
birine merhamet etmek salih fertlere ağır bir darbedir. Her
yerde bu duyguyu ön plana çıkarmak, evrensel düzenin bozulma-

Bakara Sûresi / 178-179 ... 665

sına, insanlığın yokluğa doğru yuvarlanmasına ve üstün niteliklerin
geçersiz olmasına yol açar.

Bu yaklaşımımız, "kısas ilkesi katı kalpliliğin ve intikam alma
duygusunun ifadesidir." şeklindeki yaklaşım için de geçerlidir.
Çünkü zulme uğrayanın kendisine zulmeden birinden intikam alması
adalet ve hakkın gerçekleşmesi demektir. Yani kınanması
gereken çirkin bir davranış değildir. Adalet sevgisi de kötü bir nitelik
sayılmaz. Kaldı ki, adam öldürmeye karşılık olarak kısas ilkesini
uygulamak, sırf intikam alma duygusuna dayanmaz. Tersine
bu uygulamada toplumsal eğitim ve fesat kapısının kapatılması
esastır.

"Adam öldürmek bir akıl hastalığıdır. Bunun hastanede tedavi
edilmesi gerekir." şeklindeki ifade bir mazerettir, bir bahanedir.
(Ne güzel bir mazeret) ki, toplum içinde adam öldürmenin, utanmazlığın
ve cinayetlerin yaygınlaşmasına yol açar. Adam öldürmeyi
ve fesat çıkarmayı seven birisi, bu karakterin aklî bir hastalık
ve geçerli bir özür sayıldığını ve hükümetlerin bu suçları işleyenleri
özenle ve şefkatle tedavi etmelerinin gerekliliğini ve hükümetlerin
de böyle bir inanca sahip olduğunu bilen birisi nasıl olurda her gün
cinayet işlemez?

"Zor işlerde kullanmak, bununla beraber hapislerde tutarak
topluma karışmalarına engel olmak suretiyle suçluların varlığından
yararlanmak gerekir." şeklindeki iddia, eğer bir gerçeğe dayanıyorsa,
şu hâlde neden yasalara karşı işlenen suçlara idam cezası
vermek suretiyle çelişkiye düşüyorlar. -Çünkü hemen hemen
dünyanın tüm ülkelerinde sisteme karşı işlenen suçlar ölümle cezalandırılır.-
Bunun tek nedeni sisteme karşı işlenen suçları ölümle
cezalandıracak kadar önemsemeleridir. Oysa, daha önce fert ve
toplumun doğa açısından eşit öneme sahip olduklarını vurgulamıştık.

666 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

[bookmark: Bakara_Sûresi_/_180-182_ayetler.........][bookmark: _Toc266636428]Bakara Sûresi / 180-182 ...

180- Birinize ölüm geldiği zaman, eğer geride bir hayır (mal)
bırakacaksa, anaya, babaya, yakınlara, uygun biçimde vasiyet
etmek yazıldı. Bu, muttakiler üzerinde bir haktır.

181- Kim işittikten sonra onu değiştirirse günahı, ancak onu
değiştirenlerin boynunadır. Hiç şüphesiz Allah işiten ve bilendir.

182- Kim de vasiyet edenin bir hata veya günah işlemesinden
korkarda tarafların aralarını düzeltirse, ona günah yoktur. Gerçekten
Allah bağışlayan ve esirgeyendir.

[bookmark: Bakara_Sûresi_/_180-182AYETLERİN_AÇIKLAM][bookmark: _Toc266636429]AYETLERİN AÇIKLAMASI

[bookmark: ba-180Birinize_ölüm_geldiği_zaman,_eğer_]"Birinize ölüm geldiği zaman, eğer geride bir hayır bırakacaksa...
vasiyet etmek size yazıldı." Bu ayet-i kerime zorunluluk ifade ediyor.
Çünkü Kur'ân-ı Kerim'de "yazıldı" ifadesi kesinlik ve gereklilik bildiren
hususlarla ilgili olarak kullanılır. Ayetin sonundaki "bir hak"
ifadesi de bunu pekiştirmektedir. Çünkü "hak" da tıpkı "yazıldı"
kelimesi gibi gereklilik öngörür. Ne var ki, "hak" deyiminin "muttakiler"
le sınırlandırılmış olması, ifadenin farzlığa ve zorunluluğa
yönelik kanıtsallığını bir miktar yumuşatıyor. Çünkü genel bir
farziyet için en uygunu "müminlere bir haktır" denilmiş olmasıydı.
Her ne ise, bazıları bu ayetin verasete ilişkin ayet ile neshedildiğini
söylemişlerdir. Eğer dedikleri gibiyse, ifadenin içerdiği farz hüküm
yürürlükten kaldırılmış, ama sevdirme amaçlı mendupluk devam

Bakara Sûresi / 180-182 ... 667

ediyor demektir. Belki de ifadenin sonundaki "hak" deyiminin
"muttakiler"le sınırlandırılması bu amaca yöneliktir.
İfadede geçen "hayır"dan maksat maldır. Bununla iş yapılabilen
miktardaki bir mal kastedilmiş olsa gerektir. Herhangi bir iş
yapmaya yaramayan bir miktar kastedilmemiştir. İfadenin orijinalinde
geçen [ve "uygun biçimde" olarak anlamlandırdığımız]
"maruf' deyimi ile, iyilik ve ihsan nitelikli işlerde genel geçer uygulama
kastedilmiştir.

[bookmark: ba-181Kim_işittikten_sonra_onu_değiştiri]"Kim işittikten sonra onu değiştirirse günahı, ancak onu değiştirenlerin
boynunadır." "Günahı" kelimesindeki zamir, değiştirme fiiline
dönüktür. Öteki zamirler ise, "uygun bir vasiyet"e dönüktürler. [Eğer
"vasiyet" kelimesine dönük olan zamirlerin müzekker olması
söz konusu edilir ve zamirlerin müennes olması gerektiği söylenirse
cevapta deriz ki:] Bu kelime iki iki çeşit zamiri kabul edebilecek
bir mastardır. İfadede "onu değiştirenlerin "denilmiş olup da "onların"
denilmemiş olması, günahın sebebini gösterme amacına
yöneliktir. Bu da "uygun vasiyeti değiştirme"dir. Ancak bu şekilde
ikinci ayetin bununla bağlantılı olarak değerlendirilmesi mümkün
olabilir.

[bookmark: ba-182Kim_de_vasiyet_edenin_bir_hata_vey]"Kim de vasiyet edenin bir hata veya günah işlemesinden korkar da
tarafların aralarını düzeltirse, ona günah yoktur." Ayetin orijinalinde
geçen "cenef" kelimesinin anlamı "eğilim ve sapma"dır. Bazıları,
"Bu kelime yani "cenef" iki ayağın dışa yönelik eğilimini ifade eder.
Nitekim "henef" de ayakların içe doğru eğilimlerini ifade eder"
demişlerdir. Her hâlükârda, bu ifadede kastedilen amaç, günaha
eğilim göstermedir. Çünkü ifade "günah" kelimesi ile bağlantılı
olarak kullanılmıştır.

Bu ayet, önceki ayetin ifade ettiği anlamın ayrıntılı bir açıklaması
niteliğindedir. Bunu göz önünde bulundurarak -Doğrusunu
Allah herkesten daha iyi bilir- ayetleri birlikte şu şekilde anlamlandırabiliriz:

Değiştirmenin günahı, uygun vasiyeti değiştirenlerin
boynunadır. Buna şu tarz bir ayrıntılı açıklama getiriliyor. "Kim de,
vasiyet edenin vasiyetinin günah olmasından ya da günaha eğilimli
olmasından korkarsa ve bu vasiyeti içinde günah olmayan ve
günaha eğilimi bulunmayan bir duruma sokmak suretiyle tarafların
arasını bulursa, ona bir günah yoktur. Çünkü uygun vasiyeti

668 .. El-Mîzân Fî Tefsîr-il Kur'ân – c.1

değiştirmiş olmaz. Tersine vasiyetin içerdiği günah ve sapma unsurlarını
ayıklamış olur.

[bookmark: Bakara_Sûresi_/_180-182AYETLERİN_HADİSLE]AYETLERİN HADİSLER IŞIĞINDA AÇIKLAMASI

[bookmark: Vâris_olana_vasiyet_etmek_caiz_midir]el-Kâfi, et-Tehzib ve Tefsir'ul-Ayyâşî adlı eserlerde1 (ifade son
esere aittir) Muhammed b. Müslim'in şöyle dediği rivayet edilir:
"İmam Sadık'a (a.s) dedim ki: 'Vâris olana vasiyet etmek caiz midir?'
'Evet.' buyurdu, sonra 'Eğer bir hayır bırakacaksa, anaya, babaya,
yakınlara uygun bir biçimde vasiyet etmek yazıldı.' ayetini
okudu."

Tefsir'ul-Ayyâşî'de, İmam Sadık (a.s) babasından, o da Hz. Ali'-
den (a.s) şöyle rivayet eder: "Kim ölüm döşeğindeyken varis olmayan
akrabaları hakkında vasiyette bulunmazsa, amelini günahla
sonuçlandırmış olur." [c.1, s.76, h: 166]

Yine Tefsir'ul-Ayyâşî'de, İmam Sadık'ın (a.s) bu ayetle ilgili olarak
şöyle buyurduğu rivayet edilir: "İmamlık sıfatına sahip olanlar
için yüce Allah insanların malları içinde bir hak belirlemiştir." Ravi
diyor ki: "Bunun bir sınırı var mı?" dedim. "Evet" buyurdu. "Peki ne
kadardır?" dedim, "En azı altıda bir, en çoğu üçte birdir." dedi. [c.1,
s.76, h: 163]

Ben derim ki: Aynı anlamı içeren bir açıklamayı da Şeyh
Saduk el-Fakih adlı eserinde İmam Sadık'tan (a.s) rivayet etmiştir.2
Aslında bu yorum, ayeti yüce Allah'ın Ahzab suresindeki sözüne
bağlantılı olarak ele almanın güzel bir örneğidir. Ulu Allah şöyle
buyuruyor: "Peygamber, müminlere canlarından ileridir. Onun eşleri
de onların anneleridir. Rahim sahipleri de Allah'ın kitabında
birbirlerine öteki müminlerden ve muhacirlerden daha yakındırlar.
Ancak velilerinize bir iyilik yapmanız hâriç. Bunlar kitapta yazılmıştır."
(Ahzâb, 6)

Bu ayet-i kerime, İslâm'ın ilk dönemlerinde muhacirlerle Ensar
arasında gerçekleştirilen kardeşlik akdinin öngördüğü veraset uygulamasına
ilişkin hükmü yürürlükten kaldırıyor. Kardeşlik akdi
gereği varis olmayı geçersiz kılarak, bunun yerine akrabalık yoluy-

1- [el-Kâfi, c.7, s.10, h: 5; et-Tehzib, c.9, h: 793; Tefsir'ul-Ayyâşî, c.1, s.76, h: 164]
2- [Men La Yahzuruh'ul-Fakih, c.4, s.44]

Bakara Sûresi / 180-182 ... 669

la varis olma zorunluluğunu getiriyor. Daha sonra velilere yapılacak
iyiliği bu genel kuralın kapsamının dışında tutuyor. Bilindiği
gibi ayet-i kerime Hz. Peygamberi ve onun pak soyunu müminlerin
velisi saymıştır. İşte kapsam dışı bırakılan bu iyilik, "eğer bir hayır
bırakacaksa..." ayetinin konusunu oluşturuyor ki burada işaret edilen
kimseler de akrabalardır. Bu açıklama sonucu aradaki münasebeti
anlamış olmalısın.

Tefsir'ul-Ayyâşî'de, İmam Bâkır veya İmam Sadık'ın (her ikisine
de selâm olsun) "Birinize ölüm geldiği zaman..." ayetinin içerdiği
hüküm "feraiz" ayetinin içerdiği hüküm tarafından yürürlükten
kaldırılmıştır." buyurduğu (a.s) rivayet edilir. [c.1, s.77, h: 167]
Ben derim ki: Bundan önceki rivayetler ve bu rivayet birlikte
değerlendirildiğinde; ayet-i kerimenin yürürlükten kaldırılan yönünün
vaciplik olduğu, müstehaplık yönünün ise devam ettiği sonucu
çıkacaktır.

[bookmark: vasiyeti_değiştirmek]Mecma'ul Beyan tefsirinde İmam Bâkır'ın (a.s) "Kim de vasiyet
edenin bir hata veya günah işlemesinden korkarsa." ifadesi
ile ilgili olarak şöyle dediği rivayet edilir: "İfade de geçen "cenef'
kişinin caiz olduğunu bilmediği bir yönden hataya düşmesi demektir."
Tefsir'ul-Kummî'de İmam Sadık'ın (a.s) şöyle buyurduğu belirtilir:
"Adam vasiyetini yaptıktan sonra vasiyeti alanın vasiyeti değiştirmesi
caiz olmaz. Aksine dinlediği vasiyeti olduğu gibi koruması
gerekir. Ancak, yüce Allah'ın emrettiğinin dışında bir hususu
vasiyet edip vasiyetinde günaha düşmesi ve zulme neden olması
başka. Böyle bir durumda kendisine vasiyet edilen kişinin bu vasiyeti
hakka göre düzeltmesi caiz olur."
"Söz gelimi, bir adamın birden fazla varisi varsa, tutup tüm
malını bazılarına vasiyet etse ve diğerlerini bundan yoksun bıraksa,
vasiyeti alan kişinin bunu hakka göre düzenlemesi caiz olur.
Ayet-i kerimedeki 'hata ve günah' ifadesiyle kastedilen de budur.
Şu hâlde 'cenef' vasiyet edenin varislerinden bazılarına eğilim
gösterip diğer bazısını dışlaması demektir. Günah ise, adamın vasiyet
ettiği kimseye ateşkedeler kurmasını ve içki yapmasını emretmesidir.
Vasiyeti alan kimsenin bunlara uymaması caizdir."

670 El-Mîzân Fî Tefsîr-il Kur'ân – c.1

Ben derim ki: Bu rivayette, "cenef" kavramına verilen anlam
"tarafların arasını bulması" ifadesine de açıklık getirmektedir. Şu
hâlde kastedilen, vasiyet edenin bir kısım varise eğilim göstermesi
yüzünden varisler arasında başgösteren çekişmeyi ortadan kaldırmaya
yönelik ıslah edici girişimlerde bulunmaktır.

[bookmark: ayetin_ayetle_tefsir_edilmesine_bir_örne]el-Kâfi adlı eserde, Muhammed b. Sevka'nın şöyle dediği belirtilir:
"Kim işittikten sonra onu değiştirirse günahı onu değiştirenlerin
boynunadır." ifadesi ile ilgili olarak İmam Bâkır'a (a.s) sordum.
Buyurdu ki: "Bu ifadenin kapsadığı durum, sonrasındaki
'Kim de vasiyet edenin bir hata veya günah işlemesinden korkar
da tarafların aralarını düzeltirse, ona günah yoktur.' ifadesinin içerdiği
durumun hükmünce yürürlükten kaldırılmıştır. Yani kendisine
vasiyet edilen kişi, eğer vasiyet edenin bu vasiyetiyle, Allah'ın
hoşnut olmadığı ve hakka ters düşen bir şeyi istemek suretiyle evladıyla
ilgili olarak günaha düşmesinden ve doğrudan sapmasından
korkarsa, vasiyeti hakka göre düzeltmesinde ve hak yolunda
Allah'ın rızasına uygun hale getirmesinde ona, yani vasiyeti dinleyen
kişiye bir günah yoktur. [c.7, s.21, h: 2]

Ben derim ki: Bu rivayet, ayetin ayetle tefsir edilmesine bir örnektir.
Dolayısıyla nesh kelimesinin kullanılması, ıstılahî anlam ifade
etmez. Daha önce de söylediğimiz gibi İmamların sözlerinin
arasında geçen "nesh" kavramı, kimi zaman usulcülerin bu kavrama
yükledikleri anlamı ifade etmeyebilir.

Hamd Allah'a mahsustur.
[bookmark: _GoBack]Başarı Allah'tandır.

